

Name	Birth/Death	Age	Range/Site
Jack, Mary C.	d. 6 Sep 1913		R41/246
<p>Jack. Suddenly on Saturday, September 6, 1913 at her residence, 709 I street s.e., Mary C. Jack, beloved daughter of Mrs. Sophia C. Pape. Funeral from her late residence on Monday, September 8 at 3 p.m. Relatives and friends invited to attend.</p>			

Name	Birth/Death	Age	Range/Site
Jackson, Ada Augusta	d. 6 Mar 1851		R39/134
Jackson. On the 6th instant, Ada Augusta, only child of William S. and Mary A. Jackson. The funeral will take place this (Friday) afternoon, at three o'clock, from the residence of her aunt, Mrs. Howison, Ninth street, between E and F.			
Jackson, Andrew H.	d. 1 Sep 1904		R152/237
Jackson. On September 1, 1904 at 2 o'clock p.m. at the Homeopathic Hospital, A.H. Jackson of 1361 Emerson street northeast. Funeral from Speare's Saturday, September 3 at 2 p.m. Friends invited to attend.			
Jackson, Angelo	d. 7 Jun 1878	56 yrs.	R23/69
Jackson. Suddenly, on the 7th instant, at his residence, No. 507 Twelfth street s.e., Mr. Angelo Jackson, aged 56 years.			
<i>The Evening Star, June 10, 1878</i>			
<i>Locals</i>			
Angelo Jackson, of 507 12th street southeast, dropped dead at his home (of heart disease) Saturday night. He had been at one time a clerk in the Treasury department.			
Jackson, Edmonia	d. 21 Feb 1882		R40/32
Jackson. In Philadelphia, on February 21, 1882, Edmonia, daughter of Rev. Augustus and Mary T. Jackson, aged two years. Funeral from St. Paul's Church, Washington, D.C., Friday, February 24, at 2 o'clock. Friends invited.			
Jackson, Ellen	d. 24 Apr 1862	31 yrs.	Fitzgerald Vault
Jackson. On Friday the 25th inst. At 10 minutes past 9 o'clock a.m., Ellen the beloved wife of Andrew Jackson, aged 31 years. The friends and acquaintances of the family are respectfully invited to attend the funeral on Sunday afternoon, 27th inst. at 2 o'clock from her late residence, No. 316 G st., between 12th and 13th.			
Jackson, Emily M.	d. 15 Jun 1984		R75/339
Jackson, Emily M. On Friday, June 15, 1984, Emily M. Jackson, the beloved wife of James B. Jackson; sister of Helen Tonker, and the late Edith Twiford and Katherine R. Hudson. Also survived by four nieces and two nephews. Friends may call at the George P. Kalas Funeral Home, 6160 Oxon Hill rd., Oxon Hill, Md., on Sunday from 2 to 4 and 7 to 9 p.m., where services will be on Mon., June 18, at 12 noon. Interment Congressional Cemetery.			
Jackson, Frances Marion	d. 23 Aug 1843	3 yrs.	R37/127
Jackson. On Wednesday the 23d instant, Frances Marion, daughter of William S. and Mary Ann Jackson, aged 3 years. The friends of the family are invited to attend her funeral on this (Thursday) morning at 11 o'clock from the residence of Henry Howison on 9th street.			
Jackson, George C.	d. 27 Feb 1853		R41/65
Jackson. On the morning of the 27th of February, George C., son of Mary A. and George C. Jackson.			
Jackson, George W.	d. 14 Jan 1927	58 yrs.	R152/261
Jackson. On Friday, January 14, 1927, at his residence, 706 7th st. s.w., George W., beloved husband of Jennie M. Jackson, aged 58 years. Funeral from the chapel of P.A. Taltavull, 436 7th st. s.w., Monday, January 17, at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			
Jackson, Gen. James S.	b. 21 Sep 1757 - d. 19 Mar 1806	48 yr	R29/60

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

The National Intelligencer, Friday, March 21, 1806

We discharge the mournful duty of announcing the death of another revolutionary hero. On Tuesday evening General James Jackson, a Senator from Georgia, drew his last breath, after a long and painful illness. Leaving the task of eulogy to other pens, we cannot refrain from that expression of regret, which we are convinced, we feel in common with every patriotic mind in America, at the loss of a man, who, a host in the days of peril, was still ready to exert his powers in the defense of his country's rights.

A grateful country has attested its sense of the loss it has sustained by the death of this distinguished citizen. Both branches of the legislature have agreed to wear mourning for a month, and the House of Representatives have, by an unanimous vote, enrolled him on the list of our distinguished revolutionary patriots.

The remains of the General were yesterday interred in the burying ground at Rock Creek Church, with military honors, accompanied by a long procession, composed of the military in uniform, martial music, the masons, the members of the two Houses of Congress, officers of the Executive department, and citizens.

Library of Congress

GEN. JAMES JACKSON
(R29/59-61)

Ely, Selden Marvin, "The District of Columbia In The American Revolution and Patriots of the Revolutionary Period Who Are Interred in the District or In Arlington," Columbia Historical Society, Vol 21, pp. 128-154

General James Jackson, one of the most distinguished Georgians, reposes in Congressional Cemetery. His enviable military record is to be found in Heitman, and more extensively, together with his civil life, in The National Portrait Gallery. He was Governor of Georgia, and United States Senator from 1801 to March, 1806. He passed away on the 19th day of March, of that year and was interred, the Portrait Gallery states, "four miles from Washington," which was in fact Rock Creek Churchyard. He was reinterred in Congressional Cemetery under one of the cenotaphs. A Revolutionary War, D.A.R. marker stands on his grave and the last phrase of the inscription on his tomb is "a soldier of the Revolution".

Military Biographies

Jackson, James (Sept. 21, 1757-March 19, 1806), governor of Georgia and United States senator, best known for his assault on the Yazoo Land companies, was born at Moreton Hampstead, Devonshire, England, the son of James and Mary (Webber) Jackson. At the age of fifteen he emigrated to Georgia and was placed under the protection of John Wereat, a Savannah lawyer. His six years of military service during the Revolution were rendered in the Georgia state forces, and "impassioned eloquence" was one of his chief contributions to the cause. He took part in the unsuccessful defense of Savannah (1778), the battle of Cowpens, and the recovery of Augusta (1781). In July 1782, at which time he held the rank of lieutenant-colonel, he was ordered by General Wayne to take possession of Savannah upon its evacuation by the British. Three weeks later the legislature of Georgia gave him a house and lot in that town.

After studying law with George Walton he built up a practice that he estimated was worth £3,000 a year by 1789. He served several terms in the Georgia legislature, was appointed colonel of the militia of Chatham County (1784) and brigadier-general (1786), and was elected an honorary member of the Society of the Cincinnati. In 1788 he was elected governor, but declined the office on the ground of his youth and inexperience. On Jan. 30, 1785, he married Mary Charlotte Young, by whom he had five sons. Four of these were later prominent in the public life of the state. In 1789 he was elected member of Congress from the eastern district of Georgia. Anthony Wayne defeated him for reelection in 1791. Jackson, charging fraud, induced the House of Representatives to unseat Wayne, but failed to get the place for himself. He was sent to the legislature, and in 1792 was appointed major-general for service against the Creek Indians. He was elected to the United States Senate in 1793 but resigned in 1795 on account of the Yazoo scandal and returning to Georgia, was elected to the legislature, where he led the successful fight for the repeal of the obnoxious act. He was an influential member of the convention of 1798 that framed a new state constitution. Governor from 1798 to 1801, he was again elected to the United States Senate in the latter year and served in that body until his death in 1806. He was a member of the Georgia commission that made the land cession of 1802.

In national politics he was an independent Republican. In the first Congress he assailed vehemently the judiciary bill and Hamilton's financial measures, defending the "gallant veteran" of the Revolution against the "wolves of speculation"; but he was a professed admirer of Blackstone, urged a stringent naturalization law as a bar to the "common class of vagrants, paupers and other outcasts of Europe," and opposed amending the Federal Constitution. His principles were not inflexible, for he was shortly thereafter one of the chief advocates of the Eleventh Amendment to the Constitution. Although he supported Jefferson and Burr in 1800 and, when his party was victorious, counseled a political ally not to be "squeamish" about dismissing Federalist office-holders, he refused to acknowledge the obligation of party regularity, opposing the administration's bill for the government of the Orleans Territory (1805) and its efforts to settle with the Yazoo claimants and to prohibit the African slave trade. In Georgia he cultivated the up-country leaders, among them William H. Crawford, and while in the Senate urged federal aid for a road from Kentucky to Augusta, Ga.

Rice and cotton were the principal crops raised on his tidewater plantations. While governor he recommended to the state legislature that it either pay Miller and Whitney a "moderate" sum for their patent

Name	Birth/Death	Age	Range/Site
<p>right to the cotton gin or else suppress the right. Gentle and affectionate towards family and friends, a reader of the Encyclopedia and a patron of the University of Georgia, he would fight at the drop of a hat. In one rough-and-tumble affray he saved himself from being gouged by biting his opponent's finger. He killed Lieutenant-Governor Wells of Georgia in a duel fought without seconds (1780). His own death, which occurred in Washington, D.C., is said by some to have been due to wounds received in the last of his many duels, although J.Q. Adams., who was in Washington at the time, attributed it to the dropsy. An English country boy molded by the Southern frontier, Jackson was a fervid patriot in speech and a violent partisan in action.</p> <p>[T.U.P. Charlton, The Life of Maj.-Gen. James Jackson (1809: reprinted with additions in 1897), contains in addition to secondary accounts, a number of Jackson's letters; an autobiography is in the possession of the Georgia Historical Society, Savannah (W.J. Norton, Men of Mark in Georgia, Vol. I, 1907); see also Annals of Cong., 1789-91, 1793-95, and 1801-06; Am. Hist. Rev., Oct. 1897, p.118; James Herring and J.B. Longacre, The National Portrait Gallery of Distinguished Americans, vol. III (1836); W.B. Stevens, A Hist. Of Ga., vol II (1859); A.H. Chappell, Miscellanies of Ga. (1874); National Intelligencer and Washington Advertiser, Mar. 21, 1806]</p>			
Jackson, John	d. 3 Nov 1863	63 yrs.	R73/72
<p>Jackson. On the 3d instant, John Jackson, in the 64th year of his age; born in Cheshire, England, but for the last 30 years a resident of America. The friends of the family are respectfully invited to attend the funeral, at 10 o'clock tomorrow morning, Navy Yard.</p>			
Jackson, John Andrew	d. 11/30/1846	16 yrs.	R39/134
<p>Jackson. On the 27th day of November, 1846 on his way from St. Louis, Missouri to Washington, D.C., John Andrew Jackson, son of John F. Jackson of Fauquier county, Virginia, aged 16 years.</p>			
Jackson, John E.	d. 2 Aug 1868	27 yrs.	Fitzgerald Vault
<p>Jackson. On the 2d inst., John E. Jackson, aged 27 years. The funeral will take place from his mother's residence, 354 E street on Tuesday afternoon at 4 o'clock. The friends of the family are requested to attend.</p>			
Jackson, John W.	d. 5 Oct 1911	70 yrs.	R156/177
<p>Jackson. Departed this life on Thursday, October 5, 1911, John Jackson, father of Beulah O. Hannan and Emma Thompson. Funeral Sunday, October 8 from Providence Church, G street between 3d and 4 1/2 street s.w. at 1 o'clock.</p> <p><i>The Evening Star, October 9, 1911, p. 18</i> <i>Funeral of J.W Jackson Tomorrow</i> The funeral of John W. Jackson, an employe of the navy yard, who died suddenly yesterday morning, will be held tomorrow afternoon at 2:30 o'clock from his late residence 920 G street s.e. Although he had been ill for several days his condition had not been thought to be alarming. He was 70 years old.</p>			
Jackson, Lavenia H.	d. 7 Oct 1874	71 yrs.	R48/102
<p>Jackson. At 2 o'clock p.m. on the 7th inst., Mrs. Lavinia H. Jackson, widow of the late H. Jackson and daughter of the late Col. William Hunter, aged 71 years. Funeral from her late residence, No. 817 12th street n.w. on Friday at 11 o'clock. Friends are invited to attend.</p>			
Jackson, Louis Angelo Edward	d. 19 Aug 1882	13 yrs.	R73/69
<p>Jackson. At Newton, Pa., on the 19th August, 1882, Angelo Edwards Jackson, aged 13 years. Funeral from the residence of his mother, Mrs. M.R. Jackson, No. 507 Twelfth street southeast, on Tuesday, August 22, at 4:30 p.m.</p>			
Jackson, Mary Greenleaf	d. 19 Jul 1849	11 mo. 12 days	R41/65
<p>Jackson. On the evening of the 19th instant of cholera infantum, Mary Greenleaf, only daughter of George C. and Mary Ann Jackson aged 11 months and 12 days.</p>			
Jackson, Michael Anthony	d. 28 Nov 1996		R17/163-N
<p>Jackson, Michael Anthony. On Thursday, November 28, 1996, of Washington, DC. Life partner of Terrence D. Kelly; son of Beulah Jackson, brother of Joyce and Cheryl Jackson. Friends will be received at St. James' Episcopal Church, 222 8th Street, NE., on Monday, December 2 from 7 to 9 p.m. where a Requiem Mass will be celebrated on Tuesday at 10 a.m. Interment Congressional Cemetery. In lieu of flowers memorial contributions may be made to St. James' Episcopal Church, 1st Church of Religious Science, 14 East 48th Street, New York, New York 10017 or Dance Theatre of Harlem, 466 West 152nd Street, New York, New York 10031.</p>			

Name	Birth/Death	Age	Range/Site
Jackson, Rebecca	d. 28 Mar 1904		R42/163-N
Jackson. On Monday, March 28, 1904 at the Methodist Home for the Aged, 601 M st. n.w., Rebecca Jackson. Funeral from the home, Wednesday, March 30 at 11 a.m. Interment at Congressional Cemetery.			
Jackson, Richard Davis	d. 13 May 1910		R56/285
Jackson. On Friday, May 13, 1910 at his residence, 1742 P street, Richard Davis, husband of Mary Rae Jackson. Interment private. No flowers (New York papers please copy).			
Jackson, Sallie H.	d. 15 Jul 1890		R41/66
Jackson. On Tuesday, July 15, 1890, Sallie H. Jackson, eldest daughter of George C. and Mary A. Jackson. Funeral from residence, No. 1100 9th street northwest, Saturday at 3 o'clock p.m.			
Jackson, Sarah N.	d. 23 May 1908	62 yrs.	R152/237
Jackson. Suddenly on Saturday, May 23, 1908 at 11:30 a.m., Sarah N. Jackson in the 63d year of her age. Services at her late residence, 1241 1/2 Duncan street northeast, Monday, May 25 at 2:30 p.m.			
Jackson, Thomas E.	d. 16 Oct 1874	68 yrs.	R5/59
Jackson. On the 16th instant, Thomas N. Jackson, in the 68th year of his age. Relatives and friends of the family are respectfully invited to attend his funeral, from his late residence, No. 915 New Jersey avenue southeast, Sunday afternoon, the 18th instant, at 3 o'clock.			

Name	Birth/Death	Age	Range/Site
Jacobi, Susanna	d. 19 Sep 1858	44 yrs.	R39/35
Jacobi. On Sunday night, 19th inst., Mrs. Susanna Jacobi in the 45th year of his age. Her funeral will take place from her late residence on 7th street between F and G on Tuesday afternoon at 3 o'clock. The friends of the family are respectfully invited to attend (Philadelphia papers please copy).			

Name	Birth/Death	Age	Range/Site
Jacobs, A. Roszell	d. 19 Apr 1876	37 yrs.	R12/72
Jacobs. On Wednesday, April 19, 1876 at 8:30 p.m. at his late residence, 106 4th street southeast, A. Roszell Jacobs in the 38th year of his age. Funeral from the Methodist Protestant church, corner 8th and B streets southeast, on Saturday, the 23d instant, at 2 p.m. Friends of the family are invited to attend.			
Jacobs, Albert Foster	d. 2 Sep 1882	3 yrs. 9 mos.	R12/30
Jacobs. On Saturday, September 2, 1882 at 10 a.m., Albert Foster Jacobs, the youngest son of George T. and Sallie R. Jacobs, aged 3 years 9 months of diphtheria. Funeral will take place from the parents residence, No. 514 B street southeast, Monday, 5 o'clock p.m.			
Jacobs, Ann Charlotte	d. 2 Mar 1907	92 yrs.	R132/208
Jacobs. On Saturday, March 2, 1907 at 5:45 p.m., Ann Charlotte Jacobs, widow of the late Cornelius Jacobs aged 92 years. Funeral Monday at 2 p.m. from her late residence, 1226 12th street northwest. Interment private.			
Jacobs, Annie Rebecca	d. 12 Feb 1906	82 yrs.	R12/70
Jacobs. On Monday, February 12, 1906 at 5:20 a.m. at the National Lutheran Home for the Aged, Annie Rebecca Jacobs in the 83rd year of her age. Funeral Wednesday, February 14 at 2 o'clock p.m. from the Church of the Reformation, 2nd street and Pennsylvania avenue southeast, conducted by Rev. Luther Hess Waring.			
Jacobs, Catharine	d. 21 Mar 1884	82 yrs.	R12/71
Jacobs. On Friday, March 21st, 1884 at her late residence, No. 17 Third street southeast, Mrs. Catharine Jacobs in the 83d year of her age, relict of the late W.H. Jacobs, of Bolington, Va. Funeral Sunday afternoon at 3 o'clock.			
Jacobs, Cornelius	d. 14 Sep 1899	82 yrs.	R132/207
Jacobs. On Thursday, September 14, 1899 at 7 p.m. at the house of his daughter, Mrs. J.T. Moling, 457 P street northwest, Cornelius Jacobs. See notice of funeral in Saturday morning's Post and Times.			
Jacobs, David H.	d. 20 Dec 1892		R17/229
<i>The Evening Star, December 20, 1892</i>			
<i>A Fatal Accident</i>			
<i>A Baltimore and Ohio Brakeman Crushed to Death by an Engine</i>			
This morning about 8:30 o'clock a fatal accident occurred at 1st and E streets northeast on the Baltimore and Ohio railroad. H.J. Jacobs, a yard brakeman in the employ of the railroad company was at work in the yard, and when he stepped off a moving engine his foot caught in a frog and he was unable to extricate himself before the heavy engine ran against and crushed the life out of him. His left leg was broken and his right side was crushed. His right hand was also badly crushed.			
The police patrol wagon was sent for and the body was taken to the morgue. The deceased was about 25 years old and resided at No. 145 D street southeast. Coroner Patterson was notified of the sad accident and he will investigate the circumstances under which it happened.			
Jacobs, Edith	d. 6 Jul 1862	10 yrs. 4 mos.	R64/240
Jacobs. On the 6th instant, Edith, aged 10 years and 4 months, the daughter of Augustus and Jane Jacobs.			
Before thy heart might learn In waywardness to stray-- Before thy feet could turn The dark and downward way-- Ere in might wound thy breast, Or sorrow wake the tear, Rise to thy home of rest In yon celestial sphere.			
Jacobs, Edward N.	d. 19 Jan 1873	22 yrs.	R12/70
<i>The Evening Star, January 20, 1873</i>			
<i>Sad Death of a Government Clerk</i>			
<i>While Suffering from Aberation of Mind He is Frozen to Death in the Smithsonian Grounds</i>			
Yesterday morning, between 6 and 7 o'clock, the dead body of a man was found in the Smithsonian grounds, between the entrance gate of the north enclosure at 10th street and the gateway on 12th street. The body when discovered was lying under a tree some seventy yards inside the enclosure. It was in a recumbent			

Name	Birth/Death	Age	Range/Site
<p>position, attired in a black overcoat and undercoat, black vest, light pants, and neatly laundered shirt and collar. On the little finger of the left hand was a gold ring, and beside the body was the hat, in which were a pair of kid gloves and a linen cuff. Under the tree was spread a linen handkerchief, as if for the purpose of the unfortunate man laying his head upon it. When found the body was quite limber, the ears only being hard frozen. Police Officer Young picked the body up and with the aid of a colored man who was passing, placed it on his shoulder and carried it as far as the corner of Louisiana avenue and 10th street, where he met Sergeant Clayton, who assisted him in carrying the remains to the central guardhouse. Dr. J.F. Hartigan was called in as soon as possible, but too late to do any service, as the man was dead.</p> <p>Coroner Patterson was notified and held an inquest at 2 o'clock. In the meantime a search of the pockets revealed the name of the dead man to have been Edward N. Jacobs, a clerk in the redemption division of the Treasury Department, and his residence to be No. 17 9th street northeast. In his pockets were found a small amount in currency, several bank notices of notes due between the 19th and 22d inst., and a diary containing principally memoranda relating to his indebtedness. On was a sheet of paper enumerating all his outstanding debts, footing up to a total of about \$900, and on the back of this memorandum were the words "important," enclosed in brackets. Word was sent to his residence, and a brother of the deceased, a clerk in the Post Office Department soon came and seemed to be in the deepest grief. He said that the deceased left home on Saturday afternoon about 5 o'clock, to attend a lecture at the Young Men's Christian Association building, and not returning his mother was in great distress as he was a man of very regular habits and very exemplary character. His mother sat up on Saturday night until midnight waiting his return, and the brother of deceased persuaded her finally to retire and he remained sitting up till nearly morning waiting for the missing man. It seems as if he attended the lecture as he had a check in his pocket entitling him to a seat. His brother stated that about one year ago deceased wandered over to Arlington, and was gone two days and nights, sleeping on the ground, without giving any reason for it. He was a very temperate man, never having been known to touch liquor. He had lately joined the Masonic order, was a member of the Civil Service Relief Society, and had an insurance policy on his life for \$10,000. Coroner Patterson held an inquest, an autopsy having been made by Dr. Hartigan on the body previous to the empanneling of the jury. Testimony was given by Mesrs. Gallabrown, Young and Dr. Hartigan, after which the jury gave a verdict that "deceased came to his death from exposure, and further, that at the time he was laboring under temporary aberration of mind." The body was then turned over to Mr. Buchly, undertaker, by direction of the relatives of the deceased. Deceased was twenty-two years of age, and unmarried.</p>			
Jacobs, Eldridge T.	d. 28 Jan 1875	9 mos. 2 days	R12/31
Jacobs. On the 28th inst. At quarter past 4 o'clock p.m., Elbridge T., infant son of George T. and Sallie R. Jacobs aged 9 months 2 days. The relatives and friends of the family are respectfully invited to attend the funeral from the residence of his parents 1003 G street s.e. Sunday afternoon at 2 o'clock.			
Jacobs, Emma V.	d. 16 Jan 1928		R114/185
Jacobs. On Monday, January 16, 1928, Emma V., widow of Thomas A. Jacobs, aged 80. Funeral from Sixth Presbyterian Church, 16th and Kennedy streets n.w., Wednesday, January 18 at 2 p.m. Interment Congressional Cemetery.			
Jacobs, Esther M.	d. 23 Dec 1925		R69/245
Jacobs. Wednesday, December 23, 1925 at 11:55 p.m., Esther M., beloved daughter of the late Susan and Robert Jacobs. Funeral from J. William Lee's Sons chapel, 332 Pennsylvania avenue n.w. Saturday, December 26 at 2 p.m. Interment at Congressional Cemetery.			
Jacobs, Ethel L.	d. 7 Jan 1922	2 yrs. 8 mos.	R8/84
Jacobs. Saturday, January 7, 1922 at 5:15 o'clock p.m. at the residence of her parents, 639 K street southwest, Ethel L. Jacobs, daughter of Emmett W. and Margaret C. Jacobs (nee Winfield) aged 2 years and 8 months. Funeral Tuesday, 2 o'clock p.m. Interment at Congressional Cemetery.			
A bud the Gardener gave us A piece of lovely child; He gave it to our keeping To cherish undefiled. But just as it was opening To the glory of the day Down came our heavenly Gardener And took our bud away. Mamma and Papa			
Jacobs, Frank	d. 20 Dec 1861	2 yrs. 8 mos. 20 days	R47/91

Jacobs. On the morning of the 20th instant, Frank, aged 2 years 8 months and 20 days, youngest son of Thomas E. and Julia Jacobs. The relatives and friends of the family are requested to attend his funeral, on Sunday afternoon at 3 o'clock, from the residence of his parents, on Virginia avenue, between 4th and 5th sts. east.

Jacobs, George	d. 1 Jul 1881	6 mos.	R12/31
-----------------------	---------------	--------	---------------

Jacobs. On Friday, July 1st, 1881, at 11:30 a.m., George Harvey, the only beloved son of A.L. and Carrie B. Jacobs, aged six months. The friends of the family are invited to attend his funeral from his uncle's, Wm. G. Parks, No. 412 G street southeast, on Sunday, the 3d, at 4 o'clock.

Jacobs, George M.	d. 21 Jan 1912		R12/33
--------------------------	----------------	--	---------------

Jacobs. On Sunday, January 21, 1912, George M., beloved husband of Jessie M. Jacobs of Capitol Heights, Md. Funeral from the chapel of William H. Sardo & Co., 408 H street n.e. on Wednesday, January 24 at 2 p.m. Interment private.

Jacobs, Harry F.	d. 7 Nov 1877	3 yrs. 2 mos. 11 days	R76/283
-------------------------	---------------	-----------------------	----------------

Jacobs. On Wednesday morning, November 7, 1877, at 8 o'clock, of scarlet fever, Harry F. Jacobs, son of John and Mary Jacobs, aged 3 years 2 months and 11 days.

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.

The friends of the family are invited to attend the funeral from the residence of the parents, on 4 1/2 street, between K and L streets southwest, at 2 o'clock on Friday.

Jacobs, Helen Althia	d. 14 Apr 1894	8 mos.	R7/1
-----------------------------	----------------	--------	-------------

Jacobs. On Saturday, April 14, 1894, at 4:20 p.m., Helen Althia, youngest daughter of William A. and Bertie E. Jacobs, aged 8 months.

So sweet her rest she will not wake,
All pain has vanished from her sleep;
While here with hearts that yearn to break
In voiceless agony we weep.

Funeral 3 p.m. Monday, April 16.

Jacobs, Jane A.	d. 17 Dec 1894	81 yrs.	R70/248
------------------------	----------------	---------	----------------

Jacobs. On Monday, December 17, 1894, at 2:40 a.m., after a short illness, Jane A. Jacobs, beloved wife of Augustus Jacobs, in the 82d year of her age.

And is she gone? Shall we no more
Her cheering accents hear?
Shall we no more have her advice
We ever held so dear?
Ah, yes, she's softly sleeping,
No more sorrow clouds her brow;
Oh, chide us not for weeping,
We have no mother now.

By The Family

Funeral from her late residence, 1012 4 1/2 street southwest, on Thursday, December 20, at 2:30 p.m. Relatives and friends respectfully invited to attend.

Jacobs, John	d. 18 Jan 1914		R76/285
---------------------	----------------	--	----------------

Jacobs. On Sunday, January 18, 1914 at 7:10 a.m., John C. Jacobs, beloved husband of Mary Jacobs (nee Diggle). Services at William Lee's chapel, Wednesday, January 21, at 2 p.m. Relatives and friends invited.

Jacobs, Mrs. Julia	d. 11 Dec 1871	53 yrs.	R11/30
---------------------------	----------------	---------	---------------

Jacobs. Suddenly at half past 2 o'clock on the 11th inst., Julia, wife of Mr. Thomas E. Jacobs, in the 54th year of his age. The friends and relatives of the family are respectfully invited to attend her funeral on tomorrow (Wednesday) the 13th inst. At 2 o'clock, from her late residence on 4th street between E and G s.e.

Jacobs, Learius	d. 29 Oct 1850		R38/191
------------------------	----------------	--	----------------

Jacobs. Yesterday suddenly at the City Hotel in this city, Mr. L. Jacobs of Arkansas.

Name	Birth/Death	Age	Range/Site
Jacobs, Lizzie A.	d. 3 Feb 1872	6 yrs. 2 mos. 20 days	R69/248
Jacobs. On the 3d inst. Of pneumonia, Lizzie A., second daughter of R.H. and Susie E. Jacobs, aged 6 years 2 months 20 days. Funeral will take place from No. 1216, Third street s.w. Sunday, at 3 o'clock p.m.			
Jacobs, Mary	d. 8 Mar 1920		R76/285
Jacobs. Monday, March 8, 1920 at 4:15 a.m. at her residence, 1012 4 1/2 street s.w., Mary Jacobs (nee Diggle) beloved wife of the late John C. Jacobs. Funeral March 10 at 2 pm. Gorsuch M.E. Church.			
Jacobs, Percy A.	d. 23 Apr 1900	11 yrs. 5 mos.	R8/84
Jacobs. At the residence of his parents, 435 6 1/2 street southwest, on Monday, April 23, 1900, at 6:08 o'clock a.m., Percy A., eldest son of Richard I. and Ida V. Jacobs, aged 11 years.			
A bud the Gardener gave us, A pure and lovely child. He gave it to our keeping, To cherish undefiled.			
But just as it was opening, To the glory of the day, Down came the Heavenly Gardener, And took our bud away.			
By Mamma and Papa			
Funeral from Fifth Baptist Church on Wednesday, April 25, at 11 a.m. Friends and relatives invited. Interment at Congressional cemetery.			
Jacobs, Puletty	d. 24 Jun 1873	4 mos. 27 days	R12/30
Jacobs. At half past 12 o'clock on the 24th, Puletty, only daughter of George T. and Sallie R. Jacobs aged 4 months 27 days. The friends of the family are respectfully invited to attend the funeral from the residence of her parents, corner of 10th and G streets s.e. at 5 o'clock the 26th inst.			
Jacobs, Richard I.	d. 6 Apr 1936	75 yrs.	R8/83
Jacobs, Richard I. On Monday, April 6, 1936 at his residence, 614 Eye street southwest on the 76th year of his age, Richard I. Jacobs, beloved husband of Ida V. Jacobs (nee Sacrey) and father of Emmett Jacobs. Funeral services at his late residence on Wednesday, April 8 at 2 p.m. Relatives and friends are invited to attend. Interment Congressional Cemetery. Members of Independent Council, Jr. O.U.A.M., please take notice.			
Jacobs, Rosa	d. 24 Jul 1899	38 yrs.	R88/119
Jacobs. On Monday, July 24, 1899, at 5:30 p.m. at her residence in Philadelphia, Pa., Rosa D. Jacobs, daughter of Dorset and Adelia Robey. Interment at Congressional Cemetery.			
Jacobs, Sallie R.	d. 16 Jan 1904		R12/30
Jacobs. On Saturday, January 16, 1904 at 6:45 o'clock a.m. at her home, 214 1st street northeast, Sallie R., beloved wife of George T. and mother of William P. Jacobs. Funeral services will be held at the family, residence Tuesday, January 19 at 2 o'clock pm. Interment at Congressional cemetery (Baltimore papers please copy).			
Jacobs, Susie R.	d. 29 Jul 1913	65 yrs.	R59/174
Jacobs. On Tuesday, July 29, 1913, at 7:30 p.m., at her residence, 326 Pennsylvania avenue southeast, Susie R., daughter of the late George and Sarah M. Leddon and beloved wife of Thomas E. Jacobs, aged sixty-five years. Funeral from her late residence, Saturday, August 2, at 3 p.m. Relatives and friends respectfully invited to attend. Interment at Congressional Cemetery.			
Jacobs. A special meeting of Electra Chapter, No. 2, O.E.S., will be held Saturday, August 2, at the Masonic Hall, Anacostia, at 2 p.m., to attend the funeral of our late sister, Susie Jacobs. By order of the worthy matron.			
Elsie S. Robinson, Secretary			
Jacobs, Thomas A.	d. 25 Dec 1906	58 yrs.	R114/185
Jacobs. On Tuesday, December 25, 1906 at his residence, 437 6 1/2 street southwest, Thomas Albert Jacobs in the 59th year of his age. Funeral service at the 6th Presbyterian Church, 6th and C streets southwest, Thursday, December 27 at 2 p.m. Interment at Congressional Cemetery. Friends respectfully invited (Baltimore & Annapolis papers please copy).			

Notice to members of Independent Council #2, Jr.O.U.A.M., please attend funeral of our late brother, Thomas Albert Jacobs from 437 6 1/2 street southwest, Thursday, December 27, 1906 at 1:30 p.m. By order of the councilor. Members of Independent Council #2, Jr. O.U.A.M. please take notice.

Jacobs, Thomas E.	d. 17 Jun 1872	62 yrs.	R11/31
--------------------------	----------------	---------	---------------

Jacobs. On the 17th inst., at a quarter of 12 o'clock a.m., after a long and painful illness, Mr. Thomas E. Jacobs, Sr., in the 63d year of his age.

Asleep in Jesus! blessed sleep,
From which none ever wake to weep;
A calm and undisturbed repose,
Unbroken by the last of foes.

Asleep in Jesus! O, how sweet,
To be for such a slumber meet,
With holy confidence to rest,
In hope of being ever blest.

Asleep in Jesus! peaceful rest,
Whose waking is supremely blest;
No fear, no woe shall dim that hour
That manifests the Savior's power.

The friends and relatives of the family are respectfully invited to attend his funeral from the residence of his son-in-law, Mr. H. Roby, No. 407 11th street, near Pennsylvania avenue, southeast, on Wednesday, the 19th, at 5 o'clock p.m. (Republican please copy).

Jacobs, William A.	d. 3 Apr 1912		R7/4
---------------------------	---------------	--	-------------

Jacobs. On Wednesday, April 3, 1912 at 12:45 p.m. at his residence, 1705 13th street n.w., William A. Jacobs. Services on Friday, April 5 at 2 p.m. Interment private (Frederick, Md. papers please copy).

Jacobs, William H.	d. 31 Mar 1899	62 yrs.	R7/4
---------------------------	----------------	---------	-------------

Jacobs. On March 30, 1899 at 4 o'clock at his son's residence, 1417 D street northwest, William H. Jacobs, of Frederick, Md. Funeral will take place Saturday, April 1 at 2:30 o'clock. Friends of the family respectfully invited (Frederick papers please copy).

Name	Birth/Death	Age	Range/Site
Jacobsen, Gertrude	d. 20 Nov 1940		R103/233
<p>Jacobsen, Gertrude. On Wednesday, November 20, 1940 at her residence, 1516 Spring place northwest, Gertrude Jacobsen (nee Cecil) wife of Eugene R. Jacobsen and mother of Eugene R. Jacobsen, jr. Services at Gawler's chapel, 1750 Pennsylvania avenue northwest on Saturday, November 23 at 10 a.m. Interment Congressional Cemetery.</p>			

Name	Birth/Death	Age	Range/Site
Jaggard, Robert S.	d. 28 Oct 1885	66 yrs.	R92/283
Jaggard. On Wednesday, October 28th, 1885, Robert S. Jaggard, aged 66 years, member of Cosmos Lodge, F.A.M. of Newark, N.J. Funeral from residence of his son-in-law, C.E. Persons, 641 F street southwest, on Friday afternoon at 3 o'clock. Friends are respectfully invited to attend. No flowers.			

Name	Birth/Death	Age	Range/Site
Jakel, Elizabeth	d. 27 Jul 1887		R94/347
<p>Jackel. On July 27, 1887 at 1 o'clock, Bettie Jackel, aged 21 years, sister of Dor Weigel. Funeral will take place at 3 o'clock Friday, July 29, from Anacostia, D.C. near Monroe street. Friends and relatives are invited to attend.</p>			

Name	Birth/Death	Age	Range/Site
James, Charles A.	d. 10 Dec 1908		R67/214
James. On Thursday, December 10, 1908 at 11:50 a.m. at his residence, 1308 Massachusetts avenue northwest, Charles A. James. Funeral services will be held Monday, December 14 at 2 o'clock at above residence. Interment Congressional cemetery.			
James, Charles E.	d. 11 Aug 1899	64 yrs.	R67/225
James. On Friday, August 11, 1899, C.E. James after a lingering illness at his residence, 807 F street southwest. Funeral Monday at 10 a.m. Relatives and friends invited to attend.			
<i>The Evening Star, August 12, 1899</i>			
<i>Trusted Officer Dead</i>			
<i>Policeman Charles E. James, Aged 64 Passes Away</i>			
Policeman Charles E. James who has been sick for several months died at his home, No. 807 F street southwest last night about 12 o'clock. He had been in failing health for a long time and his death was not unexpected.			
The deceased was a native of Maryland, was 64 years old and had been a member of the force since 1862, having been appointed only a few months after the organization of the department. Until 1879 he did duty in South Washington and being an expert penman and a trusted officer he was given a detail at Headquarters to keep the record of arrests. He leaves a widow and several grown children.			
His funeral will take place from his late home at 10 o'clock Monday morning. An escort of 32 policemen will accompany the body to the grave.			
James, Charles Hedges	d. 20 May 1905		R50/231
James. On Saturday, May 20, 1905 at 12:30 a.m., at his late residence, 109 C street s.e., Charles Hedges James.			
James, Emma	d. 19 May 1864		R73/218
James. On Thursday evening, May 19th, Emma, youngest daughter of the late Charles H. James. Her funeral will take place tomorrow afternoon (Saturday, 21st instant) at 4 1/2 p.m., from the residence of her mother, No. 409 H street. The friends of the family are invited to attend.			
James, Hazel Virginia	d. 9 Mar 1912	1 yr. 8 mos.	R62/290
James. Suddenly, Saturday, March 9, 1912 at 1436 Ames place n.e., Hazel Virginia, daughter of Lynwood B. and Sadie B. James, aged 20 months. Funeral Monday, March 11 at 2 p.m. from her late residence, 1436 James place ne. Interment in Congressional cemetery.			
James, Pvt. John	d. 13 Jul 1868		R149/244
[U.S. Navy (PA)]			
James, Julia Hobbie	d. 14 Jul 1860		R67/215
James. At Cliffbarne, the residence of her mother, near Washington, on the morning of the 14th inst. of consumption Julia Hobbie, wife of Charles A. James and daughter of the late Hon. S.R. Hobbie of this city.			
Married: By the Rev. George D. Cummins, on the 15th instant (5/15/1856), Charles A. James and Julia Hobbie.			
James, Mattie	d. 9 Dec 1873		R51/233
James. On Tuesday, the 9th instant, Mattie, infant daughter of Charles H. and Mattie V. James. The funeral will take place on Thursday at 2 o'clock, from the residence of Mrs. Matilda Naylor.			
James, Milton I.	d. 13 Mar 1883		R8/215
James. On March 13th, 1883, at 8:45 a.m., Milton Irvin, only child of H. Clayton and Rebecca A. James. Funeral on Thursday, 15th instant, at 3 o'clock a.m. Friends of the family are invited to attend.			
James, Samuel	d. 14 Feb 1861	75 yrs.	R43/88
James. In this city, Tuesday, the 12th instant, Dr. Samuel James, abut 75 years of age. The deceased was at one time a resident of Somerset county, Md., but for many years past he has been residing in this city, where, by his correct deportment and courteous manners, he made friends of all who knew him. He was a student of the celebrated Dr. Rush, and at one time largely practiced his profession on the Eastern Shore, Md. His			

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

friends are invited to attend his funeral, tomorrow, 14th instant, at 2 o'clock p.m. from his late residence, on Twenty-sixth st., between I and K sts.

James, Sarah Butler d. 6 Apr 1923 **R51/233**

James. Friday, April 6, 1923 at 6:25 a.m. at Columbia Hospital, Sallie Butler James, wife of Henry H., James and daughter of the late John A. and Mary Frances Butler. Funeral from Lee's Chapel, Pennsylvania avenue between 3rd and 4 1/2 streets, Monday, April 9 at 8:30 a.m. Thence to St. Stephen's Church, Pennsylvania avenue and 25th street where requiem mass will be said for the repose of her soul. Interment private (Alexandria, Va. papers please copy).

James, Susan R. b. 5 Dec 1842 - d. 28 Sep 1939 96 yrs. **R67/225**

James, Susan R. On Thursday, September 28, 1939 at her residence, 4308 13th street n.e., Susan R. James, widow of the late Charles E. and mother of the late Ross and Arthur James. Funeral from the above residence, Saturday, September 30 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery. Arrangements by P.A. Taltavull.

The Evening Star, September 29, 1939, p. A14

Mrs. Susan R. James, 96, Dies at Her Home

Mrs. Susan R. James, one of Washington's oldest residents died yesterday at her home, 4308 Thirteenth street N.E., after a brief illness. She was 96 years old.

Mrs. James came to Washington as a young girl, having been born in Prince William County, Va., and had made her home here since. She was the widow of Charles E. James, who many years ago was a clerk in the Police Department.

Mrs. James was the oldest member of the Fifth Baptist Church.

She is survived by a son, C.C. James, and a daughter, Mrs. Henry F. Halley, both of Washington; eight grandchildren and six great-grandchildren.

Funeral services will be held tomorrow at 2 p.m. at the home. Burial will be in Congressional Cemetery.

James, Thomas F. d. 12 May 1896 **R64/49**

The Evening Star, May 13, 1896

One More Fatality

Dead Man Found at the New City Post Office

Must Have Fallen From the Fourth Story Some Time Yesterday--

Was a Discharged Workman

Another fatal accident occurred at the new city post office yesterday afternoon, though it was not discovered until today. Shortly after 12 o'clock this afternoon one of the workmen, who was down in the basement, found the dead body of a man lying inside of one of the turrets on the west side of the building.

The body was identified as that of Thomas F. James, a laborer, who had been employed for some time in the work of "pointing up" the plaster on the outside of the walls. He had been on the work for about six weeks, but was discharged Monday morning. Yesterday afternoon, about 2 o'clock, he made his way to the fourth floor of the building and across the iron beams to where the man who is in charge of that portion of the work was standing. He asked to be put back at work, but the foreman told him that there were no vacancies. James acted as though he had been drinking, and for this reason especially the foreman ordered him down from that dangerous height.

A few minutes later the man attempted to get out onto the scaffolding where a number of men were engaged on the walls, but they refused to allow him to do so. No one saw him after that, but it is supposed that he made his way into the turret, from the windows of which a fine view could be had of the parade on the avenue. The girders are farther apart there than in other portions of the structure, and the supposition is that he missed his footing and fell through to the ground, some feet below the level of the street. The workmen on that part of the building were watching the procession, and did not see the accident, and they all took it for granted that the man had made his way down in safety. From the character of the injuries about the head and body it is evident that the man must have been instantly killed. The body was well dressed, as James had left off his working clothes and was enjoying a holiday.

This is the fifth fatal accident that has happened since work on the building was commenced. James was about thirty-three years of age and was unmarried. He lived on North Capitol street. The body was removed to the morgue and the coroner notified.

Name	Birth/Death	Age	Range/Site
James, William A.	d. 10 Feb 1864	31 yrs. 6 mos. 9 days	R64/50
James. On the 10th instant after a brief illness of pneumonia, Wm. A. James, of Montgomery county, Md., aged 31 years 6 months and 9 days, leaving a devoted family to mourn his irreparable loss. His funeral will take place from his late residence on Fifth street, No. 328, between I and K streets on Friday, 12th instant, at 2 1/2 p.m. The friends and relatives of the family are respectfully invited to attend. (Rockville papers please copy).			
James, William E.	d. 20 Jun 1901		R67/224
<i>The Evening Star, January 27, 1902, p. 12</i>			
<i>Burial of William E. James</i>			
The remains of William E. James, son of Mrs. Susan R. James and the late Charles E. James, arrived in this city Saturday morning, and were privately interred at Congressional cemetery Saturday afternoon at 3 o'clock, Rev. C.C. Meador, D.D., officiating. Mr. James was employed in the civil department of the government coming under the depot quartermaster at Santiago, Cuba, at which place he met his death by an accident June 20, 1901. The body could not be brought through the various states until cold weather began, which caused the delay in bringing it to this city.			

Name	Birth/Death	Age	Range/Site
Jameson, Eliza R.	d. 26 Dec 1859		R64/188
Jameson. On the morning of the 26th inst. at 3 o'clock, Mrs. Eliza R., beloved wife of John M. Jameson. Relatives and friends of the family are respectfully requested to attend her funeral from the residence of her husband, No. 451 3d st. east (Capitol Hill) on Wednesday afternoon at 2 1/2 o'clock (Fredericksburg and Richmond please copy).			
<i>The Evening Star, January 3, 1860</i>			
Died in this city on the morning of the 26th of December, 1859, Eliza R., consort of John M. Jameson, in the 43rd year of her age. While we are opposed to long obituaries, we deem it proper that further notice should be taken of the deceased, and regret exceeding that the duty should not fall upon one more capable of doing her justice. But being assured that God works by means, and hoping that some may be induced to imitate her noble example, by seeking the Savior and being productive of good by leading others to the Cross; and like her, who (we have no doubt) has been presented with many sheaves as a reward for her labor on earth. Yes relying upon the truths of the Bible she has realized what she could often say, "I am almost home;" and now with folded wings, angelic smile, and inexpressible joy, she can exclaim. "I am safe at home." In early life the subject of this notice was impressed with the necessity of seeking religion; and in a short time was enabled to rejoice in the love of pardoned sin. She immediately attached herself to the Fourth Presbyterian Church in this city, in which she remained a most acceptable and useful member until her death (about 27 years). Ever at her post in the church (when health would permit,) and we may truly say, in aiding every benevolent institution. She was indeed a friend to the widow, a mother to the orphan, and a messenger of peace and comfort to the afflicted; she was ever seeking occasions to do good. Being for several years in delicate health, she frequently attended to the wants of others to her own injury. She was, in fact an Angel of Light.			
The writer of this visited her upon a holiday occasion, and seeing her give many presents and generally to children who had the appearance of poverty, inquired of her who those children were. She replied, "I do not know them all; but I try to find something for all who apply." I then told her that her annual donations must amount to a considerable sum. She replied, "That her stay on earth would be short; and with what she had, she wished to do as much good as possible; feeling assured that her good Master would never allow her to suffer."			
Having no children, she and her husband adopted two over whom they have watched with kind protection and paternal care. It is true, they sustained a serious loss; but children, relatives, and afflicted husband, weep not, mourn not, only live as did she who has gone before, and your happy spirits will take their flights, through the trackless regions of ether, and be with her who is now partaking of the fruits of eternal life. A Friend.			
Jameson, John G.	d. 7 Dec 1907		R151/197
Jameson. Suddenly John G. Jameson, beloved husband of Marie L. Jameson at his residence, 16 9th street southeast. Funeral private at 3 p.m., Monday, December 9.			
Jameson, John M.	d. 13 Dec 1883	77 yrs.	R64/189
Jameson. On Thursday, December 13, 1883, at 11 p.m., John M. Jameson, aged 77 years. Funeral from his late residence, No. 218 E street northwest, Sunday afternoon, at 3 p.m. Friends are invited to attend. No flowers.			
Jameson, Margaret J.	d. 4 Dec 1882		R64/190
Jameson. On December 4th, 1882, at 5 o'clock a.m., Mrs. Margaret J., wife of John M. Jameson, Esq., ex-Postmaster U.S. Senate. Funeral will take place from her late residence, No. 432 I street northwest, on Wednesday, December 6th, at 1:30 p.m. Relatives and friends are invited to attend. (Barboro papers please copy).			
Jameson, Mary	d. 7 Jul 1874	76 yrs.	R32/174
Jamesson. On July 7, Mary, relict of Skiffington S. Jamesson, U.S. Navy in the 77th year of her age.			
Jameson, Mary W.	d. 25 Jan 1875		R32/175
Jamesson. On Monday, 25th instant, Mary W., daughter of the late S.S. and Mary Jamesson. Funeral will take place on Wednesday, at 10:30 o'clock a.m., from the residence of Mrs. Eliza Barry, 471 Missouri avenue. Friends of the family are invited to attend. Mass at St. Peter's Church at 11 o'clock a.m.			

Name	Birth/Death	Age	Range/Site
Janes, Mary	d. 21 May 1891	83 yrs.	R1/4
Janes. On Thursday, May 21, 1891 at 4 o'clock p.m. after a long and painful illness, Mary Janes, in the 84th year of her age. Funeral from 163 N street southeast, Saturday at 3 o'clock. Relatives and friends invited to attend.			

Name	Birth/Death	Age	Range/Site
Jansen, Matilda	d. 6 Oct 1897	45 yrs.	R135/C-1
Janson. On Wednesday, October 6, 1897 at 10:25 o'clock p.m., Matilda, beloved wife of L.J. Janson, aged 45 years. Funeral from her late residence 432 11th street southeast on Saturday, October 9 at 3 o'clock p.m. Friends invited to attend.			

Name	Birth/Death	Age	Range/Site
Janvier, Albert <i>The Evening Star, April 2, 1859</i> <i>The Late P. Barton Key, Esq.</i> There is a most life-like and artistic crayon portrait of this gentleman on exhibition at the bookstore of Mr. Philip. It was executed by Mr. A.W. Janvier, a young and talented artist of this city. Near the portrait of Mr. Key is another, of Major Thomas E. Smith, the First Auditor of the Treasury, by the same artist, and in every respect equal to that of Mr. Key.	d. 19 Mar 1863		Public Vault

Name	Birth/Death	Age	Range/Site
Jarboe, Annie E.	d. 22 Dec 1929	72 yrs.	R66/288
Jarboe, Annie Elizabeth Fry. On Sunday, December 22, 1929 at her residence, 142 Carroll avenue, Takoma Park, Md., Annie Elizabeth Fry, widow of James A. Jarboe and mother of Cora I. Jarboe and Mrs. N.E. Disbrow. Funeral from her late residence on Thursday, December 26 at 2 p.m.			
<i>The Evening Star, December 24, 1929, p. 13</i>			
<i>Mrs. Jarboe Expires</i>			
<i>Long-Time Washington Resident Was Ill for Two Years</i>			
Mrs. Annie Elizabeth Fry Jarboe, 72 years old, a lifelong resident of Washington, died Sunday at her residence, 142 Carroll avenue, Takoma Park, after an illness of two years.			
Born in Georgetown, Mrs. Jarboe was the daughter of Mr. and Mrs. Thomas Fry. Her husband, James A. Jarboe, died several years ago. She was a member of the Trinity Episcopal Church. Two daughters, Miss Cora I. Jarboe and Mrs. N.E. Disbrow, both of this city survive.			
Funeral services will be held Thursday afternoon at 2 o'clock from the residence. Interment will be in Congressional Cemetery.			
Jarboe, Cecelia C.	d. 27 Nov 1859	47 yrs.	R66/139
Jarboe. On the 27th inst., Mrs. C.C. Jarboe, wife of George W. Jarboe of St. Mary's co., Md. In the 48th year of her age. (St. Mary's please copy).			
Jarboe, Mrs. Harriet	d. 23 Nov 1846	25 yrs.	Public Vault
Jarboe. On the 23d instant in this city, Mrs. Harriet S. Jarboe, consort of F.M. Jarboe in the 25th year of her age. She was married near twelve months ago. The immediate cause of her death, it is believed, is not known. She suffered but little and that only for short intervals. Her funeral will take place from her late residence on M street south, between 3rd and 4th streets east. Her friends and relatives and the public are invited to attend.			
Jarboe, Helen May	d. 5 Aug 1887	8 mos. 25 days	R66/290
Jarboe. Helen May, infant daughter of Annie E. and the late James A. Jarboe at 10:30 a.m., August 5, 1887 aged 8 months 25 days. Funeral Sunday at half past 5 o'clock from residence, 343 11th street southeast. Interment at Congressional Cemetery.			
Jarboe, Hester A.	d. 21 Jul 1886	71 yrs.	R90/332
Jarboe. On Wednesday, July 21, 1886, Miss H.A. Jarboe in the 72d year of her age. Relatives and friends are respectfully invited to attend the funeral at her late residence at Good Hope, D.C. on Friday, 23d inst. At 3 o'clock p.m.			
Jarboe, James E.	d. 25 Nov 1886	30 yrs.	R66/287
Jarboe. On the morning of November 25, 1886, James A. Jarboe in the 30th year of his age. Relatives and friends respectfully invited to attend the funeral from his late residence, No. 901 E street southeast, Sunday the 28th inst. at 2 o'clock p.m. (Baltimore Sun please copy)			
<i>The Evening Star, November 26, 1886</i>			
James H. Jarboe, a well-known dealer in the Center market, died yesterday at his home, 500 9th street southeast, after a ten days' illness, of typhoid fever. He was a member of Naval Lodge, No. 4, F.A.A.M.			
<i>The Evening Star, November 29, 1886</i>			
<i>Funeral of James E. Jarboe</i>			
The funeral of James E. Jarboe which took place yesterday from his late home, 500 9th street southeast was largely attended. Rev. C.D. Andrews of Christ P.E. Church officiated and the remains were interred in Congressional Cemetery. Anacostia Lodge, F.A.A.M. and Naval Chapter, R.A. Masons, attended.			
Jarboe, John Edward	d. 19 Jan 1928		R159/199
Jarboe. On Thursday, January 19, 1928 at 9 p.m., John Edward Jarboe, beloved son of Earl M. and Margaret Jarboe. Funeral from his late residence, 1320 L street s.e., Saturday, January 21 at 3:30 p.m. Interment at Congressional Cemetery.			
Jarboe, Rebecca	d. 8 Feb 1900	68 yrs.	R92/79
Jarboe. On February 8, 1900 at 8 o'clock a.m., Rebecca Jarboe, wife of Matthew Jarboe. Funeral from her late residence, 814 G street southeast, Saturday, February 10 at 2 p.m. Relatives and friends respectfully invited to attend (Baltimore papers please copy).			

Name	Birth/Death	Age	Range/Site
Jarboe, Saddle Iardella	d. 21 Jul 1883	11 mos. 8 days	R66/291
Jarboe. On Saturday, July 21st, 1883, Sadie Iardella Jarboe, aged 11 months and 8 days, daughter of Annie E. and James A. Jarboe. Funeral will take place on Monday, July 23d, at 5 p.m., from her parents' residence, No. 901, corner 9th and E streets southeast. Friends of the family are invited to attend.			
Jarboe, Samuel Edward	d. 29 Sep 1855		Public Vault
Jarboe. On the 29th instant, Samuel Edward, infant son of J.T. and Mary F. Jarboe. The friends and acquaintances of the family are respectfully invited to attend the funeral tomorrow (Sunday) afternoon at 3 o'clock from their residence on 9th street near the corner of I, Navy Yard.			

Name	Birth/Death	Age	Range/Site
Jardine, Isaac	d. 9 Oct 1888		R75/278
Jardine. On Tuesday, October 9, 1888 at Manassas Va., Isaac Jardine, formerly of this city. Funeral service at Manassas, Thursday, October 11 at 8 a.m. The remains will arrive in this city at 10:45 a.m. Interment at Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Jarrad, George	d. 3 Oct 1816		R47/1
Jarrad. Yesterday Mr. George Jarrad of this city. His friends and acquaintances are requested to attend his funeral this afternoon at 3 o'clock from the house of Mr. Thomas Foyles.			

Name	Birth/Death	Age	Range/Site
Jarvis, Rachel	d. 13 May 1887	82 yrs.	R70/107
Jarvis. On Friday, May 13, 1887 at 2:30 p.m. at Forestville, Mrs. Rachel Jarvis, sister of the late Jundell at the age of 82 years. Funeral will take place at the Congressional Cemetery at 12 m., Sunday, May 15. Friends are invited to attend at the cemetery.			
Jarvis, Thomas	d. 2 Oct 1834		R27/10
Ship carpenter, 7th east between L and M south, Navy Yard (Wash. Dir., 1830).			

Name	Birth/Death	Age	Range/Site
Jeckyll, Anna L.	d. 27 Sep 1888	87 yrs.	R64/306
Jeckyll. On Thursday evening, September 27, 1888, Mrs. Anna L. Jeckyll, in the 88th year of her age, at the residence of her daughter, Mrs. Anderson. Funeral private.			

Name	Birth/Death	Age	Range/Site
Jefferis, Frances A.	d. 25 Mar 1913	75 yrs.	R4/119
Jefferis. On Tuesday, March 25, 1913 at 7:30 p.m., Frances A., widow of the late William T. Jefferis, in the 76th year of his age. Funeral (private) from her late residence, 1115 East Capitol street, Thursday, March 27 at 3 p.m.			
Jefferis, Mabel	d. 14 Feb 1875	20 days	R3/118
Jefferis. On Sunday morning, Feb. 14, 1875, Mabel, infant daughter of William T. and Fannie A. Jefferis, aged 20 days.			
Jefferis, William T.	d. 19 Nov 1896	62 yrs.	R4/119
Jefferis. On Thursday, November 19, 1896 at 11:25 a.m., William T., beloved husband of Frances A. Jefferis in the 63d year of his age. Funeral from his late residence, 405 11th street southeast, Monday, November 23 at 2 p.m. (Philadelphia papers please copy).			

Name	Birth/Death	Age	Range/Site
Jeffers, Columbus <i>The Evening Star, April 21, 1873</i> Mr. Columbus Jeffers died suddenly of apoplexy Saturday night.	d. 19 Apr 1873		R43/158
Jeffers, George Jeffers. At 1 o'clock on the morning of the 8th inst. After a long and painful illness, George Jeffers, aged 24 years. The funeral will take place from the Columbia Engine House Wednesday afternoon at half past 2 o'clock. <i>The Evening Star, January 10, 1872</i> The Funeral of George Jeffers, late member of Columbia Fire Engine Company No. 3, took place from the engine-house this afternoon at 2 o'clock. Five firemen were detailed from each company to attend the funeral, and were present, with some of the commissioners, and the secretary of the board, also the chief engineer and assistant chief. After funeral services at the engine-house, conducted by Rev. Mr. Bray, the funeral cortege, headed by a band of music, proceeded to the Congressional Cemetery, where the remains were interred. <i>The Evening Star, January 13, 1872</i> <i>Obituary</i> George Jeffers has passed from among us. In his last moments he displayed a firmness and hope truly remarkable, and characteristic of him in life. The disease with which he was afflicted seemed to flatter him to the last, for, young, ardent and confiding, he became an easy prey to those follies and temptations for which he atoned with the sacrifice of his life. Unfortunate child! So beloved by all for his manly and generous nature. But a few months ago strong and powerful, then weak and feeble, suffering agonies six long months, yet he never murmured nor complained to his friends, who ever found him cheerful and hopeful. A good son and brother, kind and loving, true to his affianced, firm to the very last, he still had a hope that he would live, nor did he relinquish that hope until we saw he was sighing near the end. His last words, addressed to his father and brother, were, "You all think I'm going to die," and twenty minutes later his life so full of happy recollections, calmly and gently passed away.	d. 8 Jan 1872	24 yrs.	R37/253
Jeffers, Georgeanna Jeffers. At Bellview Magazine, D.C., Georgeanna Jeffers aged 2 years 5 months, beloved child of William J. and Lydia Jeffers. Her funeral will be at Congressional Burial Ground at 2 o'clock on Friday. The friends of the family are invited to attend.	d. 22 Jan 1875	2 yrs. 5 mos.	R37/253
Jeffers, Lucinda E. Jeffers. On Wednesday, February 11, 1903 at the residence of her sister, Mrs. Sarah E. Griffin, 135 North Carolina avenue southeast, Lucinda E. Jeffers. Funeral from the residence, Friday, February 12 at 2 p.m. (Wheeling & Pittsburg papers please copy).	d. 11 Feb 1903		R143/184
Jeffers, Lydia A. Jeffers. On Wednesday, November 26, 1913 at 9:40 a.m. at the residence of her daughter, Mrs. Edward Boyd, 217 5th street n.e., Lydia Jeffers, widow of the late William J. Jeffers and daughter of Capt. William Mills of Alexandria, Va. Funeral from St. Joseph's Church, 2nd and C street n.e., Saturday morning, November 29 at 9 o'clock. Relatives and friends invited.	d. 26 Nov 1913		R37/252
Jeffers, Mannie Grandchild of Robert M. and Agnes Miller.	b. 1873 – d. 10 Jul 1875		R8/122
Jeffers, Mary A. Jeffers. On the evening of September 20, 1874, Mrs. Mary A. Jeffers in the 82d year of her age. The relatives and friends of the family are requested to attend her funeral from her late residence, No. 317 Missouri avenue at 3 p.m. Friday the 2d instant. <i>The Evening Star, October 14, 1874</i> <i>Obituary</i> By J.M.K. -- A few days ago we announced the death of an old and respected resident of this city, Mrs. Mary A. Jeffers, a devoted mother and true Christian. In the year 1817 she joined the 1st Baptist Church, and for 57 years was a faithful member, ever striving for that crown which God has promised to those that bear the cross. Amid life's trials she was ever calm, and awaited patiently for the summons from her "Home over there." Happy are they who bear the cross Through life's tempestuous wave;	d. 1 Oct 1874		R43/157

Name	Birth/Death	Age	Range/Site
<p>They feel no pain of sin's remorse, But triumph o'er the grave.</p> <p>Gone from this world of care, From sorrow you are free, "Oh, how bright" in your home up there, With the angels you will be.</p>			
Jeffers, Nannie	b. 1873 - d. 10 Jul 1875	2 yrs. 8 days	R8/122
<p>Jeffers. On July 10th, 1875, of cholera infantum, Nannie, only child of William and Annie Jeffers, aged two years and eight days.</p> <p>Oh Death, why did'st thou not enfold Her long ago in thy embrace? Why did'st thou leave her here to twine Around all hearts with loving grace?</p> <p>Friends and acquaintances of the family are invited to attend the funeral on Tuesday, at 4 o'clock, at 109 F street southwest. Interment at Congressional Cemetery.</p> <p>Grandchild of Robert M. and Agnes Miller.</p>			
Jeffers, W.J.	d. 11 Oct 1890	1 yr. 1 mos.	R37/255
<p>Jeffers. On Saturday, October 11, 1890, W.J. Jeffers, only child of J.F. and G.H. Jeffers aged 13 months. Funeral from his parents residence, Bellevue Magazine on Sunday, October 12 at 3 o'clock p.m.</p>			
Jeffers, William J.	d. 24 Feb 1885	69 yrs. 4 mos. 5 days	R37/254
<p>Jeffers. At Bellevue Magazine, February 24, 1885, W.J. Jeffers, of typhoid pneumonia, aged 69 years 4 months and 5 days. Relatives and friends are respectfully invited to attend his funeral at Congressional cemetery, Thursday, February 26, 1885, at half past three.</p>			

Name	Birth/Death	Age	Range/Site
Jefferson, Mrs. Jane	d. 13 Jan 1831		R34/37
<p>Jefferson. Yesterday evening in the 56th year of her age, Jane, consort of Joseph Jefferson, Sr. (Comedian?) of the Theatre. The friends of the family are invited to attend the funeral from the residence of Mrs. Roerckendorf, Pennsylvania Avenue this afternoon at 3 o'clock.</p> <p>The funeral of the late Mrs. Jefferson having been deferred from its intended time will take place this day at 10 o'clock from Mrs. Roerckendorf.</p>			

Name	Birth/Death	Age	Range/Site
Jeffries, Margaret E.	d. 6 May 1906	8 mos. 10 days	R157/234
*** <i>Removed to Marshall, VA, 24 Apr 1934</i> ***			
Jeffries. On Sunday, May 6, 1906 at 5:15 a.m., Margaret Elizabeth, infant daughter of Presley N. and Stella Jeffries (nee Smuck), aged 8 months 10 days. Funeral service, May 8 at 2 p.m. at Nichols avenue, Congress Heights. Friends and relatives invited. Interment private (Baltimore papers please copy).			

Name	Birth/Death	Age	Range/Site
Jelly, Albert Victor	b. 1879 - d. 7 Mar 1957		R104/227
Jelly, Albert V. Of 61 New York ave. n.e. on March 7, 1957, husband of the late Margaret Waite Jelly and brother of Andrew Jelly of Ireland. Services at Chambers Funeral Home, 617 11th st. s.e, on Monday, March 11, at 2:30 p.m. Interment Congressional Cemetery.			
Jelly, Albert V. Officers and members of Bricklayers Union No. 1 of Washington, D.C. are hereby notified of the death of Albert V. Jelly, a life member. Services at Chambers Funeral Home, 517 11th street s.e. on Monday, March 11, 1957 at 2:30 p.m. Interment Congressional Cemetery.			
John F. Garvey, Secy.			
Jelly, Margaret W.	b. 1879 - d. 20 Sep 1947		R104/227
Jelly, Margaret Waite. On Saturday, September 20, 1947 at the Garfield Memorial Hospital, Margaret Waite Jelly, beloved wife of Albert Victor Jelly. Services at Chambers Funeral Home, 1400 Chapin street n.w. on Tuesday, September 23 at 1 p.m. Interment Congressional Cemetery.			

Jenckes, Amos T.	d. 8 Nov 1882	73 yrs.	R63/149
-------------------------	---------------	---------	----------------

Jenckes. On November 8th, 1882, Amos Troop Jenckes, formerly of Providence, Rhode Island, in the 74th year of his age. Funeral will take place from his late residence, No. 417 4th street southeast, Sunday, at 3 p.m. Friends are requested not to send flowers. Friends and relatives are respectfully invited to attend. (New York and Providence papers please copy).

The Evening Star, November 13, 1882

Locals

The funeral of Amos T. Jenckes took place yesterday afternoon and was attended by Washington Commandery, Knights Templar, Messrs. Scott, McCleary, Morgan, English, Crosby and Boteler acted as pall-bearers.

Jenckes, Emily J.	d. 2 Feb 1896		R63/150
--------------------------	---------------	--	----------------

Jenckes. On Sunday, February 2, 1896, Mrs. Emily J. Jenckes, relict of the late Amon T. Jenckes. Funeral from her late residence, 417 4th street southeast on Tuesday, February 4 at 3 o'clock. Relatives and friends invited to attend.

Jenckes, John Carter Brown	d. 15 Jun 1864	12 yrs. 10 mo. 20 days	R63/151
-----------------------------------	----------------	------------------------	----------------

Jenckes. In this city on Wednesday, the 15th inst. at 11 p.m. of heart disease, John Carter Brown Jenckes, only child of Amos Throop and Emily Jane Jenckes, aged 12 years, 10 months and 20 days, a native of Portsmouth, Va. His funeral will take place on Sunday afternoon at 4 o'clock from the residence of his father, No. 561 east 4th street, Capitol Hill. (Providence, R.I. and Portsmouth, Va., papers please copy).

Name	Birth/Death	Age	Range/Site
Jenkins, Ada M.	d. 18 Jan 1915		R19/206
Jenkins. On Monday, January 18, 1915 at 5:30 a.m., Ada M., the beloved wife of the late John Jenkins, and the mother of the late James Jenkins, a native of England. Funeral from her late residence, 924 Pennsylvania avenue southeast, on Wednesday, January 20, thence to St. Mark's Church at 11 a.m. Relatives and friends invited to attend. Interment at Congressional Cemetery.			
Jenkins, Anna E.	d. 22 Mar 1890	26 yrs.	R91/359
Jenkins. On March 22, 1890, after a long and painful illness, Annie E. Jenkins, beloved wife of Edward Jenkins and daughter of John W. and Sarah Littleford, aged 26. May she rest in peace. Dearest daughter thou has left us And thy loss we deeply feel, But 'tis God that has bereft us, He can all our sorrow heal. Yet again we hope to meet thee, When the day of life is fled, When in heaven with joys to greet thee, Where no farewell tear is shed. By Her Mother Funeral to take place from the Eleventh Street Methodist church, Tuesday, March 25, at 2 o'clock. Friends and relatives are respectfully invited to attend.			
Jenkins, Charley	d. 28 Apr 1889		R77/250
Jenkins. On Sunday night, April 28, 1889, Charley Jenkins, infant son of Edgar and Annie Jenkins. Funeral from the late house, 1222 11th street s.e., Tuesday at 3 o'clock. Relatives and friends invited.			
Jenkins, Charles Stewart	d. 7 May 1894	67 yrs.	R97/97
Jenkins. On Monday May 7, 1894, at 7:30 p.m., Charles Stewart Jenkins, aged 67 years. Funeral from chapel of J. Wm. Lee, undertaker, 334 Pennsylvania avenue, Wednesday, May 9, at 2 p.m. (Louisville, Gettysburg and Vandalia, Ill., papers please copy).			
Jenkins, Charlotte E.	d. 20 Jan 1956		R39/280
Jenkins, Charlotte A. On Friday, January 20, 1956, Charlotte A. Jenkins, mother of Charles B. Plant, sister of Frances M. Robb. Funeral from the W.W. Deal Funeral Home, 43312 Georgia avenue northwest, on Thursday, January 26 at 11 a.m. Interment Congressional Cemetery.			
Jenkins, Edgar	d. 18 Feb 1899	47 yrs.	R91/359
<i>The Evening Star, February 20, 1899, p. 7</i> <i>Fireman Jenkins Killed</i> Edward Jenkins, who for many years had been fireman at the Adams building, on F street northwest, was killed by a Baltimore and Ohio train while walking on the tracks at Montello, near Ivy City, early yesterday morning. The body was first taken to the morgue, where it was viewed by Coroner Carr, after which it was removed to the home of Jenkins' brother-in-law, Policeman Thomas Markward, at Langdon, with whom Jenkins had lived. The coroner decided that an inquest was unnecessary, as it was, in his opinion, clearly the man's own fault that he met his death.			
Jenkins, Elizabeth	d. 26 Aug 1895		R79/75
Jenkins. Departed this life on August 26, 1895, Mrs. Elizabeth Jenkins. Funeral from her late residence, 1103 9th street southeast, Wednesday, August 28 at 4 p.m. Friends and relatives respectfully invited.			
Jenkins, Francis M.	d. 26 Aug 1902		R9/226
Jenkins. On August 26, 1902 at 5:05 p.m., Marion Francis, beloved husband of Sadie Jenkins (nee Bayne) and son of Mary E. Jenkins. Abide with me. Fast falls the even tide. The darkness deepens, Lord abide with me. When other help and helpers fail Lord of the helpless, abide with me. Funeral from his late residence 614 I street southeast, Friday, August 29, 3 o'clock. Friends and relatives invited to attend.			

Name	Birth/Death	Age	Range/Site
Jenkins, George W.	d. 14 May 1874		R22/45
<i>The Evening Star, May 13, 1874</i> <i>Drowned While Fishing</i> About 2 o'clock p.m., yesterday, George Jenkins, 16 years of age, son of Thomas Jenkins, of East Washington, was drowned at the four-mile run. He is company with Mr. Charles McGlue, and at the time was fishing with a dipnet, Jenkins being engaged in taking the fish from the net, when he lost his balance and fell over into the water, and, the current being strong, carried him under. Young Jenkins was a lad of much promise, highly esteemed by all who knew him, and especially by members of Eagle Tent, Junior Rechabites, with whom he was associated, and who have offered a reward for the recovery of his body.			
<i>The Evening Star, May 14, 1874</i> The friends of young Jenkins who was drowned at Four-mile run on Tuesday last are using every exertion possible for the recovery of the body. Yesterday six boats were sent out manned and with grappling irons and a constant search kept up all day but without success.			
<i>The Evening Star, May 15, 1874</i> The Body of George Jenkins who was drowned in the river near Four-mile run on Tuesday, was recovered yesterday and brought up in a small boat to Georgia avenue wharf, from whence it was conveyed at once to the residence of his parents, on 7th street between L and M streets, southeast. It was found about thirty yards from where the accident occurred. The funeral took place this afternoon from the 4th street Methodist church.			
Jenkins, Harriet	d. 5 Jan 1882	85 yrs.	R77/250
Jenkins. On Thursday, January 5th, 1882, at 4 o'clock p.m., Mrs. Harriet E. relict of the late George Jenkins, in the 36th year of her age. Funeral will take place from the residence of her son, Thomas Jenkins, 744 7th street southeast, on Sunday, January the 8th, at 2 o'clock p.m. (Alexandria papers please copy).			
Jenkins, Iona	d. 20 Jun 1910		R153/177
Jenkins. On Monday, June 20, 1910 at 2:30 p.m. after a long illness, Iona Jenkins, beloved wife of Frank M. Jenkins. Funeral from Grace Baptist Church, 9th and D streets southeast on Thursday, June 23 at 2:30 p.m. (Dover, NH and Haverhill, Mass. papers please copy).			
Jenkins, James H.	d. 14 Dec 1908	24 yrs.	R19/206
Jenkins. On Monday, December 14, 1908, James Jenkins, son of Mrs. Ada Jenkins, aged 24 years. Funeral from 326 9th street southeast on Sunday, December 20 at 3 p.m. Burial private, Congressional Cemetery.			
Jenkins, James T.	d. 19 Apr 1891		R90/333
Jenkins. On Friday, April 17, 1891, of pneumonia, J.T. Jenkins, in the 65th year of his age. Funeral Monday, April 20, at 3 p.m., at Good Hope, D.C. Friends and relatives invited.			
<i>The Evening Star, April 21, 1891</i> <i>Funeral of J. Thomas Jenkins</i> The funeral of the late J. Thomas Jenkins, who died on Friday last at his residence on Good Hope Hill after a short illness of grip, took place yesterday afternoon and the interment was made at the Congressional cemetery. Mr. Jenkins had resided near Good Hope all his life and was well and favorably known throughout that section for many years, having been a supervisor of the roads under the old levy court and a contractor under the board of public works. Although he had nearly reached the age of three score and ten only three days before his death he walked over six miles.			
Jenkins, John	d. 9 Mar 1896		R79/75
Jenkins. Departed this life on March 9, 1896, Charles E, beloved son of the late Lambert and Elizabeth Jenkins. Funeral from his late residence, 1103 9th street southeast on Thursday, March 12 at 3 p.m. Relatives and friends invited.			
<i>The Evening Star, March 9, 1896</i> <i>Crushed By The Cars</i> <i>A Young Man Instantly Killed on the Pennsylvania Tracks</i> <i>He Was Crossing the Freight Yard and Got Between the Bumpers on a Switching Coal Train</i> John Jenkins, a young white man employed as a wiper in the Pennsylvania railroad round house in South Washington, was crushed and instantly killed about 7 o'clock this morning between some cars in the freight yard. No one saw the accident but the circumstances tell very plainly how it occurred. Jenkins was last seen			

Name	Birth/Death	Age	Range/Site
<p>alive by some of his fellow workmen, who were going to work a few minutes before 7 o'clock. He was cutting across by a short path through the freight yards, and going in the direction of the round house. This, it is said, was at 6:53. At 7:17, some negroes who hang about the coal cars kicking up lumps of coal that fall off saw Jenkins' body caught between the bumpers of two coal cars. He had evidently crossed the track between the two cars, which stood about six feet apart, and the switching engine just then "three" a car onto the track against the few coal cars.</p> <p>These by the force of this car were thrown suddenly back, and Jenkins, not knowing the engine was on that track, was caught instantly and the life crushed out of him. His body was not mangled and outwardly there were no bruises. His chest was crushed in and the internal organs ruptured. The round house men called the Emergency Hospital ambulance and the body was removed in it. Jenkins was unmarried and lived with his sister, who also works for the Pennsylvania road as a car cleaner in the same car yards where the young man was killed. He was a steady, hard-working young fellow and had been employed in the round house for a year past.</p>			
Jenkins, John	d. 27 Jul 1896	14 yrs.	R94/365
<p><i>The Evening Star, July 28, 1896</i> <i>A Boy Drowned</i> The remains of Johnnie Jenkins, a fourteen-year-old son of Mrs. A. Jenkins, who resides at 231 10th street southeast, were brought to this city last night by the steamer Harry Randall from Colonial Beach. The lad was in Monroe's creek at the latter place last Saturday, and getting beyond his depth, was drowned, being unable to swim. The body was recovered early yesterday morning.</p>			
Jenkins, Marion Elnor	d. 9 Jun 1894	4 mos. 6 days	R9/227
<p>Jenkins. On June 9, 1894, Marion Elnor, beloved daughter of Marios and Sadie Jenkins, aged 4 months and 6 days. Our darling, we lay thee down to rest With strong belief that God knoweth best. Only or a little while, then we will join thee In that long, long rest. Funeral Monday at 3 p.m.</p>			
Jenkins, Mary E.	d. 26 Jun 1904		R8/239
<p>Jenkins. On June 26, 1904 at 11:45 p.m., Mrs. Mary E. Jenkins, daughter of the late Justice B.W. Ferguson. Funeral from her late residence, 702 I street southeast, Tuesday, June 28, at 3:30 p.m. Interment Congressional cemetery.</p>			
Jenkins, Mary E.	d. 17 Apr 1909		R23/47
<p>Jenkins. On April 17, 1909 at 309 4th street southeast, Mary E., widow of John H.B. Jenkins. Funeral Monday, April 19. Interment private.</p>			
Jenkins, Mary Ellen	d. 6 Jan 1898	77 yrs.	R22/48
<p>Jenkins. On Thursday, January 6, 1898 at 11 o'clock p.m., Mary E. Jenkins, wife of the late Thomas Jenkins in the 78th year of her age. Funeral from her late residence, 528 4th street southeast on Sunday, January 9 at 2 o'clock.</p>			
Jenkins, Mary L.	d. 19 Aug 1903		R142/205
<p>Jenkins. Wednesday, August 19, 1903 at 11:40 p.m., Mary Louise, beloved wife of Andrew R. Jenkins. Funeral Saturday morning, August 22, 9 o'clock from her late residence, 422 8th street southwest. Friends and relatives respectfully invited to attend.</p>			
Jenkins, Rev. Paul Gervais	d. 22 Mar 1911	86 yrs.	R24/94
<p>Jenkins. Departed this life Wednesday, March 22, 1911 at his residence, 145 Heckman street southeast, Rev. Paul Gervais Jenkins, M.D. at the age of 86. Funeral services at St. Mark's Church, 3rd and A streets southeast at 10 a.m., Friday, March 24. Interment private. (South Carolina and Arkansas papers please copy).</p> <p><i>The Evening Star, March 23, 1911, p. 22</i> <i>Funeral of Dr. Jenkins</i> <i>Relief Pastor in Washington Churches for Nearly Twenty Years</i> Funeral services for Rev. Paul Gervais Jenkins a resident of Washington for nearly twenty years, who died yesterday at his residence, 145 Heckman street southeast, will be held at 10 o'clock tomorrow morning at St. Mark's Episcopal Church, 3d and A streets southeast, and the interment will be in Glenwood cemetery.</p>			

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

Rev. Dr. Jenkins was in the eighty-sixth year of his age, and had been an invalid for about three years. He retired from the pulpit about five years ago, after a service of nearly twenty years as a relief pastor in the Washington churches.

Dr. Jenkins was born in Columbia, S.C., the son of Richard and Mary LaRoche Jenkins. He was graduated from the South Carolina Medical College when twenty-one years of age, and then entered the General Seminary, New York City, from which he graduated in 1852.

Dr. Jenkins is survived by four daughters and one son, Emma Guignard and Caroline LaRoche Jenkins of this city; Mrs. Wilmot Harris of Charleston S.C.; Mary Gambrill Jenkins of Columbia, S.C. and James Guignard Jenkins of Charleston, S.C. The son is expected to arrive here today to attend the obsequies.

Jenkins, Paul Lester d. 13 Dec 1904 1 yr. 10 mos. 26 days **R142/205**

Jenkins. On Tuesday, December 13, 1904, Paul Lester beloved son of Andrew R. and the late May C.

Jenkins, aged 22 months 26 days

Little Lester was our darling

Pride of all our hearts at home;

But an angel came and whispered

Darling Lester do come home

By Ones who Loved Him

Jenkins, Ruth d. 13 Jan 1900 4 days **R56/249**

Jenkins. On January 13, 1900, Ruth, the only daughter of C.L. and Mollie F. Jenkins, aged 4 days.

Name	Birth/Death	Age	Range/Site
Jennings, Edward	d. 1 Jan 1871	19 yrs.	R2/11
Jennings. On the 1st inst. After a long illness, Edward Jennings, aged 19 years. Relatives and friends of the family are invited to attend his funeral from his parents residence No. 224 14th street s.w. tomorrow Tuesday 2 o'clock p.m. "Gone but not forgotten."			
Jennings, Ellen S.	d. 31 Oct 1907		R159/250
Jennings. On Thursday, October 31, 1907 at 8:30 o'clock p.m., Ella, beloved wife of George H. Jennings. Funeral from residence, Saturday, November 2 at 3 o'clock.			
Jennings, Emily A.	d. 10 Oct 1888	17 yrs. 5 mos.	R19/55
Jennings. On Wednesday, October 10, 1888, Emily A., beloved daughter of Joseph T. and A.E. Jennings aged 17 years 5 months. Oh, go in peace my darling, While papa prays for you; For angels are rejoicing In their thought of you. Amen Friends and relatives invited to attend the funeral from St. Peter's church, Friday, October 12 at 9 o'clock a.m. Requiem mass. Interment at Congressional Cemetery.			
Jennings, Ida F.	d. 17 Nov 1881	28 yrs. 6 mos.	R2/11
Jennings. On the 17th of November 1881 at 10:30 p.m. of consumption, Ida F. Jennings, wife of William K. Jennings, aged 28 years and 6 months. Funeral from the residence of her husband, 1371 C street s.w. at 2 o'clock p.m., Sunday, November 20.			
Jennings, John R.	d. 24 Mar 1902	4 mos. 3 days	R19/55
Jennings. On Monday, March 24, 1902, J. Ralph Jennings, beloved son of J.A. and Jessie B. Jennings of 528 4th street southeast, aged 4 months 3 days. Interment March 26, 11 a.m.			
Jennings, Joseph T.	d. 25 Mar 1909		R19/56
Jennings. On Thursday, March 25, 1909, at 3:45 p.m., at his residence, 1237 E street southeast, Joseph T., beloved husband of Annie E. Jennings. Requiem mass at St. Peter's Church, corner 2d and C streets southeast, Monday, March 29, at 9 a.m. Relatives and friends are invited to attend.			
Jennings, Virginia	d. 29 Mar 1899	37 days	R85/299
Jennings. On Friday, March 29, 1899, the infant daughter of James H. and Lollie Blandford Jennings.			

Name	Birth/Death	Age	Range/Site
Jerdone, Clara P.	d. 13 Aug 1914		R22/29®
Jerdone. On Thursday, August 13, 1914 at 11:15 a.m., Clara Pearl Jerdone, widow of Alexander M. Jerdone Funeral from her late residence, 2717 P street n.w. on Saturday, August 15 at 2 o'clock.			

Name	Birth/Death	Age	Range/Site
Jesunofsky, Jacob	d. 25 Jun 1872	50 yrs.	R9/3
Jesunofsky. On the 25th instant, of diphtheria, Jacob Jesunovsky, aged 50 years. Relatives and friends are invited to attend the funeral from his late residence, Uniontown, Thursday, at 3 o'clock p.m.			
Jesunofsky, Jacob	d. 18 Feb 1918		R9/6
Jesunofsky. On Monday, February 18, 1918, Jacob Jesunofsky. Funeral from V.L. Speare Co.'s chapel, 940 F street northwest on Thursday, February 21 at 2 p.m. Interment Congressional cemetery.			
Jesunofsky, Lewis	d. 13 Jan 1872	74 yrs.	R9/2
Jesunofsky. On Saturday, January 13, at the residence of his son in Uniontown, Lewis Jesunofsky in the 75th year of his age (Cumberland papers please copy).			
Jesunofsky, Mary	d. 22 Oct 1889	68 yrs.	R9/4
Jesunofsky. On the evening of October 22, 1889, at her late residence on Monroe street, Anacostia, D.C., Mary Jesunofsky, in the 69th year of her age. Funeral from her late residence, Friday, the 25th instant, at 2 o'clock p.m. Relatives and friends invited to attend.			

Name	Birth/Death	Age	Range/Site
Jesup, Maj. Gen. Thomas	b. 16 Dec 1788 - d. 10 Jun 1860 *** <i>Removed to Oak Hill Cemetery, April 1, 1862</i> ***	71 yrs.	Public Vault

Jesup. The friends and acquaintances of the late Major General Thomas S. Jesup, U.S. Army and of his family are invited to attend his funeral on Wednesday next, the 13th inst., at the time and place that may be designated in public orders.

The Evening Star, June 8, 1860

Serious Illness of Major General Jessup.

We regret to state that, this morning, Major General Thomas S. Jessup, U.S. Army, was struck with paralysis, at his residence in this city, and at the hour at which we go to press his friends fear that he will scarcely survive the going down of the sun. This sudden illness of this distinguished and so universally esteemed veteran has cast a gloom today over the army officers now in Washington, which will be shared in wherever there may be a man of "the service."

The Evening Star, June 11, 1860

The Funeral of Gen. Jesup

The steamer *Powhatan*, (Capt. Chas. Mitchell) of the Washington and Aquia Creek route, has been chartered by the War Department to bring from Old Point Comfort eight companies of artillery to attend the funeral of the late Quartermaster General Jesup. The *Powhatan* leaves at 2 o'clock this p.m. and will probably arrive with the troops about 6 o'clock on Wednesday morning.

The Department have under consideration the propriety of ordering additional numbers from the fortifications in New York harbor.

It is inferred that the volunteer military of the District will join in the funeral obsequies of the distinguished deceased, although as yet no tender has been made by the commanding officers of the several companies.

The Evening Star, June 12, 1860

Funeral of General Jesup--Extensive Preparations Being Made

Procession to be Very Large and Imposing

The funeral ceremony of the late Brevet Major General Thomas S. Jesup, Quartermaster General of the Army, will take place on the afternoon of Wednesday, at half-past two o'clock p.m. The military escort will be formed in front of the Church of the Epiphany, on G street, between Thirteenth and Fourteenth, (the right resting between Twelfth and Thirteenth streets) at precisely two o'clock. The procession will move in the order stated below at half-past two o'clock--down G street to Fifteenth and down Fifteenth street to Pennsylvania avenue--and thence to the Congressional burying ground. The following arrangements have been made.

Order of Procession

Funeral escort in column of march:--Battalion of Artillery; Battalion of Marines; Squadron of Cavalry; Company of Light Artillery; Bvt. Maj. General Wool, Commander of the Escort and Staff; Clergy of the City and Surgeon General of the Army; Officiating Clergy and Medical Attendants of the Deceased.

Pall Bearers:--Mayor of Washington (Berret), Colonel Harris; Commodore Smith; Col. Craig; Brevet Brigadier John Garland; Hon. J.W. Stevenson, House of Representatives; Maj. Gen. Weightman; Commodore McCauley; Col. Charles Thomas; Col. Cooper; Brevet Brigadier General Totten; Hon. J.J. Crittenden, Senate.

Relatives and friends of the deceased; General-in-Chief of the Army, and staff; officers of the Army; officers of the Navy and Marine Corps; survivors of the War of 1812; clerks of the Quartermaster General's office; officers of the Militia; such volunteers under arms as may join the procession; the President of the United States (Buchanan) and members of the Cabinet; the Chief Justice and Associate Justices of the Supreme Court and District Judges of the United States; the President and Secretary of the Senate; Senators and officers of the Senate; Foreign Ministers and suite; members and officers of the House of Representatives; Justices and officers of the Court of Claims; Societies and Fraternities; citizens and strangers.

The usual badge of mourning is to be worn by officers in uniform on the left arm and on the hilt of the sword. The senior Assistant Adjutant General will have charge of the arrangements of the day, assisted by officers of the same department.

The War Department will be closed during the entire day.

We understand that the remains of Gen. Jesup will be taken to the Church of Epiphany in the morning, where appropriate ceremonies will take place.

The Evening Star, June 14, 1860

Funeral of General Jesup

The ceremonies in honor of the late General Thomas S. Jesup; yesterday afternoon, were of a most impressive and imposing character. At the hour fixed upon the remains were conveyed from the late residence of the deceased, near the corner of Twelfth and F streets, to the Ephiphany Church in G street, where the solemn service of the Episcopal Church was performed. A large number had assembled in the church sometime prior to the arrival of the corpse; among others the President of the United States, who in company with Judge Black, the Hon. Cave Johnson, Secretary Cass, and Secretary Toucey, occupied a position immediately in front of the pulpit, on the inside tier of the aisle on the east side. Seated directly opposite on the inner range of the main aisle, was the towering form of Gen. Winfield Scott, in full dress uniform, who apparently was deeply impressed with the solemnity of the scene.

For details of the funeral and procession see "Pomp & Circumstance at Congressional Cemetery."

At the Cemetery

Arriving at the Congressional Cemetery, the remains were deposited in the vault, with impressive ceremonies by the officiating clergy. The artillery from Fort Monroe, with the U.S. Marines, were then drawn up in line on the street facing the burying ground, and three volleys of musketry were fired, in accordance with military usage.

Incidents of the Funeral

Three of the men of the artillery battalion were taken ill suddenly, yesterday, while standing awaiting the corpse at the church, and were taken into a house near by and medical assistance obtained. They had been drinking too freely of ice water which was given them while overheated. They were placed in a hack and sent to their quarters at the Arsenal. The artillery battalion composed of strong, stout young men, though the uniform, however comfortable it may be, did not add much to their appearance. Quite a number of the men have recently returned from service on the frontiers.

A lad some fifteen years old, who was standing inside the church yard, was suddenly overcome by the heat and fell down in a frightful fit, which lasted for some time. He was well cared for by persons standing near the spot.

Smoking on Duty

A great many persons in the crowd yesterday noticed and commented upon the appearance of a squad of police in front of the procession with cigars in their mouths, which they puffed away almost under the nose of General Wool and his staff. They were in the right place no doubt, but the cigars were not; the latter should have been kept out of sight on such an occasion for the sake of common decency.

Webster's American Military Biography, G & C Merriam Co., Springfield, Mass., 1978

Army officer. Born in Berkeley County Virginia (now West Virginia) on December 16, 1788, Jesup entered the army as a second lieutenant in the infantry in May 1808. He was promoted to first lieutenant in December 1809, to captain in January 1813, and to major in April 1813. Early in the War of 1812 he was on the staff of Gen. William Hull. In 1814, commanding the 25th Infantry in Gen. Winfield Scott's brigade, he distinguished himself at Chippewa, July 5, winning a brevet to lieutenant colonel, and again at Lundy's Lane, July 25, for which he was brevetted colonel. He was promoted to lieutenant colonel, and again at Lundy's Lane, July 25, for which he was brevetted colonel. He was promoted to lieutenant colonel in April 1817 and to colonel in March 1818. From March to May 1818 he was temporarily adjutant general of the army, and in the latter month he was appointed quartermaster general with the rank of brigadier general. He was an able and effective administrator and is generally considered the father of the modern Quartermaster Corps. He held the post for 42 years, a span far exceeding the service of any other officer as head of a department or corps. He was brevetted major general in May 1828 for his first ten years' service. In May 1836 he was given a field command in operations against the Creek Indians, and in December of that year he was given command of the army in Florida, then engaged in the second Seminole War. He managed to win several skirmishes and battles though none was decisive; and in frustration he called for a council, under a flag of truce, with the Seminole leader, Osceola. When Osceola appeared Jesup made him prisoner, an act that failed to end the war and outraged public and congressional opinion. Jesup was wounded in a skirmish in January 1838 and in May of that year he was relieved of command (he was succeeded by Gen. Zachary Taylor). He continued in his duties as quartermaster general, with notable success in the Mexican War, until his death in Washington, D.C., on June 10, 1860.

From <http://www.quartermaster.lee.army.mil/>

Brigadier General Thomas S. Jesup

12th Quartermaster General

May 1818 - June 1860

Father of the Modern Quartermaster Corps. General Thomas S. Jesup held the post of Quartermaster General for forty-two years. He has been described by one of his successors in that post as one of the most colorful and remarkable characters that ever occupied this position.

General Jesup was born in Berkeley County, Virginia, on December 16, 1788, the son of a distinguished Revolutionary officer. In 1808 at the age of 20 he was appointed a 2nd Lieutenant of the 7th Infantry, and in the War of 1812 he was a Major of the 19th Infantry at the age of 24. He was brevetted successively to Lieutenant Colonel and Colonel for gallantry in action at the Battles of Chippewa and Niagara, was wounded several times, and was finally taken prisoner when General Hull surrendered to the British at Detroit. He was appointed Quartermaster General at the age of 30, and soon after taking office he promulgated a set of regulations for the Quartermaster Corps which showed a clear grasp of the problems of military supply. Many of his regulations were subsequently enacted into law. After he had served ten years as Quartermaster General he was brevetted Major General for conspicuous and efficient service, the functions of the Quartermaster Department, as it was then called, having been gradually enlarged and finally embracing all purchases for the Army.

In May, 1836, president Jackson detached General Jesup from his duties as Quartermaster General and placed him in command of troops sent to Georgia and Florida to suppress the Indian uprisings known as the Seminole War, where he was eminently successful, not only defeating the Indians but capturing large numbers of them, including Chief Osceola. In this campaign General Jesup was again severely wounded, but despite that fact he insisted upon continuing in command of the Army. As the result of his Florida service General Jesup's name was mentioned as a candidate for president.

He resumed his duties as Quartermaster General in August 1839, after an absence of three years, and had charge of supply activities during the Mexican War. He was not content to remain in Washington, but took the field personally to insure himself of the adequacy of supply facilities. He did not hesitate to cut routine or to act directly in order to supply the Army, spending large sums of Government money for supplies without either Congressional or departmental sanction. Remarking that it was useless to ask for such authority, because Congress might impeach the President or Secretary of War for authorizing such expenditures. He was not only looked upon in his time as an expert in supply matters, but he was recognized as a tactician of ability. To the Secretary of War he voiced the familiar complaint of Quartermasters in all wars that it was impossible to obtain from troop commanders accurate estimates of requirements in supplies. He wrote to the Secretary of War as follows, "It is my duty to say that there has been no provident foresight exercised by any one in command, as far as I am informed and believe, but the officers of this department have, like myself, been obliged to guess what might be wanted, and risk an oversupply of same and not a sufficient supply of other articles."

Toward the close of the Mexican War General Scott, who despite his success in the campaign for and occupancy of Mexico City, was himself under fire from many quarters, sent a long letter to the Secretary of War complaining about the lack of quartermaster supplies and the inefficiency of Quartermasters. The letter was referred to General Jesup for remark and, in returning it, he defended with vigor not only the efficiency of the Quartermaster Corps but of his subordinates therein, quoting in refutation of General Scott's statement a report submitted by a Captain of the Quartermaster Corps then on duty in Mexico and, in referring to this quotation, General Jesup said "This information sir, was from a man who not only knew how to supply an army, but putting into requisition all the resources of the country around him, he was better qualified to command a large army than most of your generals in the field." The use of vigorous language, of which the above quotation is a good example, in official correspondence was an outstanding characteristic of this gruff and, straightforward old soldier. Throughout his entire service he was a prominent figure in the public life of Washington. His advice was eagerly sought on all questions, He numbered among his intimate friends almost all the prominent statesmen of the half-century preceded the Civil War. He died in office on June 10, 1860.

Promotions: 2d Lieutenant on 3 May 1808; 1st Lieutenant on 1 December 1809; Captain on 20 January 1813; Major on 6 April 1813; Brevet Lieutenant Colonel on 5 July 1814 for distinguished and meritorious service in the battle of Chippewa; Brevet Colonel on 25 July 1814 for gallantry and distinguished skill in the battle of Niagara; Lieutenant Colonel on 30 April 1817; Colonel 27 March to 8 May 1818; Brigadier General (Quartermaster General) 8 May 1818; Brevet Major General on 8 May 1828 for 10 years faithful service as Quartermaster General.

Jett, Bertha May	d. 7 Apr 1958		R53/340
-------------------------	---------------	--	----------------

Jett, Bertha May. On Monday, April 7, 1958, Bertha May Jett, beloved sister of Charles B. Scott and Grace De Lee. Friends may call at the Rinaldi Funeral Home, 816 H st. n.e. where services will be held on Thursday, April 10 at 10:30 a.m. Interment Congressional Cemetery.

Jett, Blanche L.	d. 9 Jul 1979		R100/252
-------------------------	---------------	--	-----------------

Jett, Blanche L. On July 9, 1979, Blanche L. Jett, of Lewisdale, Md., beloved mother of Gladys L. Kerns, the late Vera M. Junta and Leroy Jett. Also survived by seven granddaughters and 11 great-grandchildren. Friends may call at The Nalley Funeral Home, 3200 Rhode Island Ave. at Eastern ave. n.e., Mt. Rainier, Md., on Wednesday, from 2 to 4 and 7 to 9 p.m. where services will be held on Thursday, July 18 at 1 p.m. Interment Congressional Cemetery, Washington, DC.
Washington Post, July 11, 1979, p. C4

Jett, Jane	d. 14 Apr 1883	61 yrs.	R7/138
-------------------	----------------	---------	---------------

Jett. April 14, 1883, Jane Jett, aged 61 years. Funeral will take place from the residence of her son-in-law, James Woodward, 319 D street southeast, Monday, April 16 at 3 o'clock p.m.

Jett, Sarah	d. 3 Feb 1904		R81/97
--------------------	---------------	--	---------------

Jett. Departed this life Monday, February 1, 1904, at 4 o'clock a.m., Sallie Jett, faithful colored servant in the family of the late Mrs. V.M. Muschett for forty years.

The Evening Star, February 10, 1904

Will of Sarah Jett

The will of Sarah Jett, dated November 3, 1900, was filed today for probate. A legacy of \$300 is given to Matilda C. Crounse, and the residue of the estate is devised to Susan West Johnston, mother of decedent. In the event of the death of Mrs. Johnston before testator's death the estate is to be divided among Mrs. Jett's nephews and nieces. John B. Wight is named as executor.

Name	Birth/Death	Age	Range/Site
Jewell, David	d. 27 Dec 1859	67 yrs.	R84/121
<p>Jewell. On Tuesday evening, 27th instant, of congestion of the brain, David Jewell, in the 68th year of his age. He was a soldier in the War of 1812.</p> <p>"Thou shalt go to thy fathers in peace; thou shalt be buried in a good old age."--Gen. 15, 15.</p> <p>The friends of the family are respectfully invited to attend the funeral, at 3 o'clock, on Thursday afternoon, from No. 393 20th street, between G and H, west. (N.O. Delta and Holmesville, Miss., papers).</p>			

Name	Birth/Death	Age	Range/Site
Johannes, Ira W.	d. 2 Aug 1905		R12/155
Johannes. On Wednesday, August 2, 1905 at 7 p.m., Ira W., son of Ira H. and Kattie D. Johannes at her father's residence, Takoma Park.			
Johannes, James Milton	d. 22 Jan 1882	2 yrs. 6 mos. 20 days	R12/154
Johannes. On Sunday evening, 9 o'clock, January 22, 1882 at 319 C street southeast, James Milton Johannes, aged 2 years 6 months and 20 days. Funeral will take place at 3 p.m. Tuesday, from residence.			
Johannes, John M.	d. 27 Apr 1881	33 yrs.	R4/230
Johannes. April 27th, 1881, John M. Johannes, eldest son of Col. J.G. and Mary P. Johannes, formerly of Baltimore, Md., in the 34th year of his age. Funeral tomorrow (Friday) afternoon, at 3 o'clock, from his parent's residence, 317 C street southeast (Baltimore Sun please copy).			
Johannes, Joseph M.	d. 24 May 1904		R11/154
Johannes. On Tuesday, May 24, 1904, Joseph Meredith, husband of Annie M. Jones and son of Mary P. and the late Col. John G. Johannes. Funeral from 124 6th street northeast, Thursday, May 26 at 2 p.m.			
<i>The Evening Star, May 25, 1904, p. 16</i>			
<i>Joseph Johannes Dead</i>			
The death of Joseph Johannes occurred yesterday afternoon at 3 o'clock, after a short illness, at his residence, 124 6th street northwest. The deceased was the son of Mrs. Mary P. and the late Col. John G. Johannes and brother of Mr. Ira H. Johannes of Takoma Park, D.C. Mr. Johannes' wife, formerly Miss Annie Jones of Dickerson, Md., and a son survive him. Funeral services will be held tomorrow afternoon at 2 o'clock at his late residence.			
Johannes, William H.	d. 23 Jul 1891		R12/156
Johannes. Thursday, July 23, 1891 at 8:30 p.m., William H., son of the late John M. and grandson of Col. J.G. Johannes. Funeral Saturday, July 25.			

Name	Birth/Death	Age	Range/Site
John, Grace Louise	d. 20 May 1927	38 yrs.	R78/155
<p>John. Friday, May 20, 1927 at 12:45 p.m. at her residence, 16 5th street southeast, Grace L. (nee Shreve) widow of the late Bayard John.. Funeral Monday, May 23 at 1 p.m. from above residence.</p> <p><i>The Evening Star, May 22, 1927, p. 7</i></p> <p><i>Rites for Mrs. G.L. John</i></p> <p><i>Funeral Services to be held at Residence Tomorrow</i></p> <p>Mrs. Grace L. John, 38 years old, widow of Bayard John died at her residence, 16 5th street southeast, Friday after a long illness.</p> <p>Mrs. John was formerly a clerk in the commercial department of the Chesapeake and Potomac Telephone Co. She is survived by her mother, Mrs. Sarah Shreve, her son, Arthur John, three brothers, William H., Samuel R. and J.M. Shreve and two sisters, Mrs. Charles Lyon and Mrs. Lillian Dickerson. Funeral services will be conducted at the residence tomorrow afternoon at 1 o'clock. Interment will be in Congressional cemetery.</p>			

Johns, Margaret Jane

d. 22 Nov 1854

R33/14

For the National Intelligencer

The late Margaret Jane Johns -- When death closes the labors of the wise and good it becomes our duty to give utterance to the expressions of friendship and affection, and contemplate the example which has been given us. The homage which all civilized and Christian nationals pay to virtue and piety, to private worth and practical usefulness, is the noblest recompense which the living can pay to the dead.

On the morning of the 22d of November there died at Malvern, near Alexandria, (the residence of her husband,) the gifted and distinguished woman whose name stands at the head of this article. Few, in our day, have descended to the grave with profounder esteem or more venerated love, and none probably whose life and example present fitter subjects for contemplation, or whose memory deserved more honorable and affectionate commemoration.

It is in this view that the following brief obituary is given to the public. It is from the pen of one who knew the deceased long and intimately; who loved and admired her living, and now deeply feels and laments her irreparable loss.

Mrs. Jones was born at Annapolis, in the State of Maryland, and was the eldest daughter of Thomas Shaaff, an eminent physician and accomplished gentleman, then a resident of that city. He was twice married. By the first marriage he had five children, (two sons and three daughters). Many years ago he removed with his family to Georgetown, in the District of Columbia, where he died, and where his widow and one daughter now reside. By the second marriage he had only one child, a son, who died in early boyhood.

Of the early life of Jane Shaaff the author of this tribute to her memory has no personal knowledge, having only known her as a married woman. When she grew up and came into society she is said (and no doubt truly) by all her contemporaries to have possessed accomplishments and social virtues rarely to be met with in one of her years. To great beauty both of features and figure she united not only high mental powers, but that decision of character and sweetness of disposition and temper which afterwards characterized her through life, and rendered her one of the most interesting and captivating women that ever lived. That one as beautiful and accomplished should have been so greatly admired and courted, as it is well known she was, was to have been expected; but it seems she chose to remain single, and did not marry until entering the meridian of life. It was at that period that she was addressed and became the wife of the Rev. John Johns, then a resident minister of the Episcopal church in the diocese of Maryland, but a few years afterwards one of the Bishops of Virginia. He was widower with five children (three daughters and two sons) at the time of his marriage. In uniting herself under such circumstances with a minister of the Gospel she doubtless acted under the influence of strong affection and convictions of duty. Indeed, no one seems to have better understood or more justly appreciated than she did the heavy obligations which a minister incurred, and the claims which must necessarily be made upon him not only as a teacher of religion and virtue, but as a living example of his influence upon society at large. To unite her destiny with one who could live up to the standard was to make her happy; to do so with one below it was to embitter her life and render it wretched. Relying upon her own strength and power, and confident in her choice, with a heart filled with the warm spirit of Christianity and devoted affection, she determined to marry, and in sharing with her husband the responsibilities of his station endeavor to aid and support him in his holy calling. The result proved most fortunately that she had judged rightly and acted wisely.

This marriage, as might have been expected, was gratifying to the friends of each party; and during a period of more than seventeen years it proved to both a source of unchequered and increasing happiness; indeed, a happier couple probably never lived.

In taking charge as the stepmother of five children (at all times a difficult and onerous duty to most women of any age) it might have been supposed that one at her time of life would have found it not only difficult and embarrassing, but appalling. But it turned out far otherwise. Well fitted for the station she had chosen, she felt that she was equal to its duties, whatever the sacrifices should be that she might be called upon to make; and so it proved, for she became as devoted and remarkable a stepmother as she did a wife. By her good sense, prudence, and affection she soon possessed herself of the unbounded love and reverence of these children of her husband, not only when they were young, but at a period of life when they were fully able to appreciate her worth and the debt of gratitude they owed her. They seem, indeed, to have known no other mother, and have proven themselves entirely worthy of her love. And never was there more bitter anguish and sorrow felt than that evinced by them at their irreparable loss. This was the first great trial of her life.

Before her marriage, and indeed in her girlhood, it seems and became an early communicant in the Episcopal church. Hers, though was a high scale of piety. It was not the religion of observance and profession but of the heart and life.

... A purer and more single-hearted Christian under very religious obligation and every moral and social duty, probably never lived; and it is the highest praise of her life that she never ceased to adorn the purest doctrines of Christianity by the holiest practice. It is not surprising, then, that as a Christian wife, mother, sister, and friend she lived and died without reproach, and left behind her an example worthy to be followed by her whole sex.

Nor was she less distinguished and remarkable in general society, where both in single as well as married life she seems to have been one of its brightest ornaments. There she never indulged in irony or sarcasm, and rarely uttered an ill-natured word, because never influenced by an ill-natured feeling. Her heart seemed always full of clemency, dignity and love. Nor was there anything of levity or frivolity about her, though one of the most brightly-cheerful companions imaginable.

It is true that her manners had sometimes the appearance of coldness and restraint, which failed to impress strangers at first in her favor and caused them to feel diffident and shy in approaching her, and consequently not infrequently led to a wrong estimate of her true character and disposition. But once to know her, to be at ease with her, to see the transitions of intellectual expression which light up her countenance, to hear the tones of her voice, and witness the sweetness and benignity of her smile, you became satisfied at once as to her real character and the power of her attractions. And, then, her self-control was so exemplary. She was so unassuming and self-possessed, and yet so decided, indeed, there was a frankness, and simplicity, and, good friend, and affectionate ardor, and elevation of soul, united with great moral dignity, that made her an object of interest and admiration to all who approached her. And hence it was that she possessed that rare power of reproof and admonition in such an eminent degree, but which was always exercised without giving pain or offence. Instead of leaving, as is too often the case, a sting in the bosoms of those reproved and admonished, they seemed to love and venerate her the more for it. But it was not in general or mixed society that she shone with the greatest luster or to the most advantage; far otherwise. It was in the innermost circle of domestic life, in her own house and around her own hearth, surrounded by her husband and children and friends she loved best, that all the beauties of her mind and the charms of her nature could be properly felt and appreciated. It was there that her virtues and superiority, the wisdom of her counsels, the sweetness of her disposition, and the benevolence which beamed in her bright and intelligent face, and marked every sentiment that dripped from her lips, were most strongly and deeply felt. And thus it should ever be; for who does not know and feel that it is in these private and endearing relations of home that the best of affections, and the warmest sympathies of our nature are only to be found? And then her tastes and amusements, as might well be supposed, were of the most refined character. From early life she was devoted to books and literary pursuits. She had great fondness for poetry and flowers, and the keenest relish, nay love, for the beauties of nature. The country, therefore, was the great field of her enjoyments, and it was in beautifying and adorning her new home at Malvern that she probably first impaired her health. In this she was not unlike her near kinsman, the late Frank Rey, whom in many traits of character she strongly resembled and for whom she had the deepest love and veneration. Indeed, from the days of her childhood to the period of his death, she was one of his greatest favorites and most cherished companions; and it was to him doubtless she was largely indebted for many of those intellectual, religious, and social accomplishments for which she was so distinguished.

But we are admonished by the length of this article to forbear and bring it to a close. Her deathbed seems to have been in keeping with her life, and affords a fit subject for contemplation. It was strikingly awful and impressive. Of the immediate cause of her death nothing is certainly known. She had suffered with an affection of the heart which in its consequences more than probable caused her death. Although she had been confined to her house for a few weeks before her death, it came most suddenly and unexpectedly upon her family and friends. They apprehended no danger until a few hours before she died. She alone seems to have felt and known that her end was rapidly approaching. She retained her faculties to the moment of her death. In speaking to her husband and children a short time before she expired there was a calmness and mildness in her tones of voice (ever soft and low) and a gentleness in her manner, that one might almost have fancied there was a halo around her head which gave warning of what was coming; and so it proved. That she suffered more than she evinced is more than probable; but throughout her illness she uttered no complaints, expressed no fears, but was calm, patient, and directed. She beheld, therefore, the approach of death without terror or alarm, supported by the conviction

"That the dread path once trod,
Heaven would lift its everlasting portals high,
And bid the pure in heart behold their God."

The last words she uttered were to ask that her head might be raised from the pillow, and in the act of doing so it was found that her heart had yielded and all was hushed, and her glorious spirit gone to eternal rest with God.

That she felt deeply the separation which was about to take place from all she loved best on earth there can be but little doubt; but the hope that gave her comfort and strength to the last moment was that in another and

better state of existence the golden links of that chain which had bound her so long to earthly happiness and was so soon to be broken would again be united and rendered eternal.

She left an only child, a noble boy, who had been the idol of her heart, and from whom she had never been separated a day and night. Oh! how her heart turned upon him in the midst of death! Among her last requests she asked that he might be committed to the care and guidance of her two single and lovely daughters, with the dying injunction that if he lived they would bring him up a Christian. Such was the being whose character and virtues we have attempted to sketch and who has gone down to the grave amidst the tears and benedictions of a whole community, and of whom it may with truth be said that if ever there was a woman formed to conciliate the affections and secure the esteem of the wise and good, that woman as Margaret Jane Johns.

She is interred in the Congressional Grave yard near Washington city. It was a dark and stormy day when her remains were borne to there last resting place and laid by the side of her father and brother. There was no ostentatious parade about her funeral, but her remains were attended by those relatives and friends who best loved her living, and mourned her death the most deeply.

Of her bereaved and devoted husband we forbear to speak. His sorrow can receive no aid from earthly counsels. He knows and feels that

" Nature hath assigned
Two sovereign remedies for human grief;
Religion, surest, firmest, first, and best,
And strenuous action next."
Virginia, December 25, 1854

Johns, Shaaff

d. 18 Apr 1903

R58/206

The Evening Star, April 16, 1903

Horrible Accident

Twelve-Year-Old Boy Killed By Streetcar

Son of a Minister

Body of Shaaff Johns Mangled Under Wheels

Connecticut and L Street Scene of the Unfortunate Occurrence

Statements of Witnesses

A shocking street car accident, which resulted in the almost instant death of Shaaff Johns, the twelve-year-old son of Rev. Dr. and Mrs. Arthur S. Johns of 620 G street southeast, occurred about 10;50 o'clock this morning in the line of the Washington Traction Railway Company at the corner of Connecticut avenue and L street northwest. From the accounts of eye-witnesses to the affair, which vary slightly as to details, the boy was attempting to board a southbound street car while it was in motion and fell beneath the front wheels of the trailer. When he was extricated it was found that he had sustained a fracture of the skull and the bones of his neck and chest had been terribly crushed. He lived but a few moments after being removed from beneath the wheels.

The father of the boy, Rev. Dr. Johns, is rector of Christ Church, in Southeast Washington. It was stated that Shaaff had gone on an errand for Miss Bessie Baldwin, who was visiting with Mrs. Johns, to her sister, who resides at 1523 L street northwest. He was returning from his errand and had with him a bundle of clothing which Miss Baldwin had asked her sister to send to her. Car No. 157, in charge of Conductor E.D. Richter, with William P. Wise as motorman, was running south along Connecticut avenue. The car stopped on the north side of L street. Several persons who were near the scene of the accident stated that the boy was standing on the northwest corner of the street and did not attempt to board the car until after it had started. Others stated that Shaaff ran east along L street and endeavored to jump onto the front platform of the trailer from the west side. Whatever the details, he slipped beneath the front wheels, which passed over his body.

Witnessed by a Passenger

A passenger on the front platform of the trailer noticed the boy fall and pulled the bell rope. The motorman immediately set the brakes and stopped the car about thirty feet from the south side of the crossing. Underneath the rear wheels of the trailer, mangled and torn, lay the almost lifeless form of the unfortunate boy. It was some time before he could be extricated, and the car had to be literally lifted off the boy. His mangled form was carried into a locomobile establishment on Connecticut avenue, and the ambulance from the Emergency Hospital was summoned. When the physicians arrived they stated that the boy was dead, having expired before they reached him.

As the boy was a stranger in that neighborhood considerable delay was experienced in identifying him. A letter addressed to "Miss Bessie Baldwin, kindness of Shaaff," was found in one of the pockets of his coat, and, with the aid of a directory, the address of the lady to whom the letter was sent was found. Upon inquiry

at the Lenox, the address given in the directory, it was found that Miss Bessie Baldwin was visiting with Mrs. Johns, and that Shaaff had just left the place with a note and a bundle of clothing for Miss Baldwin.

The Mother Notified.

Mr. H.J. Meader, a grocer near the residence of Dr. Johns, was telephone of the accident, and went to the minister's residence. Dr. Johns was absent at the time but Mr. Meader gently broke the news to Mrs. Johns, and, together with Rev. Dr. Meyer, assistant rector of Christ Church accompanied her to the scene of the said accident. The bereaved mother stood the trial bravely, restraining her emotions with womanly courage. Messengers sent to various parts of the city were unable to find Dr. Johns and with the assistant of Dr. Meyer, the mother arranged for the removal of the body. It was taken to Speare's undertaking establishment and prepared for burial, after which it was conveyed to the home. The coroner's inquest will be held tomorrow morning at 11 o'clock.

Shaaff Johns was the youngest son of Dr. and Mrs. Johns. He attended public school, and was crucifer in Christ Church, and among his many friends was regarded as a manly young fellow, with many splendid traits of character. His death is a crushing blow to his parents and relatives.

Mr. L. Fahnestock, jr., whose place of business is at 1124 Connecticut avenue, stated to a reporter for The Star that he saw the boy just as he went under the front wheels of the trailer. He stated that he thought the lad tried to board the car while it was in motion and lost his hold on the side grip.

Another witness of the accident, Mr. B.L. Porter, who is employed in the locomobile establishment, said it seemed to him as though the boy had attempted to board the car from the west side, but slipped and fell under the wheels. C.M. Robinson of 1125 4th street northwest said he saw young Johns standing on the northwest corner of Connecticut avenue and L just before the accident. A short time later, he said, he saw him under the wheels of the car. He assisted in extricating the body from under the wheels.

Statement of Company Officials

The railway company officials gave out a statement of the accident to a reporter for The Star to the effect that neither the motorman nor conductor saw the boy until after the unfortunate occurrence; that the boy ran down from 18th street and attempted to board the trailer from the west side after it had reached the south side of the crossing.

After the accident Policeman Reilly accompanied the car to the barn and returned to the third precinct station with Motorman Wise and Conductor Richter. The company's agents became responsible for the appearance of its employees and the two men were released to appear at the inquest tomorrow.

Dr. Glassbrook, deputy coroner, reached the scene of the accident about twenty minutes after it occurred and Dr. Nevitt arrived a little later. They examined the body and then placed it in the hands of the undertaker at the request of the mother of the boy.

The Evening Star, April 20, 1903

Funeral of Shaaff Johns

The funeral service over the remains of Shaaff Johns, the twelve-year-old son of Rev. Dr. Arthur S. Johns, rector of Christ Episcopal Church in Southeast Washington, who was killed in a street car accident last Thursday morning, took place late Saturday afternoon from Christ Church. The service consisted of the reading of the Episcopal burial rites. Bishop Henry Y. Satterlee conducted the service, assisted by the Revs. Waldon, Myer and McKee.

The pallbearers, selected from the choir boys, were as follows: Richard Hynson, Thornton Hynson, R.R. McCathran, F.M. Kerby, B.L. Grimes and D.S. Bright.

The remains were placed in a vault at the Congressional cemetery, and the interment will be made tomorrow.

The Evening Star, April 17, 1903

Caused By Accident

Verdict in Case of Lad Killed by Electric Car

Testimony Before Coroner to Effect That Unfortunate Boy Attempted to Board Moving Car

The coroner's jury in the inquest held at the sixth precinct station at 11 o'clock this morning to inquire into the death of Shaaff Johns, the twelve-year-old boy who was killed by a street car at the corner of Connecticut avenue and L street northwest yesterday morning, rendered a verdict that the lad's death was due to accident. The inquiry was conducted by Coroner Nevitt, and the jury was composed of the following persons: Messrs. Rudolph Eichhorn, Walter C. Butler, Charles H. Wilson, G.T.H. Cooper, James W. Johnson and T.S. Donaldson.

A number of witnesses were examined by Coroner Nevitt, among whom were the conductor and motorman in charge of the street car and several passengers and others who were near the scene of the accident.

The first witness called was Conductor E.D. Richter, who stated that he was running south on car No. 157, which reached the corner of Connecticut avenue and L street about 10:40 o'clock yesterday morning. Witness stated that the car stopped on the north side of L street and took on several passengers. The car had proceeded but a short distance, he said, when he noticed the jolting of the trailer, in which he was standing at the time. A passenger pulled the bell rope three times, giving the danger signal. This was the first intimation he had of the accident. Richter testified that he did not see any one standing on the south corner of L street.

Story of the Motorman

Motorman William P. Wise told the jury that the first intimation he had of the accident was when he heard the danger signal. He put on the brakes and stopped the car within a few feet after hearing the bell. Witness stated that he did not see any one standing on the south side of L street, nor did he see any one approaching the car at that point as though intending to board it. He said that the body of the boy was lying under the pilot board in the rear part of the trailer, near the west side of the track.

Mr. Maurice D. Lee of 1321 New Hampshire avenue, who gave the danger signal, testified that he was standing on the open side of the rear platform of the motor car, and he saw young Johns approach the car from the south side of L street. The car was in motion and had reached the middle of L street. The unfortunate lad attempted to get in the front of the trailer, and caught the post of the car, but slipped and fell underneath the trailer. He made no outcry while falling. Witness stated that he pulled the bell rope three times and then got off the car. The boy was lying under the rear axle of the car and was apparently dead when extricated.

Robert Gayle, a messenger boy, told the jury that he saw young Johns crossing the tracks at the corner of Connecticut avenue and L street, going toward the southeast corner of the street. The car, he stated, was on the north side of L street at that time. He did not witness the boy's attempt to get on the car, nor did he see him fall.

Bennett L. Porter, C.M. Robinson and George T. Cochran also testified before the jury. They saw the boy after he had fallen under the car.

Result of Autopsy

Dr. Glazebrook, who examined the body at the locomobile establishment on Connecticut avenue, stated that he found the neck broken and the ribs of the chest badly crushed. The left side of the head and face was also crushed. The right shoulder was broken at the shoulder joint, and there was a cut over the right hip, besides a fracture of the skull behind the right ear. Dr. Glazebrook said he thought the wheels had not passed over the body, but that it had been crushed between the axle guard and the pavement, or by some part of the car.

The jury was out but a few moments and returned the verdict previously mentioned.

The body of the boy is still at Speare's undertaking establishment. Definite arrangements for the funeral have not as yet been made, but the funeral will probably be held tomorrow afternoon from Christ Church in Southeast Washington. The pallbearers will likely be selected from among the choir boys of that church, where Shaaff was crucifer previous to his death.

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

Johnson, (Daughter) d. 30 Jun 1820 **R48/31**
Daughter of Richmond Johnson

Johnson, Addie E. d. 6 Jul 1907 **R78/65**
Johnson. On Saturday, July 6, 1907, at 5 p. m., after a brief illness, Mrs. Addie E., beloved mother of John Lewis Johnson and the late Andrew Benton (Barney) Johnson. Funeral services will be held at her son's residence, 1627 Fourteenth street northwest, on Monday afternoon, July 8, at 3 o'clock. Interment private. [Washington Post, Monday, July 8, 1907]

Johnson, Adelaide b. 1859 - d. 10 Nov 1955 96 yrs. **R61/152**
The Evening Star, November 11, 1955
Mrs. Adelaide Johnson, Sculptor, Dies at 108
Mrs. Adelaide Johnson, famed sculptor and champion of women's rights, died yesterday in District General Hospital at the age of 108.

Mrs. Johnson had been hospitalized since July when she suffered a stroke during a prolonged hot spell. She rallied after the first two weeks and clung to life, although visibly weakened by the strain.

Until her illness, Mrs. made her home with a friend at 126 C street N.E. Services will be held at 3 p.m. Sunday at the S.H. Hines funeral home, 2901 Fourteenth street N.W. Members of the Adelaide Johnson Foundation will serve as honorary pallbearers.

Adelaide Johnson
c. 1921

Private burial services will be held later at Congressional Cemetery at 1801 E street S.E. The plot there was given in honor of Mrs. Johnson to the Adelaide Johnson Foundation by the vestry of Christ (Episcopal) Church, Washington Parish, 628 G street S.E. Members of the foundation had planned to buy the land there as a final resting place for Mrs. Johnson because they felt this cemetery, in which many great Americans who were alive during her 108 years are buried, was the "one she belonged in."

A memorial service at the National City Christian Church is planned later.

It was not until she was approaching 100 that Mrs. Johnson was willing to reveal her age. She had kept it out of "Who's Who in America" and had refused to discuss it with interviewers, although she wanted to tell them how she met Lincoln in Illinois during his first campaign for the presidency in 1860.

She was a small woman, not much more than 5 feet tall and never weighed far more than 100 pounds. But the strength of her personality which was radiant even in her latter days magnified her.

On the eve of her centennary (that was in September 1947), she told a reporter, "I'll be glad to go. I've been around long enough." She was still doing morning setting-up exercises at the time. She continued in good health almost all the way through the succeeding decade.

Difficult to Believe

A reporter who interviewed her shortly after her 105th birthday wrote:

"It is difficult to believe she is 105. Her cheeks are firm and unwrinkled. It is unnecessary to raise one's voice. She hears it well as anyone in the room. And, she doesn't bother to wear glasses."

Until the end, her hair fell in thick coils to her waist. She was a vegetarian and ate five light meals a day. She attributed her longevity to the fact that she was not contaminated by the supposed poisons in meats and that she never let anything bother her. The last observation probably puzzled the committees of women who almost knocked themselves out trying to save her home and studio at 230 Maryland avenue N.E. which was sold for taxes in 1939. For 14 years they managed to keep her sculptory from being evicted and probably felt they were taking 10 years off their own lives.

She had so long outlived the early suffrage or equal rights movement that few of her latter day acquaintances remembered what it was all about.

Knew Champions

She was much younger than the original champions of women's rights whom she managed to immortalize in marble in the cellar of the Capitol. Susan B. Anthony was 27 years her senior. Elizabeth Cady Stanton, 32 years, Lynetta Mott was born in 1793. But she knew all three of them and had spoken from the same platform as Miss Anthony several times, including the International Council of Women in London near the close of the 19th century. She had crossed the Atlantic 78 times.

In the first decade of her start on a second century there were happenings that amazed her and encouraged her in the idea that she was not entirely forgotten. She went to New York in 1943 at 101 to appear on "We the people," a television show on a national network.

In 1951 she was invited to come to New York and appear on a give-away program called "Strike It Rich." She was asked who wrote the Battle Hymn of the Republic. She promptly answered "Julia Ward Howe" and was given a check for \$500. The story of her difficulties was dramatized in the show and she was told that voluntary pledges totaling more than \$1,000 had been made in telephone calls from the listening public.

And in the following year she went back to win \$300 on another TV show, "The Wheel of Fortune."

Built all this time, her chances of achieving her ambition of saving her studio and presenting it to the Government as a museum were fading. A bill to enable her to do this by paying her \$25,000 for the work in the basement of the Capitol, although vigorously championed by Representative Wickersham, Democrat of Oklahoma, failed in the 83rd Congress and was left unenacted when the 84th Congress recessed in August 1955.

Into New Home

But her last years were fortunate in that she had an interesting new home and loving care. Just after the war, when Mrs. John was being evicted from the house at 230 Maryland avenue, N.E., which she had purchased 25 years earlier, Mrs. Meta Grace Keebler, an Alabama woman interested in art, asked her to live in her house around the corner of 126 C street N.E. Mrs. Keebler and her husband William C. Keebler, a retired tool engineer, made their home hers and her cause theirs.

Mrs Keebler devoted herself to lobbying in the Capitol for the bill to pay Mrs. Johnson \$25,000, to obtaining newspaper, magazine, radio and television publicity for her guest. She called her "mama" with a French inflection, and at the end visited her twice daily at the hospital to assist in feeding her.

Mrs. Johnson was born on a farm near Plymouth, Ill., September 26, 1847. She was 13 years old during the hard-fought Lincoln-Douglas campaign of 1860.

Accident Changes Career

She was a "natural" at carving. She went to Chicago and was supporting herself doing wood carving when she had an accident. She fell 15 feet down an elevator shaft in the Chicago Central Music Hall. She broke a hip; sued and obtained \$15,000. She used the money to take lessons in sculptury. Thereafter marble was her medium.

She studied in Rome under Monteverde and Sabi Altini. She traveled a great deal and in London met H.G. Wells and George Bernard Shaw.

Equal rights was then the goal of "the new woman" in England and here--the right to smoke and earn money for oneself, not for one's husband, as well as the right to vote. Lucy Stone, an American, caused a sensation by insisting on retaining her maiden name. Adelaide Johnson went her one better. She married Alexander Jenkins, an Englishman, 12 years her junior. He changed his name to Johnson. She had 12 "blissful years of marriage," she said, before his death.

The Evening Star, November 9, 1895

Elizabeth Cady Stanton

Her Birthday to Be Celebrated at Wimodaughsis Next Tuesday

A reception will be given to all who are interested in the progress of women by the ladies of the District Woman Suffrage Society and the Wimodaughsis, from 8 to 10 p.m., at 1328 I street northwest, November 12, to celebrate the eightieth birthday of Mrs. Elizabeth Cady Stanton. The parlors will be decorated with palms and flowers, and light refreshments served. It is thought to be appropriate to solicit contributions for the busts of Lucretia Mott, Mrs. Stanton and Miss Anthony, who stand as leaders in pioneer work for the advancement of women. In no better way, it is believed, can this be done than by giving to the city the marble likenesses of these women, made by a woman of Washington, Miss Adelaide Johnson.

Johnson, Adolph	d. 12 Aug 1879	29 yrs.	R69/28
------------------------	----------------	---------	---------------

Johnson. On the 12th of August, 1879 at 7 a.m. at his late residence, 202 4-1/2 street southwest, Adolph Johnson in the 30th year of his age (Schenectady, NY papers please copy). Funeral to take place at 5 o'clock Thursday evening, 14th.

Johnson, Dr. Albert E.H.	d. 7 Dec 1912		R20/12
---------------------------------	---------------	--	---------------

Johnson. On Thursday, December 5, 1912 at 10:30 p.m. at his residence, the Denver, 1419 Chapin street northwest, Dr. A.E. Johnson. Funeral 3 o'clock p.m., Saturday, December 7. Interment at Congressional Cemetery.

The Evening Star, December 6, 1912

Dr. Johnson's Funeral Tomorrow Afternoon

Physician Had Practiced Medicine Here Nearly Fifty Years

Dr. A.E. Johnson, for nearly fifty years a practicing physician of this city and a civil war veteran, died yesterday at his home in the Denver, 1419 Chapin Street northwest.

Funeral services will be held at 3 o'clock tomorrow afternoon from the residence. They will be under the auspices of the Grand Army of the Republic and the Masonic fraternity.

Dr. Johnson enlisted at the beginning of the civil war in Company C, 5th Pennsylvania Reserves, a notable organization, and was severely wounded in the peninsula campaign. He was left for dead on the battlefield and remained uncared for for several days. His injuries proved to be so severe that he had to be discharged from the service. While recovering he studied medicine and began practice in this city, where he resided for forty-seven years prior to his death.

Interested in G.A.R.

Dr. Johnson took a warm interest in the Grand Army of the Republic, being a member of Lincoln Post and the Old Guard. He had served as surgeon of the post, surgeon of the Department of the Potomac, G.A.R., and surgeon general of the Grand Arm of the Republic. His widow, Mrs. Annie W. Johnson, is past president of the Department of the Potomac, W.R.C.

Dr. Johnson was also an earnest and faithful Mason, being a Knight Templar.

Johnson, Alberta	d. 25 Jun 1872	3 mos. 29 days	R23/29
-------------------------	----------------	----------------	---------------

Johnson. On the 25th instant, at 8:30 p.m., of cholera infantum, Alberta, only child of D.A.E. and Annie Holz Johnson, aged 3 months and 29 days. The relatives and friends of the family are invited to attend the funeral services from her father's residence, No. 315 Pennsylvania avenue S.E. on tomorrow, Thursday, the 27th inst., at 5 o'clock p.m. (Philadelphia and Baltimore papers please copy).

Johnson, Alfred Rhea	d. 20 Jun 1973		R48/90
-----------------------------	----------------	--	---------------

Johnson, Alfred Rhea. On Wednesday, June 20, 1973, Alfred R. Johnson of Temple Hills, Md., beloved husband of Helen Johnson, father of Carole Komenda of Temple Hills, Md. and J.R. Johnson of Lexington, Mass. Also survived by six grandchildren. Friends received after 3 p.m. Friday at the Robert E. Wilhelm Funeral Home, 4308 Suitland road s.e. where services will be held on Saturday, June 23 at 11 a.m. Interment Congressional Cemetery.

Johnson, Andrew B.	d. 4 Jan 1907	26 yrs. 6 mos. 4 days	R78/66
---------------------------	---------------	-----------------------	---------------

Johnson. On Friday, January 4, 1907 at 5:05 p.m., Andrew Benton (Barney) Johnson, beloved son of George E. and Addie E. Johnson, aged 26 years 6 months 4 days. Funeral from his late residence, No. 215 E street northwest at 2 p.m., Monday, January 7, 1907 (Alexandria, Va. papers please copy).

Johnson, Andrew Franklin	d. 14 Oct 1907		R159/253
---------------------------------	----------------	--	-----------------

Johnson. On Monday, October 14, 1907 at 8:30 p.m., Andrew Franklin, beloved son of Clinton and Sarah E. Johnson of Prince George's County, Md. Funeral from 714 9th street southeast at 10 a.m., Thursday, October 17. Relatives and friends invited.

Johnson, Andrew Wallace	d. 16 Jun 1887	61 yrs.	R30/153
--------------------------------	----------------	---------	----------------

Johnson. Tuesday, June 14, 1887, Andrew W. Johnson, Captain, U.S. Navy, aged 61 years. Funeral services will take place from Epiphany Church, Thursday, June 16 at half past 4 o'clock. Relatives and friends are invited to attend. Kindly omit flowers.

The Evening Star, June 16, 1887

Locals

Captain Andrew W. Johnson of the Navy, retired list, who died on Tuesday will be buried this afternoon at 4:30 from Epiphany Church.

Appointed 1841; Sloop "Marion," West Indies, 1841-1843; Sloop "Warren," Pacific Squadron, 1844-1847; Passed Midshipman 1847; Pacific Squadron 1848; Mediterranean Squadron 1850-1851; Naval Observatory 1850-1852; Mediterranean Squadron 1853-1855; Lieutenant 1855; Naval Observatory 1856-1857; Pacific Squadron 1858-1859; Sloop "Savannah," North Atlantic Blockading Squadron 1861; engagement with Confederate Steamer "Teaser" in James River, Va.; two engagements with Confederate Steamer "Yorktown" in James River, Va., 1861; Steam Sloop "Saranac," Pacific Squadron, 1862-1863; Lieutenant Commander 1862; Steam Sloop "Lancaster" 1864; South Atlantic Blockading Squadron 1864-1865; engagements in ironclads "Lehigh" and "Montauk," with Confederate batteries in Stone River, S.C., from July 3 to 9, 1864; Commander 1867; Chief of Staff of South Atlantic Squadron 1869-72; Captain, 1874.

Johnson, Ann J.	d. 10 Feb 1903		R31/153
------------------------	----------------	--	----------------

Johnson. On February 10, 1903, A Jannetta Johnson, sister of the late Capt. A.W. Johnson, U.S. Navy. Funeral from the Church of the Epiphany, Thursday, February 12 at 11 o'clock.

Johnson, Annie	d. 10 Jun 1902		R92/103
-----------------------	----------------	--	----------------

Johnson. On Tuesday, June 10, 1902, Annie Johnson, beloved wife of Robert W. Johnson.. Funeral from her late residence, 454 10th street southwest on Thursday, June 12 at 2 p.m. Interment private.

The Evening Star, June 13, 1902, p. 16

Death of Mrs. R.W. Johnson

Mrs. R.W. Johnson, for over fifty years a resident of Washington, died at her residence, No. 454 10th street southwest, early Tuesday morning. The deceased was greatly esteemed by many friends. She was a devout member of the Episcopal Church and always took a deep interest in its affairs. She was a sister of the late Joseph Harris of The Evening Star and of Mrs. W.T. Walker of this city. Her husband and two sons and three daughters survive her. The interment was in the family plot at Congressional cemetery yesterday afternoon.

Johnson, Benjamin F.	b. 1863 - d. 13 Aug 1864	10 mos. 21 days	R95/179
-----------------------------	--------------------------	-----------------	----------------

Johnson. August 13th, after a short but painful illness, Benjamin F. Johnson, only son of James Simpson and Sarah F. Johnson, aged 10 months 21 days.

Dear Bennie, bright angels bore thy spirit hence
Home to thy Savior's breast;
And there in depth's calm repose,
We saw thee laid to rest.

The friends of the family are requested to attend the funeral from the residence of his parents, corner 5th and L streets, Navy Yard, at 4 o'clock tomorrow (Sunday) afternoon (Baltimore and Port Tobacco papers copy).

Johnson, Bettie S.	d. 17 Jul 1908	48 yrs.	R19/221
---------------------------	----------------	---------	----------------

Johnson. On Friday July 17, 1908 at 2 o'clock p.m. at residence of her husband, Bettie S., wife of Robert H. Johnson, aged 48 years. Services at 1716 9th street northwest Monday a 3 o'clock. Interment Congressional cemetery.

Johnson, Caroline	d. 16 Jun 1873		R78/67
--------------------------	----------------	--	---------------

Johnson. Monday, June 16, 1873, at 3:30 p.m., of congestion of the brain, Carrie, second and beloved daughter of Ruth and the late John Johnson, U.S. Navy. Her funeral will take place from the family residence, No. 1017 E street southwest, on Wednesday, the 18th instant, at 4 p.m., to which the friends of the family are invited.

Johnson, Charles Kurtz	d. 29 Dec 1878	5 yrs.	R81/110
-------------------------------	----------------	--------	----------------

Johnson. After an illness of three days of scarlet fever, at 3:30 o'clock Sunday morning, December 29, 1878, Hubert Murray and Charles Kurtz, aged 9 and 5 years, children of E. Kurtz and Annie E. Johnson. Funeral will take place today at 2:30 o'clock from the residence of the parents, 304 11th street southwest. Services at St. Dominic's church.

The Evening Star, December 31, 1878

A Double Funeral

Yesterday afternoon the funeral of the two sons of Mr. E.K. Johnston, who died on Sunday morning last of scarlet fever, took place from the family residence on 11th street, near C south, and was attended by a large concourse of the friends of the family. The two caskets were placed in the hearses and carried to St. Dominic's Church, where the services were conducted by Rev. Father Fortune; after which the bodies were placed in the vault at the Congressional Cemetery.

Johnson, Christiana	d. 26 Aug 1897	91 yrs.	R69/29
----------------------------	----------------	---------	---------------

Johnson. At the Lutheran Home for the Aged, on August 26, 1897, Christina Johnson, in the 92nd year of her age. Funeral tomorrow (Friday) morning, August 27 at 10 o'clock from Keller Memorial Lutheran Church, corner 9th and Maryland avenue northeast. Friends and relatives invited to attend.

Johnson, Clair Warren	b. 1914 - d. 2 May 1980	65 yrs.	R62/106
------------------------------	-------------------------	---------	----------------

Johnson, Clair Warren. On Friday, May 2, 1980, at his residence, Clair Warren Johnson, of Capitol Hill, the husband of Leone P. Johnson; father of Alan C. and Carolyn A. Johnson; brother-in-law of Gertrude P. Pope; brother of Mary E. Iverson. Funeral services will be held at Christ Episcopal Church of Capitol Hill, 620 G st. s.e., Monday, May 5, 4 pm. Interment Congressional Cemetery. Services by Lee Funeral Home, Capitol Hill, 620 G street s.e. on Monday, May 5 at 4 p.m. Interment Congressional Cemetery. Services by the Lee Funera Home of Capitol Hill.
Washington Post, May 5, 1980, p. C6

The Evening Star, May 4, 1980, p. E17

Clair Johnson Dies; Retired News Editor

Clair Johnson, 65, who retired as assistant executive editor of U.S. News & World Report in 1977, died Friday from complications following surgery for brain cancer at his home on E street SE.

A native of Ashley, N.D., Mr. Johnson served as writer or editor for a number of publications, starting as managing editor of his college daily at the University of Oregon.

He worked as a reporter for a weekly in Ashley before becoming managing editor of the Macon Daily Telegraph in Macon, Ga. During World War II he covered Congress for the Washington bureau of the Associated Press.

Following the war, he served as executive news editor of the Salt Lake Tribune until joining Congressional Quarterly News Features as managing editor in 1949. He was credited with building the service into a leading authority on Congress with more than 300 newspaper clients.

Mr. Johnson joined the staff of U.S. News in 1954 as a news editor and served from 1957 to 1969 as editor of the spot news section of the magazine.

He subsequently held a number of administrative jobs at the magazine, as associate executive editor, assistant managing editor, and assistant executive editor.

Since his early retirement in 1977, he was editor and co-owner with his wife of Ideas Unlimited, a publication for editors of company newsletters.

A longtime member of the National Press Club, he served for three years as chairman of its publications committee and as editor of the NPC Record. He was an active member of the Sigma Delta Chi journalism fraternity.

He leaves his wife, Leone P.; a son, Alan Clair of Santa Ana, Calif.; a daughter, Carolyn Anne of Alexandria; and a sister, Mrs. Mary Earle Iverson of Cass Lake, Minn.

Funeral services will be held at 4 p.m. Monday at Christ Episcopal Church of Capitol Hill.

Johnson, Clinton J.	d. 14 Mar 1911	75 yrs.	R159/252
----------------------------	----------------	---------	-----------------

Johnson. On Tuesday March 14, 1911 at 6 o'clock a.m. at his residence, 641 E street southeast, Clinton J. Johnson, beloved husband of Sarah E. Johnson in his 76th year. Funeral from his late residence Thursday, March 16 at 2 p.m. (Marlboro papers please copy).

Johnson, Daniel T.	d. 1 Mar 1890	62 yrs.	R63/11
---------------------------	---------------	---------	---------------

Johnson. On the morning of March 1, 1890, Daniel T. Johnson in the 63d year of his age. Funeral from his late residence on Jackson street, Anacostia, D.C., Monday, March 3 at 2:30 p.m. Relatives and friends are respectfully invited to attend.

Johnson, Eden	d. 28 Nov 1831	22 yrs.	R30/92
----------------------	----------------	---------	---------------

[Sacred to the Memory of ... A native of Monquile, Ott? Upper?]

Johnson, Edith	d. 11 Jul 1881	7 mos. 18 days	R14/150
-----------------------	----------------	----------------	----------------

Johnson. At 3:35 a.m., July 11, 1881, Edith Lillian, beloved daughter of G.S. and Florence A. Johnson aged 7 months 13 days.

Johnson, Eleanor Rose d. 31 Jan 1879 5 yrs. 11 mos. **R81/110**

Johnson. January 31st, 1879 at 6 o'clock a.m., after an illness of two days, Eleanor Rose, aged 5 years and 11 months, eldest daughter of E. Kurtz and Annie E. Johnson. Funeral will take place from the house, 304 Eleventh st. s.w., tomorrow (Saturday) at 10 o'clock a.m. Services at St. Dominic's Church. Friends of the family are invited to attend.

Johnson, Elizabeth d. 10 May 1831 **R47/24**

Widow, gardener, M north near Georgetown, upper bridge (Wash. Dir., 1830).

Johnson, Mrs. Elizabeth d. 16 Jul 1858 63 yrs. **R78/78**

Johnson. On Friday, the 16th instant, Mrs. Elizabeth Johnson, the beloved consort of Geo. Johnson, Esq., in the 64th year of her age--formerly of Alexandria, Va., but for the last nine years a resident of this city. Her end was calm and peaceful, as her life was exemplary as a Christian.

Her friends and acquaintances are respectfully invited to attend her funeral tomorrow afternoon (Sunday) from her late residence, corner Maryland avenue and Sixth street, (Island) at 5 o'clock, without further notice.

No sickness, or sorrow, or pain,
Shall ever disquiet her now;
For death to her spirit was gain,
Since Christ was her life when below.
(Alexandria papers please copy)

Johnson, Elizabeth Marion d. 19 Feb 1884 **R30/154**

Johnson. In New York City, on February 19, 1884, Mrs. E. Marion Johnson, wife of Capt. A.W. Johnson, U.S.N. Funeral services from the Church of the Epiphany on Saturday, 23d instant, at 3 p.m. Relatives and friends are invited to attend.

Johnson, Emily J. d. 17 Feb 1907 **R65/351**

Johnson. On February 17, 1907 at 3:45 a.m., Emily J., widow of Thomas T. Johnson. Funeral from Undertaker George W. Wise's, corner 29th and M streets northwest, Tuesday, February 19, 15 1:30 p.m. Services at North Carolina Avenue M.E. Church, corner 8th street and North Carolina avenue, at 2:30 p.m. Relatives and friends invited to attend. Interment Congressional cemetery.

Johnson, Emma Austin d. 9 Jan 1912 **R98/122**

Johnson. Suddenly on January 9, 1912, Emma Austin, beloved wife of J. Orville Johnson. Funeral from Wright's Chapel, 1337 10th street n.w., Friday, January 12 at 2 p.m. Interment private (Philadelphia & Boston papers please copy).

The Evening Star, January 10, 1912, p. 18

Stricken On The Street

Mrs. Orville Johnson Succumbs to Heart Disease

Stricken by heart disease shortly after 8 o'clock last night at 8th and D streets northwest, Mrs. Orville Johnson, sixty years of age, of 467 Pennsylvania avenue northwest, died a short time later at the Casualty Hospital. Funeral services will be held in Wright's Chapel, 1337 10th street, at 2 o'clock Friday afternoon.

Mrs. Johnson was walking along the street when she was stricken. Citizens carried her into a store and the ambulance of he Casualty Hospital was called. She was placed in the ambulance and taken to the hospital. She was unconscious. While physicians were endeavoring to revive her she expired.

She was the wife of Orville Johnson, a photographer. Mrs. Johnson was a native of New York state and came to Washington a short time before the civil war. She was married to Mr. Johnson in this city. A daughter, who also resides here, and her husband survive her.

Johnson, Florence Amelia d. 20 Dec 1909 **R91/198**

Johnson. On Monday, December 20, 1909 at 9:50 a.m., Florence Amelia widow of the late George Sprague Johnson. Funeral from the home of her son, Victor H. Johnson, 43 New York avenue northwest, Wednesday, December 22 at 2:30 p.m. (Savannah, Ga. Papers please copy).

Name	Birth/Death	Age	Range/Site
Johnson, Frank Elmer	d. 1 May 1900	30 yrs.	R97/122
Johnson. On May 1, 1900 at 7:25 p.m. after a lingering illness, Frank Elmer Johnson, only son of J. Orville and Emma A. Johnson, in his 31st year. Funeral private.			
Johnson, Frank R.	d. 14 Nov 1915	81 yrs.	R24/243
<i>The Evening Star, November 15, 1915, p. 3</i>			
<i>Death Claims F.R. Johnson</i>			
<i>Funeral of Former Washington Photographer Will Take Place Here</i>			
Frank R. Johnson, eighty-one years old, for many years engaged in the photographing business on Pennsylvania avenue, died last evening at the home of his daughter, Mrs. E. Thomas Hughes, in Lynchburg, Va., according to word received today. He had been residing with his daughter for about three years. His death was due to general debility.			
The body will arrive in Washington this evening and be taken to Lee's undertaking parlors where the funeral services will be held tomorrow afternoon, at 2:30 o'clock. Interment will be in Congressional cemetery.			
Besides his daughter, Mrs. Hughes, Mr. Johnson is survived by two sons, G. Warren and Alfred P. Johnson, both residents of this city.			
Mr. Johnson was a member of the Golden Cross.			
Johnson, George	d. 14 Nov 1860	71 yrs.	R78/79
<i>The Evening Star, Nov. 14, 1860</i>			
<i>Obituary</i>			
Died on the 14th of November, 1860, Mr. George Johnson, in the 72d year of his age, formerly of Alexandria, Va., but for the last 11 years a resident of Washington city, D.C.			
Alas! that a kind father, a pleasant neighbor, and exemplary Christian should be taken from our midst! The loss of the family is irreparable, and, as a brother in Christ, he will be missed in the Sanctuary. To the stricken ones, the solace is sweet with the thought that he is reunited with the loved ones gone before him, and that his spirit mingles with theirs in the realms of bliss for never-ending eternity. Let the cypress and the rose twine around his tomb, and let their incense, borne on the balmy air, breath of his closing life, as it murmurs a soft requiem to the virtuous dead.			
The relatives and friends will meet at his residence, on Maryland avenue, No. 528, on Thursday afternoon, at 2 o'clock, without further notice; the funeral services at Sixth st. Presbyterian Church; interment in Congressional Cemetery.			
Johnson, George S.	d. 30 May 1901	47 yrs.	R14/154
Johnson. At his residence, 323 2nd street southeast, May 30, 1901 at 4 a.m., George S. Johnson aged 48 years. Interment private. (Tennessee papers please copy).			
Johnson, George V.	d. 5 Oct 1918		R14/151
<i>The Evening Star, October 6, 1918</i>			
<i>George V. Johnson Dies</i>			
<i>Washington Resident Succumbs to Influenza at Sanitarium</i>			
George Vincent Johnson of 1813 M street, a news writer, died suddenly last night, at Washington Sanitarium of Spanish influenza. Mr. Johnson was taken ill five days ago and had been unconscious since Thursday. Funeral arrangements will be announced later.			
Mr. Johnson was at one time connected with the police department as a photographer. He also contributed special articles to Washington newspapers several years ago.			
Until two weeks ago he had been employed in the Department of Labor in Baltimore. At that time he entered the service of the International News Service here, covering the Treasury Department, when he was stricken.			
He is survived by his wife, Adele Johnson; two sons, James and William, and three sisters.			
Johnson, Helena L.	d. 10 Jun 1924	87 yrs.	R20/62
Johnson. Tuesday, June 10, 1924 at the home of her son-in-law and daughter, Rev. and Mrs. C.H. Butler, 229 2nd street s.e., Helena L. Johnson, widow of W.H. Johnson, aged 87 years. Funeral from her late residence, Thursday, June 12 at 2:30 p.m. Kindly omit flowers.			

Name	Birth/Death	Age	Range/Site
<p><i>The Evening Star, June 11, 1924, p. 7</i> <i>Mrs. H.L. Johnson Dead</i> <i>Mother-in-Law of Rev. Dr. C.H. Butler Succumbs</i> Mrs. Helena L. Johnson, eighty-seven years old, widow of W.H. Johnson and a resident of this city for the last sixty-five years, died at the home of her son-in-law and daughter, Rev. Dr. C.H. Butler and Mrs. Butler, 229 2d street southeast, yesterday.</p> <p>Funeral services will be conducted at the residence tomorrow afternoon at 2:30 o'clock. Interment will be in Congressional cemetery.</p> <p>Besides her daughter, Mrs. Butler, Mrs. Johnson is survived by another daughter, Mrs. Ulric T. Mengert, and by a son, Henry L. Johnson, both of this city, and six grandchildren. Her son-in-law, Rev. Dr. Butler, is pastor of the Columbia Heights Lutheran Church.</p>			
Johnson, Henry	d. 13 Sep 1822		R28/69
Saddler, South side F st. north between 13 and 14th west (Wash. Dir., 1822)			
Johnson, Howard E.	d. 23 Jan 1922		R158/196
Johnson. Monday, January 23, 1922 at Olden, N.C., Howard E. beloved husband of Violet E. Johnson. Funeral will be held from Zurhorst parlors, Friday, January 27 at 8:30 a.m. then to St. Peters Church, 2nd and C streets southeast where mass will be said at 9 a.m. for the repose of his soul. Interment (private) in Congressional Cemetery.			
Johnson, Hubert Murray	d. 29 Dec 1878	9 yrs.	R81/110
Johnson. After an illness of three days of scarlet fever, at 3:30 o'clock Sunday morning, December 29, 1878, Hubert Murray and Charles Kurtz, aged 9 and 5 years, children of E. Kurtz and Annie E. Johnson. Funeral will take place today at 2:30 o'clock from the residence of the parents, 304 11th street southwest. Services at St. Dominic's church.			
<p><i>The Evening Star, December 31, 1878</i> <i>A Double Funeral</i> Yesterday afternoon the funeral of the two sons of Mr. E.K. Johnston, who died on Sunday morning last of scarlet fever, took place from the family residence on 11th street, near C south, and was attended by a large concourse of the friends of the family. The two caskets were placed in the hearses and carried to St. Dominic's Church, where the services were conducted by Rev. Father Fortune; after which the bodies were placed in the vault at the Congressional Cemetery.</p>			
Johnson, Ida C.	d. 6 Apr 1879		R38/207
Johnson. On Sunday, April 6th, 1879, at 5:30 p.m., Ida Clay, beloved wife of Harry A. Johnson and daughter of the late Wm. Tucker, esq., of this city. Funeral will take place from the residence of her husband, 1133 Tenth street northwest, Wednesday, at 3 p.m. Relatives and friends of the family are requested to attend.			
Johnson, Indiana Belle	d. 6 Jan 1859	3 yrs. 7 mos. 6 days	R76/117
Johnson. On the 6th instant, at 3 o'clock a.m., of typhoid fever, after an illness of fifteen days, Indiana Belle, only daughter of Samuel J. and Eliza C. Johnson, aged 3 years 7 months and 6 days.			
<p>To Our Inda We had a little darling And though she gave us care The pleasure she afforded us Was much the largest share. To us her childish prattle Her wordless song of joy Her happy smiles of innocence Was bliss without alloy.</p> <p>We had a little treasure From heaven the blessing came But we have had commission To give it back again; And doing this the promise Is full of happiness For Christ has condescended This holy gift to bless.</p>			

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

The friends and relatives of the family are requested to attend her funeral, on Friday, 7th inst., at 10 o'clock a.m. No. 457 D street, between 2d and 3d sts., at Mrs. Dunn's Boarding House. (Indiana Register please copy).

Johnson, Isabella	d. Aug 1809		R24/66
Johnson, James	b.1 Jan 1774 - d. 14 Aug 1826	52 yrs.	R57/128-130

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

The National Intelligencer, Saturday, August 26, 1826

We have to announce, too soon, the death of another member of Congress. Col. James Johnson, of Kentucky, breathed his last on the 13th instant, as we are informed by letters received yesterday. Col. J. was a new member of Congress, in which capacity he was less known than he was in that of an enterprising and energetic citizen, who had rendered to the Western country important services. During the late war, he was a Patriot Soldier, and served as second in command in the regiment of mounted Infantry, commanded by his brother (now Senator) Col. Richard M. Johnson, and distinguished himself by his gallantry in the field, and his good conduct in the camp. He has left a numerous family to mourn one of the kindest of protectors.

Johnson, James C.	d. 23 Aug 1891	63 yrs. 7 mos.	R15/221
--------------------------	----------------	----------------	----------------

Johnson. Departed this life on Sunday, August 23, 1891, at 3:25 o'clock a.m., James C. Johnson, aged 63 years 7 months.

Is there a sorrow greater than this,
Knowing to mourn we press the last kiss.
Bear away gently our father to dust,
Father in heaven in Thee we trust.

We shall meet, but yet we'll miss him,
There will be a vacant chair;
We will linger to caress him
While we breath our evening prayer.

Death's cruel dart has pierced our heart
And bowed us down in grief,
And beneath the silent sod
Our darling father sleeps.
By His Children

Funeral from the residence of his son-in-law, J.W. Child's, 519 9th street southeast, Tuesday, August 25 at 3:30 p.m. Friends and relatives are respectfully invited to attend.

Johnson, James E.	d. 20 Jun 1861	3 yrs. 9 mos. 10 days	R86/72
--------------------------	----------------	-----------------------	---------------

Johnson. On the morning of the 20th inst., James E. Johnson, Jr., son of James E. and the late Mary F. Johnson, aged 3 years 9 months 10 days.

Affliction sore with patience bore
Physicians were in vain
Till God did please to give him ease
And free him from all pain

His funeral will take place at the residence of his parent at 5 o'clock tomorrow the 21st st.

Johnson, James E.	d. 13 Dec 1897		R78/191
--------------------------	----------------	--	----------------

Johnson. On Monday morning, December 13, 1897 at 4:25 o'clock from paralysis, James E. Johnson, aged 69 years. Funeral on Wednesday morning December 15 at 10 o'clock from his late residence 633 F street southwest thence to St. Dominic's Church where mass will be said for the repose of his soul. Interment Congressional cemetery.

Johnson, James Simpson	b. 31 Oct 1839 - d. 4 Nov 1914	75 yrs.	R95/177
-------------------------------	--------------------------------	---------	----------------

Johnson. On Wednesday, November 4, 1914, J. Simpson Johnson in the 75th year of his age. Funeral from his late residence, 903 4th street southeast, Saturday, November 7 at 2:30 p.m.

Johnson, Janet E.	d. 10 Sep 1906	28 days	R90/275
--------------------------	----------------	---------	----------------

Johnson. On Monday, September 10, 1906 at 10:15 p.m., Janet Eloise, only child of John Lewis and Nettie Law Johnson, aged 28 days. Funeral today, Tuesday, September 11 at 3 o'clock from the residence of her grandparents. Interment in Congressional cemetery.

Johnson, Jessie F.	d. 21 Mar 1907	78 yrs.	R164/239
---------------------------	----------------	---------	-----------------

Johnson. On Thursday, March 21, 1907, at 2 a.m., at the residence of her niece, Mrs. C.C. Cooper, 1373 Georgia avenue southeast, Miss Jessie F. Johnson, aged 78 years. Funeral from Congressional cemetery chapel Saturday, March 23, at 10 a.m. (Norfolk, Va., papers copy).

Johnson, John	d. 13 May 1862	53 yrs.	R78/71
----------------------	----------------	---------	---------------

Johnson. In this city on the 13th instant, Mr. John Johnson, Engineer, U.S. Navy, in the 54th year of his age, leaving a wife and children to lament a loss that can never be replaced. Trustworthy in every particular, he was held in high estimation by his employers. A devoted husband, indulgent father, friend of the friendless, he desired to live for them, and to show the world more fully that he was not ashamed of the religion he professed. When urged to take numerous medicines he would say with the simplicity of a child, "I will try to take it," and when asked if he was willing to die, if the Lord willed it so, he replied with great earnestness, "Yes, yes, I am." Being much wearied with constant suffering he said, "O where shall rest be found; rest for the weary soul." After a little he said, "There is rest in Heaven for all," and gently fell asleep in Jesus! asleep in Jesus! Blessed sleep!

Johnson, John	d. 1 Jul 1902	73 yrs.	R89/86
----------------------	---------------	---------	---------------

Johnson. On July 1, 1902, at 4:30 o'clock a.m., at Providence Hospital, John Johnson, the beloved father of Mrs. Ross Watkins, aged 73 years. Funeral from daughter's residence, 1017 G street southeast, Thursday, July 3, at 3 o'clock p.m.

Johnson, John Lewis	d. 8 Apr 1910		R90/275
----------------------------	---------------	--	----------------

Johnson. On Friday, April 8, 1910, at 10:30 a.m., John Lewis Johnson, beloved husband of Nettie E. Johnson and son of George E. and the late Addie E. Johnson, aged 31 years. Funeral Monday, April 11 at 4 o'clock p.m. from his late residence, 1627 14th street n.w. Relatives and friends respectfully invited to attend. Interment at Congressional cemetery.

Johnson, John W.	d. 7 Dec 1902	43 yrs.	R145/250
-------------------------	---------------	---------	-----------------

Johnson. John W. Johnson, 9 a.m., December 7, 1902 at the age of 43 years. Funeral Tuesday afternoon, December 9, at 2:30 o'clock from the Fifth Baptist Church, 6 1/2 and E streets southwest. Members of the Valley Forge Council, No. 51, Jr. O.U.A.M., of which Bro. Johnson was a member, will meet at 2 p.m. at Fifth Baptist Church (Northern Neck News please copy).

Johnson, John Walter	d. 14 Feb 1861	1 yr. 2 mos. 14 days	R92/105
-----------------------------	----------------	----------------------	----------------

Johnson. On Thursday night at 11 o'clock, John Walter, infant son of R.W. and Anne Johnson, aged 14 months 14 days. The friends and acquaintances of the family are invited to attend the funeral on Sunday afternoon at 2 o'clock from the residence of the parents, 8th st. south, between D and E streets.

Johnson, Joseph C.	d. 15 Feb 1916		R92/102
---------------------------	----------------	--	----------------

(This is probably not the same Joseph C. Johnson as in the article below.)

The Evening Star, February 28, 1909, pt. 2, p. 8

Cut His Throat With Razor

Johnson First Took Poison In Effort To Die

Wife and Sister-in-Law Unable to Prevent

Painter's Desperate Deed--Will Recover

Joseph C. Johnson, fifty-two years of age, a carriage painter, made a desperate effort yesterday afternoon to end his life. He swallowed a mixture of arsenic and then cut his throat with a razor.

Johnson was at his home, 317 13th street southwest, when he made the double effort to end his existence, his wife, sister-in-law and stepson being in the house at the time. His wife and Mrs. Emma McCumber, his sister-in-law, saw him standing in front of a mirror in the dining room with the razor in his hand, but before they could do anything to stop him Johnson had inflicted terrible wounds and fallen to the floor.

Policeman Breeden happened to be near the house when Mrs. Johnson and her sister ran out to summon assistance. He responded. They had lifted the wounded man to the bed and placed the razor beyond his reach. The policeman summoned the ambulance and in a few minutes the wounded man was in the Emergency Hospital on the operating table. His wounds were dressed and he was sent to a ward.

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

The policeman was told that Johnson had been drinking of late and his wife had concluded to move to the home of a son. She had packed most of her household effects yesterday during the absence of her husband, she said, telling the policeman she had become tired of his conduct. Her husband, she said, had threatened to kill her and other relatives, saying he would then end his own life. His only effort at killing, however, was upon his own life.

The physicians at the hospital last night stated that the injured man's condition was considerably improved and that he would recover.

Johnson, Joseph L. d. 6 Dec 1855 22 yrs. **R31/158**

Johnson. On the 6th instant in the 23d year of his age, Joseph Lovell Johnson, youngest son of Dr. Richmond Johnson. His friends and those of the family are invited to attend his funeral from the residence of his father, corner K and 25th streets at 12 o'clock on Saturday the 8th instant.

Johnson, Joseph Lindon b. 1883 - d. 10 Jun 1884 9 mos. **R95/180**

Johnson. On Tuesday, June 10, 1884, at 9:30 p.m., Joseph Lindon, infant son of Simpson and Sarah F. Johnson, aged 9 months.

Too fair for earth, his spirit fled

To Heaven's celestial bliss.

He was too sweet, too fair by far

For such a world as this.

Funeral will take place from his parents' residence, 908 Fourth street southeast, Thursday, 12th at 3 o'clock.

Johnson, Joseph Paul d. 23 Apr 1931 **R118/202**

Johnson, Joseph Paul. On Thursday, April 23, 1931 at his residence, 117 School street Ballston, Va., Joseph Paul Johnson, beloved husband of Katie Elizabeth Johnson (nee Tapp). Funeral Saturday, April 25 from St. Charles Catholic Church, Clarendon, Va. at 9:30 a.m. Interment Congressional Cemetery, Washington, D.C.

Johnson, Leone Powell b. 1917 - d. 30 Jan 1981 63 yrs. **R62/107**

Johnson, Leone P. On Friday, January 30, 1981 at her residence, Leone P. Johnson of Capitol Hill, the wife of the late Clair W. Johnson, mother of Alan C., Carolyn A. and the late Craig W. Johnson; sister of Gertrude P. Pope. Funeral services will be held at Christ Episcopal Church on Capitol Hill, 620 G street s.e. on Monday, February 2 at 2 p.m. Interment Congressional cemetery. Services by the Lee Funeral Home, Capitol Hill.

The Washington Post, February 1, 1981, p. B4

Leone Johnson, Owned News Service

Leone Powell Johnson, 63, who retired last year as owner and executive editor of Ideas Unlimited for Company Editors, a Washington-based news service, died of cancer Friday at her Washington home.

Mrs. Johnson bought Ideas Unlimited, a news service founded in 1957, in 1977. She sold the company last year after retiring as executive editor.

Born in Salt Lake City, she graduated from the University of Utah. She and her husband, Clair W. Johnson, a retired editor for U.S. News and World Report, lived in Arlington for 15 years before moving to Washington in 1965. Mr. Johnson died last year.

Mrs. Johnson was an active member of Christ Episcopal Church on Capitol Hill for 16 years.

Survivors include a daughter, Carolyn Anne of Alexandria; a son, Alan C. of Santa Barbara, Calif., and a sister, Gertrude P. Pope of Falls Church.

Johnson, Levi Emery d. 6 Dec 1909 **R151/177**

Johnson. On December 6, 1909, L.E. Johnson, aged 64 years 3 months 22 days. Funeral from residence, 1007 L street northwest, Wednesday at 3 o'clock. Private. No flowers.

The Evening Star, December 7, 1909, p. 9

Judge L.E. Johnson Dead

For Years an Official in the Pension Bureau

Judge Levi E. Johnson, a long-time official of the pension bureau, died yesterday at his home, 1007 L street. The funeral will be held at 3 o'clock tomorrow afternoon from the family residence. The service will be

conducted by Quakers. It will be simple and marked by the absence of flowers. The interment will be private a Congressional cemetery.

Judge Johnson was born in North Carolina, September 14, 1845. He married Miss Louise R. Moffit, a Quakeress, also of North Carolina, Christmas day, 1863. Mrs. Johnson and three daughters survive. The daughters are Mrs. Minnie Lee Swem, wife of Rev. Hez Swem, pastor of the Second Baptist Church; Mrs. Lilla Bee Lloyd, wife of John L. Llohyd, of Alexandria, Va., and Mrs. Bessie May Klapp, wife of Al J. Klapp, artist of the National Tribune.

Judge Johnson resigned his position of chief of section, army division, pension bureau, May 7, 1906. Upon his retirement he was presented with a goldheaded cane by the men of his division, Wayne W. Cordell, his successor, making the presentation address. In 1867 Judge Johnson held a commission under Gen. Canby, U.S.A., authorizing him to administer the oath of allegiance to North Carolinians in the reconstruction period. Later he was elected clerk of the superior court, and then judge of the probate court. He also held positions of importance in the internal revenue service. He was appointed to the pension bureau in 1883. Judge Johnson had large real estate interests at High Point, N.C.

Johnson, Lewis	d. 3 Mar 1888	9 yrs. 3 mos.	R17/64
-----------------------	---------------	---------------	---------------

Johnson. On March 3, 1888 at 5 a.m., Lewis Johnson, aged 9 years 3 months. Funeral from his late residence, 442 in rear of O street northwest on Monday at 2 p.m.

Johnson, Lloyd K.	d. 17 Jul 1939		R120/194
--------------------------	----------------	--	-----------------

Johnson, Lloyd H. On Monday, July 17, 1939, at Bedford, Va., Lloyd H. Johnson, beloved husband of the late Mary Frances Johnson (nee Bragg) and father of Mrs. George A. Robinson. Funeral from the chapel of P.A. Taltavull, 436 7th st. s.w., on Thursday, July 20 at 11 a.m. Relatives and friends invited. Interment Congressional Cemetery.

Johnson, Lloyd H. Washington Lodge No. 15, B.P.O. Elks will convene in session of sorrow at 7:15 o'clock p.m. Wednesday, July 19, 1939 for the purpose of paying tribute to the memory of our late brother, Lloyd H. Johnson, enrolled May 14, 1919, who passed to the Grand Lodge of the Hereafter July 17. Elk services at Taltavull's chapel, 436 7th st. s.w. By order of
Harold T. Pease, Exalted Ruler
Attest: W.S. Shelby, Secretary

Johnson, Louisa C.	d. 30 Dec 1820	24 yr.	R31/154
---------------------------	----------------	--------	----------------

The National Intelligencer, January 1, 1821
Died -- On Saturday last (Dec. 30, 1820) Mrs. Louisa C. Johnson, consort of Dr. Richmond Johnson, of this city, in the 25th year of her age. This pious and accomplished lady had for the last two years been in a declining state of health, during which she exhibited all the patience, benignity, and submission, of the genuine Christian -- intermingling to the end, though under severe suffering, cheerfulness with resignation in her intercourse with her anxious and affectionate surrounding friends -- thus evidencing the superiority of that faith on which she reposed: so that "Death had" for her "no sting," and "the Grave" over her "no victory." The only pang she felt was not for herself, but on account of the anguish which a devoted husband and the nearest and dearest relatives would suffer from the separation.

Johnson, Louis Parker	d. 11 Feb 1929		R38/292-E
------------------------------	----------------	--	------------------

Johnson, Louis Parker On Monday, February 11, 1929, at the residence of his parents, 721 Croissant pl. s.e., Louis Parker, infant son of Louis Ellwood and Mary Johnson (nee Bowie). Funeral from the above residence on Tuesday, February 12 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Johnson, Louise R.	d. 7 Feb 1914		R151/177
---------------------------	---------------	--	-----------------

Johnson. On Saturday, February 7, 1914, Mrs. Louise Moffitt Johnson, widow of Judge Levi E. Johnson. Funeral private from her late residence, 1607 L street Monday. No flowers.

Johnson, Mabel Garnett	d. 29 Jul 1878	7 mos. 19 days	R38/206
-------------------------------	----------------	----------------	----------------

Johnson. On Monday, July 29th, 1878, at 12:30 p.m., Mabel Garnett, youngest child of Harvey A. and Ida C. Johnson, aged 7 months and 19 days. Funeral Wednesday, at 4 o'clock p.m., from the residence of her parents, 606 Third Street northwest. Relatives and friends of the family are invited to attend.

Johnson, Mrs. Margaret	d. 13 Sep 1833	32 yrs.	R48/36
-------------------------------	----------------	---------	---------------

Johnson. Yesterday morning about 2 o'clock, Mrs. Margaret Johnson, wife of Dr. Richmond Johnson, aged 32 years. The friends and acquaintances of the family are respectfully invited to attend her funeral this afternoon at 4 o'clock from her late residence opposite the West market.

Johnson, Margaret E. d. 1 Oct 1899 69 yrs. **R110/203**
 Johnson. On Sunday, October 1, 1899 at 12:30 o'clock a.m., Mrs. Margaret E.G. Johnson, at Bark's Station, Fairfax Co., Va. Relatives and friends are requested to attend the funeral from the Chapel of J. Wm. Lee, undertaker, 332 Pennsylvania avenue northwest on Wednesday, October 4 at 3 o'clock p.m.

Johnson, Marmaduke d. 26 Jul 1909 **R135/248**
 Johnson. On Monday, July 26, 1909 at 10 a.m. at the residence, 320 Sixth street n.e. after a lingering illness, Marmaduke Johnson, aged 23 years. Funeral from residence, Wednesday, July 28 at 11 a.m. Interment at Congressional Cemetery.

Johnson, Martha A. d. 27 May 1889 57 yrs. 9 mos. **R15/222**
 Johnson. Departed this life on Monday, May 27, 1889, at 8 o'clock p.m., Martha A, the beloved wife of James C. Johnson, aged 57 years and 9 months.
 Is there a sorrow greater than this,
 Knowing to mourn we press the last kiss?
 Bear away gently our mother to dust;
 Father in Heaven, in Thee we trust.

 Death's cruel dart has pierced our heart
 And bowed us down in grief;
 And beneath the silent sod
 Our darling mother sleeps.

 Oh! what are all her sufferings here,
 If Lord, thou can her meet,
 With that enraptured host appear,
 And worship at thy feet.
 Funeral from her late residence, 330 11th street southeast, Wednesday, May 29, 1889 at 4 o'clock p.m.
 Friends and relatives are respectfully invited to attend. (St. Mary's papers please copy).

Johnson, Mary E. d. 17 Jun 1873 48 yrs. **R63/87**
 Johnson. On the 17th inst., after a protracted illness which she bore with Christian fortitude and resignation, Mrs. Mary E. Johnson in the 49th year of her age.
 Resting sweetly from all care,
 Lift's labors at an end
 The soul has winged its flight to God
 Eternity to spend. C.C.C.
 Funeral this afternoon at 3 o'clock from her late residence, corner L and Canal Streets N.E.

Johnson, Mary E. d.6 Jan 1913 **R144/205**
 Johnson. On Monday, January 6, 1913 at 11 p.m., Mollie Elizabeth Johnson, beloved wife of Joseph Lewis Johnson. Funeral Thursday, January 9 at 3 p.m. from home of daughter, 1508 1st street southwest. Interment at Congressional Cemetery.

Johnson, Mary E. d. 12 Jun 1917 **R118/203**
 Johnson. On Tuesday, June 12, 1917 at her residence, 216 12th street s.e., Mary E., beloved wife of the late Thomas E. Johnson. Funeral from the residence on Saturday, June 16 at 8:30 a.m., thence to the Church of the Holy Comforter, 14th and East Capitol streets where requiem high mass will be celebrated at 9 a.m. Relatives and friends invited to attend. Interment in Congressional Cemetery.

Johnson, Mary F. d. 1 Jun 1861 27 yrs. **R78/190**
 Johnson. On the morning of the 1st instant, Mary F., the beloved wife of James E. Johnson, aged 27 years, after a long and painful illness, which she bore with Christian fortitude, leaving a large circle of relatives and friends to mourn her loss.
 Friends fondly cherished have passed on before.
 Waiting, they watch me approaching the shore,
 Singing to cheer me through death's chilling gloom,
 Joyfully, joyfully, haste to thy home!
 The relatives and friends are requested to attend her funeral, at her late residence, Greenleaf Point, near M street south, at 4 o'clock p.m., on Sunday, the 2d instant.

Name	Birth/Death	Age	Range/Site
Johnson, Mary J.	d. 28 Apr 1884		R14/177
Johnson. On Monday, April 28th, 1884 at 5 o'clock p.m., Mary Jane, widow of the late Captain John D. Johnson, of Baltimore, Md. Funeral from the residence of her daughter, No. 504, Seventh street southeast, on Wednesday, April 30th, 1884 at 3 o'clock p.m. Relatives and friends of the family are invited to attend.			
Johnson, Matilda C.	d. 13 Oct 1876		R38/68
Johnson. On the 13th of October, 1876, at 11:30 p.m., after a painful illness, Miss Matilda C. Johnson. Relatives and friends are invited to attend the funeral from the residence of Mr. Wm. Knowles, No. 123 Washington street, Georgetown, D.C., on Sunday, 15th instant, at 2:30 p.m. (Port Tobacco Times, please copy).			
Johnson, Mattie E.	d. 23 Oct 1923	68 yrs.	R24/243
Johnson. Suddenly on Sunday, October 21, 1923, at the residence of her daughter, Mrs. Eva G. Hughes at Newport News, Va., Mattie E., widow of Frank R. Johnson. Funeral services at the residence of her son, Alfred P. Johnson, 314 Upshur street northwest, on Wednesday, October 24, at 2:30 p.m. Relatives and friends invited. Interment Congressional Cemetery.			
<i>The Evening Star, October 23, 1923</i>			
<i>Mrs. M.E. Johnson Dies</i>			
Mrs. Mattie E. Johnson, sixty-eight years of age, widow of Frank H. Johnson, died suddenly Sunday at the home of her daughter, Mrs. Eva G. Hughes in Newport News, Va.			
Mrs. Johnson was a lifelong resident of Washington. She is survived by two sons and daughter, George G. and Alfred P. Johnson and Mrs. Eva G. Hughes.			
Funeral services will be held from the residence of her son, Alfred P. Johnson, 314 Upshur street northwest tomorrow afternoon at 2:30. Interment will be at Congressional Cemetery.			
Johnson, Nellie Eloise	d. 3 Sep 1912		R90/274
Johnson. Suddenly September 3, 1912, Nettie Eloise Johnson, widow of John L. Johnson and beloved daughter of Effie and Frank A. Law. Funeral Friday, September 6 at 3 o'clock p.m., from residence of her parents, 1742 Riggs place n.w. Interment at Congressional Cemetery.			
Johnson, Nellie Rosabel	d. 1 Jun 1864	8 mos.	R38/69
Johnson. On Wednesday, 1st instant at 11 o'clock a.m., Nellie Rosabel, infant daughter of R.M. and Rebecca Johnson aged 8 months. The funeral will take place from No. 34 Missouri avenue, Friday 3d instant at 2 o'clock p.m.			
Johnson, Norman William	d. 8 Aug 1897	20 days	R4/54
Johnson. On Sunday, August 8, 1897 at 7:30 a.m., Norman William, infant son of William H., jr. and the late Mary E. Johnson (nee Burgess) aged 20 days.			
Johnson, Parthenia	d. 26 Feb 1903	6 yrs. 10 mos.	R131/218
Johnson. Departed this life on Thursday, February 26, 1903, at 10:30 a.m., Edmund Parthenia, the only daughter of George E. and Cora F. Johnson, aged 6 years and 10 months.			
Oh, what could heal the grief we feel, For hopes that come no more, Had we ne'er heard the Master's word, "Not lost, but gone before." Papa and Mamma			
Funeral Saturday, February 28, at 2:30 p.m., from the residence of her parents, 725 7th street southwest.			
Johnson, Percy E.	d. 4 Mar 1904	13 yrs.	R151/234
Johnson. On Friday, March 4, 1904, Percy E. Johnson, aged thirteen years, the son of the late Thomas Johnson of Charles county, Md. And Annie E. Dunnington. Funeral services from his late residence, 417 12th street southwest, Monday, March 7 at 2 o'clock. Relatives and friends invited to attend. May he rest in peace. By His Mother.			
Johnson, Philip	b. 1818 – d. 3 Feb 1867	49 yrs.	R57/128 @

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

Name	Birth/Death	Age	Range/Site
Johnson, Peter Johnson. Died March 16, 1885, at 10 a.m., of consumption at Providence hospital, Peter Johnson, aged twenty-three years. Funeral from Joseph C. Lee's undertaking establishment Wednesday, March 18, at three p.m. Friends invited.	d. 16 Mar 1885	23 yrs.	R89/288
Johnson, Richard Henry Johnson. On Tuesday night last, Richard Henry, infant son of Dr. Richmond Johnson of this city, aged 6 months.	d. 17 Mar 1825	6 mo.	R50/31
Johnson, Richmond Johnson. On the 21st instant, Richmond, Infant son of A.W. and E.M. Johnson. His funeral will take place from the residence of Dr. R. Johnson, 175 Pennsylvania ave. between 17 and 18th streets on Thursday morning at 9 a.m. The friends of the family are invited to attend.	d. 21 Jul 1857		R31/157
Johnson, Dr. Richmond <i>The Evening Star, March 16, 1874</i> <i>The Late Drs. Johnson and Todd.</i> The Medical Society of the District held a meeting on Saturday night last, Dr. D.R. Hagner, vice president, in the chair, and Dr. Kleinschmidt secretary. The deaths of Drs. Richmond Johnson and Seth J. Todd were announced by the chair. Dr. Noble Young made a few eulogistic remarks, and spoke of the many admirable qualities of Dr. Richmond Johnson, whom he had known for years, and who was one of the oldest citizens of the District, having lived here since before the year 1800. He moved the appointment of a committee of three to draw up suitable resolutions. Drs. Young, Howard, and Lindsley were appointed a committee to draft suitable resolutions, which were subsequently reported and unanimously adopted. The death of Dr. J. Seth Todd was announced by Dr. Liebermann, and the following committee: Drs. Liebermann, Lovejoy, and J.F. Thompson, prepared suitable resolutions, which were adopted. <i>History of the Medical Society of D.C.</i> Born 1791, Annapolis, Md. Not M.D. Surgeon's Mate, U.S. Navy 1812-14. Incorporator of the Society under the second charter. Died March 12, 1874. Came to Washington in 1800; educated at Washington Institute. Grand nephew of Thomas Johnson, the first Governor of Md. Studied medicine with Dr. Frederick May, supra. After the close of the War of 1812-14, practiced in Washington. Sometime chief clerk in office of Surgeon General, U.S. Army. One of the founders of the Medical Association, D.C. Consulting Physician to Western Cholera Hospital, 1832. See Minutes of Medical Society, March 14, 1874; Trans. A.M.A., 1874, XXV, p. 526; Busey's Reminiscences, p. 152.	b. 1791 - d. 12 Mar 1874		R31/154
Johnson, Robert Luther Johnson. On July 2, 1879, Robert Luther aged one month and eighteen days, infant of Robert H. and Bettie S. Johnson.	d. 2 Jul 1879	1 mos. 18 days	Public Vault ®
Johnson, Robert W. Johnson. Suddenly on Saturday, Feb. 19, 1910, Robert W. Johnson, aged 87 years for convenience the funeral will take place from the chapel of Joseph A. Repetti, 317 Pennsylvania ave. southeast on Tuesday evening, Feb. 22 at 2 o'clock. Interment will take place at Congressional Cemetery. Funeral private.	d. 19 Feb 1910	87 yrs.	R92/102
Johnson, Robert William Johnson. Of pneumonia, Thursday, April 2d at quarter of 7 a.m. Robert William, twin son of Homer A. Johnson, aged 2 months 9 days. The funeral will take place tomorrow (Saturday) at 3 o'clock p.m. The friends and relatives are invited to attend without further notice.	d. 2 Apr 1869	2 mos. 9 days	R76/119
Johnson, Roberta F. Johnson. At Camden, N.J. on Sunday, December 4, 1910 at 11:15 p.m., Roberta F. Johnson. Funeral private, Thursday, December 8 at Congressional cemetery, Washington D.C.	d. 4 Dec 1910		R58/345
Johnson, Sally Johnson. At her home, 117 B street southeast on June 21, 1898, Sally, beloved daughter of Dr. A.E. and Annie W. Johnson. Funeral services will be held at the house at 3 o'clock Friday afternoon, June 24. Interment in Congressional Cemetery.	d. 21 Jun 1898		R20/13

Johnson, Samuel J.	d. 11 Mar 1863	45 yrs.	R76/117
Johnson. On Wednesday morning, March 11 of congestion of the brain, Samuel J. Johnson, aged 45 years. The funeral will take place from No. 508 H st. near 7th on Thursday afternoon at 3 o'clock. The relatives and friends are invited to attend without further notice.			

Johnson, Samuel Smith	d. 9 Oct 1856		R76/119
Johnson. On the 9th instant, of tonsillitis, Samuel Smith, in the 4th year of his age, son of Samuel J. and Eliza C. Johnson. The friends of the family are respectfully invited to attend his funeral on Saturday afternoon, at 3 o'clock, from Mrs. Beck's, at the corner of 11th street and Pennsylvania ave. God gave and God has taken away The child that was his own; A child perhaps too much loved, And too much doted on.			

Johnson, Sanford M.	d. 13 Nov 1936		R118/204
Johnson, Sanford M. On Friday, November 13, 1936, Sanford M. Johnson. Services at the residence of his sister, Mrs. Mary Bowie, 409 12th street s.e. on Monday, November 16 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			

Johnson, Sarah F.	b. 9 Oct 1840 - d. 31 Jan 1907	65 yrs.	R95/178
Johnson. On Thursday, January 31, 1907, 3:30 p.m., Sarah F. Johnson, the beloved wife of J. Simpson Johnson, and daughter of Jariet and Mary E. Fugitt, in her sixty-sixth year. 'Tis the will of God, so let it be-- He saw fit to take from us thee; A mother and wife, so kind and true, From earth to heaven has been removed On earth her toils and cares are o'er, And now she abides on the heavenly shore. We'll miss her each day at the rising of the sun-- But a crown of stars in glory she's won, By Her Husband and Sons Funeral Sunday, February 3, at 2:30 p.m., from her late residence, 903 4th street southeast. Relatives and friends invited to attend.			

Johnson, Sarah J.	d. 19 Nov 1893		R67/139
Johnson. On Sunday morning, November 19, 1893 at 4 o'clock, Mrs. Sarah Jane Johnson at the residence of her daughter, Mrs. James Alexander Rutherford, 2013 O street. Funeral from her late residence at 2 o'clock on Tuesday. Interment at Congressional Cemetery. <i>The Evening Star, November 20, 1893</i> <i>Death of Mrs. Johnson</i> The many friends of Mrs. George A. McIlhenny will regret to learn that death has again entered her family circle and taken from her an only and elder sister, Mrs. Sarah Jane Johnson. Mrs. Johnson was a most estimable lady, endeared to all who knew her.			

Johnson, Mrs. Temanora	d. 6 Mar 1877	48 yrs.	R72/235
Johnson. After a short and painful illness, Mrs. Temanora Johnson in the 48th year of her age. Her funeral will take place from the residence of her brother-in-law, Samuel H. Williams, C street between 21st and 22d streets northwest, on tomorrow (Thursday) March 8 at 3 o'clock p.m.			

Johnson, Thelma L.	d. 14 Jul 1929		R130/202
Johnson, Thelma L. On Sunday, July 14, 1929 at 1:30 a.m., Thelma L., beloved daughter of Aubrey C. & Mattie Johnson. Funeral from her late residence, 2314 Naylor road s.e., Tuesday, July 16 at 3 p.m. Relatives and friends invited to attend.			

Johnson, Thomas E.	d. 16 Dec 1916		R118/203
Johnson. On Saturday, December 16, 1916 at 7 a.m., Thomas E. Johnson, beloved husband of Mary A. Johnson. Funeral from his late residence, 216 12th street s.e., Tuesday, December 19 at 2:30 p.m. Friends relatives are respectfully invited to attend. Interment at Congressional Cemetery.			

Johnson, Thomas Henry	d. 15 Feb 1829	11 mo.	R48/31
------------------------------	----------------	--------	---------------

Name	Birth/Death	Age	Range/Site
Johnson. Yesterday morning (Sunday) February 15, 1829, Thomas Henry, son of Dr. Richmond Johnson aged 11 months. The friends and acquaintances of the family are invited to attend the funeral from the residence of his father on G street this day at 3 o'clock.			
Johnson, Capt. Thomas T.	d. 19 Mar 1894	63 yrs.	R65/351
Johnson. On March 19, 1894, at 4 o'clock p.m., Thomas T. Johnson, officer of United States jail, beloved husband of Emma J. Johnson, of pneumonia. Funeral from his late residence, 320 11th street southeast, Wednesday, 2 o'clock p.m. Relatives and friends of family are invited.			
<i>The Evening Star, March 20, 1894</i>			
<i>Death of Capt. Johnson</i>			
<i>His War Record and Local</i>			
<i>Experiences Briefly Recalled</i>			
Mr. Thomas T. Johnson, a guard at the jail for twenty-five years past, died yesterday, at his home, No. 320 11th street southeast, in the sixty-fourth year of his age, after a brief illness. Mr. Johnson had been complaining for some time of a cold, and on Thursday night last was obliged to leave his post of duty at the jail and return home and take to his bed, pneumonia having set in. He was not thought to be seriously ill, but yesterday he closed his eyes for the last time. Mr. Johnson was familiarly known as Capt. Tom Johnson. He was of a bright, cheery disposition and had made hundreds of friends in the District. He was born and raised in Fairfax county, Va., and followed farming till May, 1861, when, learning that the ordinance of secession had been passed, he came to this city, and was employed first in the erection of the fort near Chain Bridge, and then as a scout on the force of Gen. L.C. Baker, where he served until after the close of the war being one of those who had charge of those arrested and sentenced to be hung and imprisoned for the assassination of President Lincoln. His health had been seriously affected by his service, and from 1865 to 1869 he was almost continuously under medical treatment. In March 1869, he had, however, so improved that he accepted a position under Gen. Crocker at the jail, which position he held till his death. He leaves a wife and two children--Mr. Walter B. Johnson of the Atlantic Coast line system and a married daughter living in Chicago, and a number of brothers and sisters in Virginia. His funeral will take place from his late residence at 2 o'clock tomorrow afternoon.			
Johnson, Volney H.	d. 8 Jun 1879	73 yrs.	R97/123
Johnson. June 8, 1879, Volney H. Johnson aged 73 years.			
Johnson, Walter B.	d. 12 Feb 1909		R65/350
Johnson. On Friday, February 12, 1909, at 5 a.m., Walter B., beloved husband of Mollie A. Johnson (nee O'Leary). Funeral from his late residence, 916 H street, Monday, February 15, at 2:30 p.m. Friends are invited to attend. (Virginia papers please copy).			
Johnson, Prof. Walter R.	d. 26 Apr 1852		Public Vault
Johnson. Yesterday morning after a short but painful illness, Professor Walter R. Johnson, aged 57 years. The funeral will take place on Wednesday morning at 10 o'clock from his late residence on 12th street near E. The friends of the family are invited to attend.			
<i>The National Intelligencer, April 30, 1852</i>			
At a meeting of the National Institute, held yesterday afternoon at the office of the Corresponding Secretary, (J.C.G.. Kennedy,) the following resolutions were unanimously adopted:			
Resolved, That we have heard with deep regret of the decease of Prof. Walter R. Johnson, late a member and for some years the Corresponding Secretary of the National Institute.			
Resolved, That we entertain a grateful sense of services of Prof. Johnson as a member and officer of this institution, and a high appreciation of his private virtues as well as his scientific character and labors.			
Resolved, That we respectfully tender to the family of the deceased the expression of our sincere sympathy in their bereavement.			
Resolved, That as a token of our respect for the deceased we will attend his funeral, and wear the usual badge of mourning.			
Ordered, That these resolutions, signed by the President and Secretary, be published in the Washington papers, and a copy of them transmitted to the family of the deceased.			
Peter Force, President			
C.F. Stansbury, Secretary			

Name	Birth/Death	Age	Range/Site
Johnson, William	d. 16 Aug 1863		Vault
<i>The Evening Star, Monday August 17, 1863</i> <i>Serious Explosion at the Arsenal</i> On Friday afternoon, a serious explosion took place at the Washington Arsenal, by which several persons were burnt, one or two seriously. It appears that seven ordnance men and one citizen were opening cartridges under a shed near the wharf which had been condemned having got damp in the hold of the vessel in which they had been brought here. The balls and caps were being detached, while the damaged powder was placed in a barrel, which, when nearly full, was dumped overboard. By some cause as yet unknown, the powder in the barrel (about 100 pounds) exploded, setting off, also, a pile of cartridges, injuring the following:--Wm. Johnson, badly burnt and internally injured, since died; Fred'k Herman, seriously burnt and internally injured, but little hopes of his recovery; John Penn, badly burnt; Phillip Kletz; Corkins and the citizen, face, arms and hands burnt, and not seriously. Johnson and Klotz, as soon as the explosion took place jumped overboard. The workmen from the various shops ran out at once and helped the injured men to the hospital of the post, where they received prompt attention from the surgeon in charge. Johnson, however, was so seriously injured that his death took place on Saturday afternoon, and he was buried yesterday with military honors in the Congressional Cemetery. Herman still lies in a precarious condition, and but little hopes are entertained for his recovery; but all the others are improving, and will soon be on duty. The cause of the explosion is not known with certainty, but it is supposed to have been from a percussion cap of a breach loading cartridge, which had not fallen in the box intended for it, being rubbed by the bottom of the box which one of the men was moving at the time. The affair, however, will be fully investigated.			
Johnson, William	d. 24 Feb 1865	37 yrs.	R68/35
<i>The Evening Star, February 24, 1865</i> <i>Found Dead</i> Last evening, about 9 o'clock, officers Coomes and Pierce found on A street north, near the north gate of the Capitol, a man named William Johnson, who they supposed to be drunk. The officers took him to the drug store one the avenue, near 1st street west, when he was pronounced dead, and the officers procured a stretcher, and removed him to the Fourth Ward station. A young man named Samuel McManus was with him during the day yesterday, and were drinking together, and last evening they were on the way home, when deceased sat down on the pavement, and in a few moments afterwards the officers found the deceased. He resided on 2d street, between Virginia avenue and D street, Island, and followed huckstering for a living. He is about 37 years of age and a single man. There being but little doubt that he came to his death by intemperance, the coroner declined to hold an inquest.			
Johnson, William	d. 7 May 1872	38 yrs.	R35/88
Johnson. On Tuesday the 7th inst. At a few minutes after 12 o'clock, William Johnson, aged 38 years. Funeral will take place Thursday the 9th inst., at 3 o'clock p.m. from the residence of Charles Cumberland, 408 14th street s.w.			
Johnson, William	d. 25 May 1875	34 yrs.	R95/180
Johnson. On Tuesday afternoon, the 25th inst., after a short illness, William Johnson, third son of William and Salney Johnson in the 35th year of her age. His funeral will take place from the residence of his parents, No. 1028 8th street tomorrow (Thursday) at 4 o'clock. The friends of the family are respectfully invited to attend.			
Johnson, William B.	d. 19 Jan 1902		R25/232
Johnson. At his home, 461 L street southwest, Sunday, January 19, 1902, at 7:55 a.m., William B., beloved husband of Emma E. Johnson Jesus, hear our humble prayer, Tender shepherd of Thy sheep; Let Thy mercy and Thy care All our souls in safety keep. Lord Jesus, help me now to flee And seek my hope alone in Thee. Apply Thy blood, Thy spirit give, Subdue my sins and let me live. By His Wife Funeral services from the Sixth Presbyterian Church, 6th and C streets southwest, Tuesday, January 21, at 2 o'clock. Friends and relatives invited to attend.			
Johnson, William Culver	d. 1 Nov 1885	21 yrs.	R67/141

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

Johnson. On November 1, 1885, at ten minutes to 3 o'clock, William Culver Johnson, in the 22d year of his age. Funeral will take place at the residence of his mother, 1821 G street, at 3 o'clock, Tuesday afternoon. Relatives and friends of the family are invited to attend.

Johnson, William H.	d. 14 Mar 1907		R149/207
----------------------------	----------------	--	-----------------

Johnson. Thursday, March 14, 1907 at the residence of his sister, Mrs. Mary Kramer, 423 15th street southeast, William Henry Johnson in his 25th year. Funeral on Sunday, March 17 at 3 p.m from his sister's residence.

Johnson, William H., Jr.	d. 8 May 1907		R20/61
---------------------------------	---------------	--	---------------

Johnson. On Wednesday morning, May 8, 1907, William H. Johnson, jr., U.S. Navy at Naval Hospital, Portsmouth, Va. of typhoid fever. Funeral services at his late residence, 229 2nd street southeast, Friday, May 10 at 2 o'clock. Interment private.

Johnson. A special communication of Lebanon Lodge, No. 7, F.A.A.M., is called for 1:45 o'clock Friday, May 10, for the purpose of attending the funeral of Wm. H. Johnson, U.S.N. Members of other lodges are requested to attend. By order of the master. W.W. Ludlow, Secretary

Johnson, William M.	d. 16 Jan 1887	20 yrs.	R97/338
----------------------------	----------------	---------	----------------

Johnson. On January 16, 1887, William M. Johnson, aged 20 years. Funeral Tuesday, January 18 at 2 o'clock p.m. Funeral service and burial private.

Name	Birth/Death	Age	Range/Site
Johnston, Charles Clement	b. 30 Apr 1795 - d. 17 Jun 1832	37 yrs.	R29/48

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

The National Intelligencer, June 19, 1832

Distressing Occurrence -- Just as our paper was going to press last evening, a gentleman arrived at our Office from Alexandria, who stated that, when he left that place, a Coroner's inquest was sitting to inquire into the cause of the death of the Hon. Charles C. Johnston, a Representative in Congress from Virginia, whose body had, a short time before, been found in one of the docks. Mr. J. went with a friend on a visit to Alexandria, on Saturday, and, it is supposed, by some accident fell into the dock in the evening, perhaps on his return. We have, however, no certain particulars, save the distressing catastrophe itself.

The National Intelligencer, Wednesday, June 20, 1832

The mortal remains of the honorable C.C. Johnston, one of the Representatives in Congress from Virginia, were yesterday morning brought to his lodgings from Alexandria, attended by a Committee of the Corporation of that place.

The circumstances of his death are reported thus: He had gone to Alexandria to visit a friend on Sunday; he passed the evening at his friend's house, and left it, in the midst of the storm then raging, to go to the wharf, with a view to take passage on board the mail-boat "Sydney," which leaves Alexandria at about 9 o'clock, p.m. for the city. He was attended by a servant, who left him when he had shewn him within sight of the wharf. This was the last seen or heard of him until his body was found on Monday afternoon. It is beyond a doubt that he walked into the slip, and struck his head in falling, or he would have saved himself, being an expert swimmer.

This melancholy occurrence cast a gloom yesterday over all Congress. Its fatality, independently of the merits of the deceased, produced a deep sensation. By those who knew him, his death is doubly grieved, his character for talents and integrity being embellished by the most endearing personal qualities. His Funeral took place from the Capitol yesterday afternoon, and was attended by all Congress, both Houses having adjourned as soon as his death was announced yesterday.

The National Intelligencer, Wednesday, June 20, 1832

In the Senate

Yesterday, as soon as the Journal had been read, a message was received from the House of Representatives, by Mr. M. St. Clair Clarke, their Clerk, notifying the Senate of the death of Charles C. Johnston, a member of that House from the State of Virginia, and that his funeral would take place in the afternoon at half past 3 o'clock.

On the motion of Mr. Tyler the Senate then adopted the following resolution:

Resolved, That the Senate, as a mark of respect, will attend the funeral of the Hon. Charles C. Johnston, a member of Congress from Virginia, this day, at half past three o'clock; and, as an additional mark of respect, that the Senators will go into mourning, by wearing crape on the left arm for thirty days.

In motion of Mr. Tazewell, it was then Ordered, That when the Senate adjourns, it adjourn to meet at half past 3 o'clock. On motion of Mr. Tazewell, the Senate then adjourned.

In the House of Representatives.

After the reading of the Journal of the preceding day, Mr. Bouldin, of Virginia, rose and communicated to the House an account of the death, on Sunday last, of the Hon. C.C. Johnston, late one of the Representatives from the State of Virginia. After a well-merited eulogium to the deceased, he moved that the House should attend the funeral; that a Committee should be appointed to superintend the funeral ceremonies; and, that the Members should wear the customary mourning for the usual term of thirty days; which were unanimously adopted: and Mr. Bouldin, Mr. Clay, Mr. Polk, Mr. Dearborn, Mr. Nuckolls, Mr. Conner, and Mr. Daniel, having been named as the Committee, it was then ordered that a message be sent to the Senate, communicating to them the melancholy event; and then the House adjourned.

Johnston, Hilda	d. 20 Mar 1913	8 yrs.	R55/7
------------------------	----------------	--------	--------------

The Evening Star, March 20, 1913, p. 14

Automobile Kills Child In Presence of Mother

Hilda Johnston, on Way to School, Run Over by Car Owned by Dr. Borden

While crossing at the intersection of 18th and California streets northwest, on her way to school at the Morgan building this morning, a few minutes before 9 o'clock, Hilda Johnston, eight years old, who resided with her widowed mother at 1855 Oregon avenue northwest, was run over by an automobile operated by Dr. Daniel L. Borden and almost instantly killed.

The child's mother was with her when the accident happened, the police report, and the automobile was backing when it struck her, knocked her down and one wheel passed over her.

Dr. Borden was accompanied to the tenth police station by Deputy Coroner White, his name was recorded as having been arrested, and he was paroled in the custody of Coroner Nevitt.

Accident in Front of Home

The accident happened almost directly in front of Dr. Borden's house at 1801 California street. The physician and his father, the latter dean of George Washington University, were in the automobile, and, it is stated, the car was being backed in order to make a start from in front of the physician's home.

Mrs. Johnston and the child were each carrying an umbrella. At the corner it is stated the child ran ahead of her mother, her umbrella probably hiding the automobile from view or preventing her from realizing it was being backed.

Suddenly the automobile struck the child, knocked her down and passed over her at about her waist before occupants of the car realized there was any one in the way. Dr. Borden quickly stopped the car before a second wheel passed over the child.

Child Carried to Home of Physician

Policeman Shipley, who happened to be a passenger on a street car near the scene of the accident, rushed to the automobile and picked up the dying child. He took her in his arms into Dr. Borden's home, where everything possible was done for her.

Drs. Sterling Ruffin and Charles Stanley White were summoned. They made quick responses, but they soon realized that the patient was dying, and that nothing could be done that would save her life.

Coroner Nevitt reached the house about the time the child died. An undertaker took charge of the body and took it to the home of Mrs. Johnston on Oregon avenue. Tomorrow morning at 11:30 o'clock a jury of six men will view the body at the morgue, and will hear the testimony of witnesses.

No Charge Against Dr. Borden

No formal charge was preferred against Dr. Borden at the police station, the record showing he had been arrested to await the result of Coroner Nevitt's investigation of the accident. Dr. William Cline Borden, father of the young man who was operating the automobile, told a Star reported that he looked out on one side of the car and his son looked out on the other to make sure there was nobody in the way.

Neither saw the child, stated the physician and he thought she must have darted across the street directly in rear of the car. The car was going very slowly at the time, he stated, and it was stopped the instant the one wheel passed over the child.

Dr. Borden was told that Mrs. Johnston called to her child not to cross the street, he said and Mrs. Johnston said he thought the child did not hear her.

Johnston, James

d. 24 Feb 1877

R2/146

The Evening Star, February 24, 1877

An Old Man Shot Dead

The Man Who Fired The Shot Says It Was An Accident

This morning about 7 o'clock, Mr. James Johnston, who keeps a small store at the corner of K and 14th streets southeast, was shot and almost instantly killed by a ball from a pistol fired by George N. Powell, a young colored man. It appears that Powell drives the bread wagon of Mr. John Appich, and was in the habit of delivering bread at Johnston's store. This morning he was at the store as usual at a few minutes of 7 o'clock, and having delivered his bread he was examining a small Sharp's four barreled pistol which he states Johnston offered to sell him, and in handling it one of the barrel's accidentally went off. The ball struck Mr. Johnston in the vicinity of the heart, and Powell greatly alarmed at what he had done immediately drove to Dr. Adams' office and asked him to hurry to the place and then drove to the eighth precinct station where he gave himself up to Lieut. Austin and stated the case as above. Mr. Johnston lived but a few minutes after the occurrence, and was dead when Dr. Adams reached the place. Mr. Johnston is an old man about 70 years of age, and for many years kept a saloon near the eastern terminus of H street, but for a few years past assisted by his nephew has carried on a little store at 14th and K streets southeast.

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

The coroner held an inquest, and the jury found a verdict that death was caused by a pistol shot wound by the hands of George D. Powell, and that the shooting was entirely accidental. Powell, who had been in custody, was therefore discharged.

Johnston, James A. d. 29 Jul 1850 82 yrs. **R46/229**

Johnston. On the 29th instant after a few days' illness, Mr. James Johnston, in the 83d year of his age. His friends and acquaintances are respectfully invited to attend his funeral tomorrow evening at 5 o'clock from his late residence on the corner of 1st and East Capitol streets.

Johnston, John F. d. 4 May 1904 **R24/66**

Johnston. On May 4, 1904 at 6:30 o'clock a.m., John F. Johnston, beloved husband of Susanna Johnston. Funeral from his late residence, 820 K street southeast Friday at 8:30 o'clock thence to St. Peter's Church where requiem high mass will be said. Relatives and friends invited.

Johnston, Josiah Stoddard b. 24 Nov 1784 - d. 13 May 1833 49 yrs. **R57/160©**

Biographical Directory of the United States Congress 1774-1989

A Representative and a Senator from Louisiana; born in Salisbury, Litchfield County, Conn., November 24, 1784; moved with his father to Kentucky in 1790; sent to New Haven, Conn., in 1796 to attend primary school; was graduated from Transylvania University, Lexington, Ky., in 1805; studied law; was admitted to the bar and commenced practice in Alexandria, La. (then the Territory of Orleans); elected to the first Territorial legislature in 1805 and served until the adoption of the State constitution in 1812; appointed major in the Territorial militia June 6, 1809; colonel of militia in 1814 and organized a regiment for the defense of New Orleans, but reached the city after the battle; engaged in agricultural pursuits; member of the State house of representatives in 1812; State district judge 1812-1821; elected as a Democrat to the 17th Congress (March 4, 1821-March 3, 1823); unsuccessful candidate for reelection in 1822 to the 18th Congress; appointed to the United States Senate to fill the vacancy caused by the resignation of James Brown; elected and reelected and served from January 15, 1824, until his death, caused by an explosion on the steamboat "Lioness," on the Red River in Louisiana, May 19, 1833; interment in Rapides Cemetery, Pineville, La.

The National Intelligencer, Monday, June 10, 1833

We announce today an event which has stricken our own hearts with grief, and will convey a pang to thousands of bosoms throughout the Union: We allude to the untimely death, of Josiah Stoddard Johnston, the able and honored Senator of the State of Louisiana. The circumstances of this sad event, as disclosed in the account taken from the New Orleans papers, are so shocking as make the heart sicken at their recital, and are calculated to add to the poignancy of the general grief for the loss of so sterling a patriot, so upright a citizen, so accomplished a gentleman, so kind a friend.

If it would at all alleviate the regrets of our readers at this melancholy catastrophe, we could here remind them of the honorable station which he held, the prospect of a long and prosperous life, which lay before him, to be spent in the society of a most interesting and devotedly attached family; and we could moralize, from this sad event, on the deceitfulness of all earthly hope, and the transitoriness of all human blessings.

But, we refrain. To other and abler hands we relinquish the task of doing justice to the memory of the deceased, and, as far as possible, of consoling those who mourn his loss, by a proper tribute to his eminent private virtues and his exemplary public character.

The National Intelligencer, July 12, 1833

The Late Senator Johnston

From the New Orleans Argus on May 27

The citizens of New Orleans on Saturday last received a shock to their feelings, of which it is hoped they may be long spared the repetition. We give, in another column, the particulars of the loss of the Lioness steamboat on Red River. It will be seen what a frightful loss of valuable lives this unfortunate accident has occasioned. The death of Josiah S. Johnston, particularly, has caused a great sensation. It is not surprising. His loss is a loss to the State of Louisiana, which she will not easily repair. It will be difficult for her to replace in the Senate of the United States his talent, and still more difficult to replace the influence acquired there by him--the result of sound talent, amiable manners, and great honesty of purpose.

Mr. Johnston was a native of Connecticut, but was taken in early infancy by his father to Kentucky. He received his education in the latter State, and emigrated to Louisiana at the close of the year 1804, or the commencement of 1805. His whole life since, with a few short intervals, has been spent in the public service. He served in the first Territorial Legislature which was convened in New Orleans, and he continued a leading and efficient member of that body until Louisiana was admitted into the Union. Immediately after the organization of the State Government he accepted an important office in the judiciary, and filled it with credit and usefulness, until he was elected to the House of Representatives of the United States. He continued to

serve as a member of that body for two Congresses, and after a short interval was selected by the Legislature for the office of Senator in Congress, and there he has since remained; a period, if the writer mistakes not, of eleven years.

We have not the time to enumerate important measures connected with the prosperity of this State, of which he was either the promoter, or the ardent and efficient supporter. It is less necessary; for his public services are known to all. Those who only knew him as a public man will regret his loss. Those who knew him intimately will mourn it. It will be long again before they can meet with the same warm heart and cool head—the same absence of, and contempt for, profession and pretense; and the same ready performance of all the duties which friendship imposed.

The National Intelligencer, July 16, 1833

Notice of Mr. Senator Johnston

From the New England Magazine For July

The melancholy tidings reached us about a fortnight since, of the shocking death of Mr. Senator Johnston, of Louisiana. The circumstances of this most distressing event, as related in the newspapers, are substantially as follows: The steamboat *Lioness*, on her way from Alexandria, on the Red River, to Natchitoches, blew up, on the morning of the 19th of May, about daylight, and as the boat was passing the Rigolet Bon Dieu. Three successive explosions, following each other with great rapidity, were heard at a considerable distance. The fore cabin, the deck above the boiler (which in the Western steamboats is placed on the main deck forward, towards the bow of the vessel,) and the hold under the boiler, were scattered in fragments over the water. Many of the passengers, who were thrown from the boat, saved themselves, by laying hold of these fragments. In about two minutes after the explosion, the hull of the boat sunk, leaving a portion of the ladies' cabin floating on the surface. Several gentlemen and all the ladies who were passengers in the boat, were saved in this part of the wreck. The disaster is said to have been occasioned by a quantity of gunpowder, which had been shipped in the boat, and which was ignited by a candle taken into the hold by two of the crew. Among the passengers severely wounded or bruised, was Mr. Edward D. White, Representative of the New Orleans district in Congress. Of those who perished, was Mr. Josiah S. Johnston, one of the Senators of the United States from Louisiana.

The loss of this gentleman is justly to be accounted a public calamity. He sustained, in the Congress of the United States, a reputation for intelligence, candor, and probity, not surpassed by that of any other member. His death, in the prime of life, and in the meridian of his usefulness, by a most distressing casualty, and at a distance from his family, make it an occurrence, which cannot but strike the public mind, and must be regarded by his friends in every part of the Union with the most painful emotion. The following brief outline of his active and useful career, will apprise those who were unacquainted with him of the extent of the loss which the public has suffered from this most unexpected and distressing event.

Mr. Josiah Stoddard Johnston was a native of Connecticut. At the age of nineteen or twenty he removed, with his father, the late Dr. Johnston, of that State, to the neighborhood of Maysville, where his father continued to reside, till his decease the last year. Mr. Johnston's professional education was received in Kentucky; but after a short time passed there, he resolved to enter on the wide field of liberal adventure, which was opening in the southwestern part of the Union. After a short time spent at Natchez, he determined to repair to the Red River country, where he established himself at Alexandria, in the parish of Rapides, in the profession of the law. Nothing could seem more uninviting than the state of society, which then existed in this part of the country. The population consisted of a remnant of Spanish colonists, and of adventurers from the United States. The neighborhood of the Spanish frontier rendered it a stopping place for many persons, whose relations to society, in the old States, were such as to make it very convenient for them to be able, at any moment to escape into a foreign jurisdiction. The new government was, as yet, scarcely organized; and, in a population of this description, could derive no strength from that public opinion, which is the best support of all governments. Something very near a state of nature accordingly prevailed, with very little borrowed from civilization but its vices. Fatal quarrels were continually happening. The neighborhood was distracted by feuds of the most embittered character. Affrays in the streets were of constant occurrence, and duels not less so. Every body went armed; and life was too easily taken to be a high account. Where life is so little regarded, manners of course are wild and reckless.

Such was the population, in which Mr. Johnston, a young New Englander, established himself at the age of two or three and twenty, in the practice of the law,

The National Intelligencer, July 16, 1833

We observe that in the sketch of the life of Senator Johnston, he is said to have married the daughter of Dr. Sibley of Mass. Of that state Dr. Sibley was we presume a native but for many years preceding his emigration to Louisiana, he had been an inhabitant of Fayetteville, in the state of North Carolina.

Johnston, Lewis John	d. 19 Jan 1910	4 yrs. 5 mo. 11 days	R121/209
Johnston. On January 19, 1910 at 4:25 p.m., Lewis J. Johnston, Jr., only son of Lewis J. and the late Eleanor A. Johnston (nee Schopf) of Richmond, Va., aged 4 years 5 months and 11 days. Funeral Friday morning, January 21 from 619 A street s.e. (Richmond and Baltimore papers please copy).			

Johnston, Marie Antoinette Estelle	d. 15 Dec 1848		R56/61
Johnston. In this city on yesterday morning after a severe and painful illness, Mrs. Marie Antoinette Estelle Johnston, wife of Edward W. Johnston, Esq. The funeral will take place from her late residence at 2 o'clock this day which the friends of the family are invited to attend.			

Johnston, Robert	d. 6 May 1853		R45/62
<i>The National Intelligencer, May 9, 1853</i>			
Yesterday was truly a gloomy day and in great contrast with its Sabbatical predecessor The funeral of Robert Johnston, formerly Second Assistant Postmaster General also took place.			

Johnston, Sarah H.	d. 7 Jul 1888	84 yrs.	R45/63
Johnston. On Saturday morning, July 7, 1888, in the 85th year of her age, Mrs. Sarah H. Johnston, widow of the late Robt. Johnston, of Washington, D.C. Notice of funeral in Sunday and Monday morning papers.			

Johnston, Susan Summers	d. 8 Dec 1846	2 yrs. 5 mo.	R46/112
Johnston. At the Navy Yard on Sunday night, 6th instant, Susan Summers, aged 2 years and 5 months, daughter of Lieutenant Z.F. Johnston, U.S. Navy.			

Johnston, Susanah	d. 5 Mar 1911		R24/66
Johnston. On Sunday, March 5, 1911 at 1 a.m. of pneumonia, Susanna Johnston wife of the late John F. Johnston. Funeral from her late residence, 702 G street southeast, at 9:30 Wednesday March 8, thence to St. Peter's Church where requiem mass will be said. Relatives and friends invited.			

Jolley, Marie L.	d. 15 May 1907		R71/276
-------------------------	----------------	--	----------------

Jolley. Suddenly on Wednesday, May 15, 1907 at 4:30 a.m., Marie L. Jolley. Funeral from Wright's undertaking establishment, 1337 10th street southwest, Friday, May 17 at 3 o'clock p.m.

The Evening Star, May 15, 1907, p. 16

Woman Commits Suicide

Was an Employe in Government Printing Office

Worry Over Separation From Husband and Fear of

Losing Position Assigned as Cause

Mrs. Marie L. Jolley, who was employed in the gathering room at the government printing office, committed suicide last night or this morning by inhaling illuminating gas in her room at No. 1 L street northwest. Her body was found by her daughter, Miss Florence Jolley, who is a pupil in the high school. The unfortunate woman was the wife of Dr. B.B. Jolley, who formerly practiced medicine in this city, but who has been living at Dudie, Fauquier county, Va., since he and his wife separated several years ago. He was notified of his wife's death by the police, but it is not known if he will come her to take charge of her funeral.

Mrs. Jolley left no message of her reasons for taking her life, so far as the police could ascertain this morning, and her relatives and friends can only surmise the cause. She was at the government printing office yesterday attending to her work and returned home about the usual hour. Her daughter said this morning that she noticed something peculiar about the actions of her mother last night and because of this she took her out for a stroll, going as far as the home of her aunt on Q street.

Daughter's Horrible Discovery

The mother and daughter occupied rooms on the second floor of the house, the rooms being separated by a narrow landing at the head of the stairs. Shortly after 10 o'clock last night they retired, mother and daughter bidding an affectionate good night before separating. This morning about 7:30 o'clock the daughter went to her mother's room to call her so that she might get to the government printing office on time, and when she opened the door the fumes of gas were almost strong enough to stifle her. Looking across the room the young woman saw the end of a gas tube in her mother's mouth. She stepped back and gave a scream, attracting the attention of the other roomers in the house.

Believing somebody was dead or dying, a number of persons hurried with anxious inquiries to where Miss Jolley was standing in the hall. When they learned what had happened they summoned Policeman McGrath of the second precinct. He turned off the gas that was flowing through the tube from the stove and found also that another jet had been opened. Dr. Edgar Thompson was summoned to the house, but he could do nothing in the way of resuscitation and decided that Mrs. Jolley had been dead several hours. Coroner Nevitt made an investigation and gave a certificate of death in accordance with the facts.

Feared Loss of Position

It was stated by Miss Jolley this morning that her mother had been indisposed recently, but that she had never said one word to intimate that she intended to end her life. It is the belief of some friends of Mrs. Jolley that she had brooded over the separation from her husband and that she feared loss of her position in the government printing office. The force is being reduced, it is stated, and some of the piece hands are hardly earning money enough to pay their board. Mrs. Jolley was a highly educated and cultured woman, and had many friends in the office where she was employed. News of her tragic death was a severe shock to many of them.

Shortly after her friends in the government printing office were advised of her death a number of them called at her home to extend their sympathies to the daughter and to offer their assistance. After Coroner Nevitt had given the necessary death certificate an undertaker took charge of the body and prepared it for burial.

Arrangements for the funeral have not yet been made.

Jollie, Claude William	b. 1885 - d. 22 Jun 1923	37 yrs.	R85/106
-------------------------------	--------------------------	---------	----------------

Jollie. Friday, June 22, 1923, at Garfield Hospital, Claude William, beloved husband of Nellie Beers Jollie, aged 37 years. Funeral will be held from Zurhorst funeral parlor, 301 E. Capitol st., on Tuesday, June 26, at 9:30 a.m., thence to St. Aloysius Church, where mass will be said at 10 a.m. for the repose of his soul. Relatives and friends invited to attend. Interment in Congressional cemetery. (Savannah, Ga.; Cincinnati, Ohio; and DeLand, Fla., papers please copy).

Jollie. Members of Washington Aerie, No. 125, Fraternal Order of Eagles, are requested to meet at the Eagles' home, 902 Pa. ave., n.w., Monday, June 25, 8 p.m. to attend the Aerie funeral service of our late brother, Claude W. Jollie, at Zurhorst's parlor.

P.J. Callan, Pres.

J.D. Britt, Sec.

The Evening Star, June 25, 1923

C.W. Jollie Rites

Order of Eagles to Attend Funeral Tomorrow Morning

Claude William Jollie, Washington representative of a Philadelphia wood-finishing concern, and who had made this city his home for the past 18 years, died Friday at Garfield Hospital, aged 37 years. The funeral will be held at Zurhorst's undertaking establishment, 301 East Capitol street, tomorrow morning at 9:30 o'clock, after which solemn requiem mass will be said for the repose of the soul at St. Aloysius Church. The interment will be in Congressional Cemetery.

Mr. Jollie was a native of Savannah, Ga. He is survived by his wife, Mrs. Nellie Beers Jollie, Victoria apartments, 2520 15th street northwest; his mother, a resident of Deland, Fla., and three brothers and four sisters, residing in Savannah, Deland, Cincinnati and Baltimore. He was a member of the Washington Aerie, No. 125, Fraternal Order of Eagles. The lodge will attend the funeral services.

Name	Birth/Death	Age	Range/Site
Jolly, Elizabeth Widow, grocery, 7th east near Navy Yard. (Wash. Dir., 1827).	d. 14 Apr 1842		R30/19
Jolly, Mrs. Elizabeth Ann Jolly. February 26th, Elizabeth A., wife of John Jolly, Esq., and eldest daughter of the late John M. Wilson, of this city. Friends of the family are invited to attend the funeral from her late residence, corner 3d and N street east on Sunday afternoon 30th instant at 3 o'clock.	b. 1824 - d. 26 Feb 1864	39 yrs.	R69/219
Jolly, Frances Sister of John Jolly.	d. 16 Jul 1843		R30/20
Jolly, John [Here lies the remains of John Jolly who departed this transitory life on the 5th day of October, 1814 in the 42d year of his age. He was a native of France but was for many years a resident of the United States. This stone is erected by the afflicted wife of his refulgent virtues and to point out to their infant children where at a future day the place where their once tender parent lies.]	d. 5 Oct 1814	42 yrs.	R30/18
Jolly, John Jolly. On the 22d February, 1878, John Jolly in the 68th year of his age. Relatives and friends of the family are respectfully invited to attend his funeral from his late residence, No. 1308 Third street southeast, Sunday, the 24th instant, at 2 o'clock p.m.	b. 25 Jan 1811 - d. 22 Feb 1878	67 yrs.	R30/21
Jolly, Lydia Jolly. On Friday, May 3, 1889 at 1:25 a.m., Lydia Jolly aged 76 years. Funeral services at 4 p.m., Saturday May 4 from the residence of Mrs. John W. Maury. Interment private.	d. 3 May 1889	76 yrs.	R30/22
Jolly, Sarah Elizabeth [Under this same stone lies interred his infant daughter Sarah Elizabeth who died September 20, 1815, aged 11 months 16 days.]	d. 20 Sep 1815	11 mo. 16 days	R30/18

Name	Birth/Death	Age	Range/Site
Jones, Adolph	d. 19 Jan 1865	2 yrs. 7 mos.	Vault
Jones. Of diphtheria on Thursday, 19th inst., Adolph Jones, aged 2 years 7 months. The friends of the family are invited to attend the funeral from the house, corner of 11th and I sts. on Sunday, 23d inst. at 2 o'clock p.m.			
Jones, Albert Carlisle	d. 13 Nov 1896	10 yrs.	R96/277
Jones. On Friday, November 13, 1896 at 9:45 a.m., Albert Carlisle, son of Thomas O. and F.A. Jones in the 11th year of his age. This lovely bud, so young and fair Called hence by early doom Just came to show how sweet a flower In Paradise would bloom. Funeral from his parents' residence, 816 H street northeast on Sunday, November 15 at 3 p.m. Relatives and friends are invited to attend.			
Jones, Alexander L.	d. 22 Mar 1913		R49/276
Jones. On March 22, 1913, Alexander L. Jones. Funeral from his sister's residence, Mrs. Hardy, 724 9th street southeast, Tuesday, March 25, at 1 p.m. Interment Congressional cemetery. Friends and relatives invited to attend. Jones. All members of F.S. Key Council, No. 22, Jr. O.U.A.M., will meet at the home of Bro. W.L. Miller, 945 Maryland avenue southwest, Monday, March 24, 1913, to arrange the funeral of our deceased brother, A.L. Jones. Funeral from his sister's residence, 724 9th street southeast, Tuesday, March 25, at 2 p.m. R.T Olive, Financial Secretary			
Jones, Alice B.	d. 26 Oct 1899	1 mos. 15 days	R70/336
Jones. On Thursday, October 26, 1899 at 4:15 a.m. at parents' residence, 1800 15th street, Alice Bowie, infant daughter of Wentworth C. and Bessie A. Jones. Funeral private.			
Jones, Mrs. Ann	d. 1 Jul 1860	75 yrs.	R89/81
Jones. On the 30th of June at 1 o'clock a.m., Mrs. Ann Jones, wife of Mr. Isaac Jones, in the 76th year of her age, and for 30 years a resident of Fredericksburg, Va. The friends of the family are respectfully invited to attend her funeral on tomorrow (Sunday) at 3 o'clock p.m., from their residence, No. 273 C st. north, near the Theater.			
Jones, Ann Lucinda	d. 20 May 1835	44 yrs.	R36/67
On Friday morning, 15th inst. in the 45th year of her age, Mrs. Anne Lucinda Jones, consort of Gen. Walter Jones of this city. Daughter of the late Charles Lee, Attorney General of the United States under the administration of Washington and Adams, and grand-daughter, by the mother's side, of Richard Henry Lee, Mrs. Jones inherited a full share of the talents for which her family were long remarkable. To such talents were united qualities and endowments to give them the highest effect in the embellishment and diffusive utility of life. With uncommon promptitude, activity, and energy of mind, irrepressible ardor in the pursuit of its objects, a quick susceptibility of every generous and noble and tender impulse, the whole force of her character seemed concentrated in a soul-inspiring, elevated, and enlightened piety, in a pure self-devotion to all the complicated duties of her station as Wife, Mother, Friend, and Neighbor, and in a disinterested abandonment of selfish aims and gratifications, very rarely found in one so eminently gifted by nature and education, and solicited by opportunity, to partake the innocent gaieties and enjoyments of the world. But it would be superfluous to dwell on the excellencies of a character sufficiently known and valued in this community; and why, alas! recount her virtues and endowments but to sum up the losses suffered by her death. Losses extensively and deeply felt by society, but unspeakable, irreparable, to a husband long accustomed to confide to her the dearest interest of his heart, to eleven surviving children, most of them at that tender age which they can look for nothing of this world to supply the care of such a mother. The funeral from the residence of Gen. Jones, on Capitol Hill, tomorrow (Wednesday, 20th) at 10 o'clock.			
Jones, Annie R.	d. 31 Jan 1920	59 yrs.	R16/169
Jones. Saturday morning, January 31, 1920 at 4 a.m. at her residence, 1135 6th street southwest, Annie R. beloved wife of James T. Jones in the 60th year of his age. Remains will rest in the home until Monday morning. Funeral from the chapel of P.A. Taltavull, 443 7th street southwest, Monday, February 2 at 2 p.m. Interment at Congressional Cemetery. Relatives and friends invited to attend.			

Name	Birth/Death	Age	Range/Site
Jones, Benjamin A.	d. 25 Dec 1889	49 yrs.	R10/53
<p>Jones. December 25, 1889, Benjamin A. Jones, in the 50th year of his age. Funeral services at Congressional Cemetery this evening at 5 o'clock, March 17, 1890.</p> <p><i>The Evening Star, December 26, 1889</i> <i>Benjamin A. Jones Missing</i> <i>It is Feared that He Has Committed Suicide</i> <i>His Farewell Letter to His Wife--</i> <i>An Unsuccessful Search for His Body in the Eastern Branch--</i> <i>A Great Sufferer From Neuralgia</i></p> <p>Friends of Mr. Benjamin A. Jones, a well-known citizen of East Washington, were searching the shores of the Anacostia today for his body without finding it. The reason for the search was the disappearance of Mr. Jones under circumstances that led his family to the conclusion that he had committed suicide. For some time past he had suffered from neuralgia, and his sufferings had been so intense recently that it is thought</p> <p><i>His Mind Was Affected.</i></p> <p>Yesterday afternoon, Mr. Jones was very quiet and had but little to say to anyone. He wrote a letter, as he said, to Maj. Goodloe, his superior officer at the marine barracks. He said that he would send the letter to Maj. Goodloe if he did not feel well enough this morning to go to his work. Before leaving his home he took from his pockets his watch and chain and other valuables and left them with his Elks pin in his room. Soon after leaving home he was seen to mail the letter in a letter box hanging to a lamp post. Later in the evening he was seen on 8th street southeast, and the last time he was seen he was going in the direction of the river, walking near the marine barracks. His failure to return home last evening alarmed his wife and children, who were unable to account for his absence. The did not know where to go nor what to do. In vain they waited for his return.</p> <p><i>His Letter to His Wife</i></p> <p>It was shortly after 9 o'clock when the postman came to the door and handed in a letter. On the envelope was written in her husband's handwriting the address of his almost frantic wife. The kind-hearted woman was almost afraid to break the seal of the envelope, for she naturally feared the worst. The letter was written in a shaky hand and conveyed the startling news that when she received it the writer would be dead. There were other statements in the letter which were intended only for the wife to read. Mrs. Jones read the letter and following the advice of her husband she put it in the fire. The sad new thus received had a serious effect on her and today she is in great distress.</p> <p><i>The Missing Man</i></p> <p>is about forty-nine years old and was nearly six feet high. When he left home he wore a dark overcoat and a slouch hat. He has been connected with the marine corps for nearly twenty years and was an enlisted man until about four years ago. He has been paymaster's clerk under Major Goodloe for a number of years. Mr. Jones was a member of the lodge of Elks and was well and favorably known in East Washington. His family reside at No. 761 7th street southeast, where his mother-in-law, Mrs. Williams, keeps a boarding house. Mrs. Jones was a widow when she married Mr. Jones, her maiden name and married name being Williams. Her first husband was drowned in the Potomac off the pleasure yacht Ella Treadwell. The police have been notified of Mr. Jones' disappearance and requested to search the river for his body.</p> <p><i>The Evening Star, December 28, 1889</i> <i>Pay Clerk Jones' Case</i> <i>He Is Still Missing and Is Said To Be</i> <i>Short In His Accounts</i> <i>Suspicion Thrown on Him By Discoveries In</i> <i>The Fourth Auditors Office--</i> <i>Maj. Goodloe Says Jones Was All Right--</i> <i>The Police Think He Is Alive</i></p> <p>The police patrol boat was out early this morning dragging for the body of Benjamin A. Jones, who disappeared from his home, No. 701 7th street southeast, Christmas evening, as heretofore mentioned in The Star. Up to this morning no tidings of the missing man had been received by his family. The hat he wore on the evening he disappeared was picked up not far from the arsenal wharf by Captain Bailey of the tug Teuton. Mrs. Jones has no doubt now that her husband carried out the suicidal purpose indicated in the letter she received from him Thursday morning. The letter, the fact of his leaving his jewelry at home and the finding of his hat leaves no doubt in her mind.</p> <p><i>A Reported Shortage</i></p>			

Meanwhile a new element has appeared in the case by a report that Jones was short in his accounts. He was clerk to Maj. Goodloe, paymaster at the Marine barracks. The amount said to have been unaccounted for, so far as the investigation has gone, is about \$3,000. Suspicion has been directed against the missing man by his disappearance and the discovery at the Treasury department almost simultaneously of what appears to have been a systematic attempt at fraud. A clerk in the fourth auditor's office observed the regularity of certain erasures on the rolls of marines paid at the Brooklyn navy yard, and to the large number of alleged enlistments of men in the service from San Francisco, whose term of service had expired. Inquiry showed that the enlistments were not in San Francisco at all, but in New York. The law allows payment to enlisted men when discharged of a sum sufficient to defray their expenses to the place where they enlisted. Thus by alleging that the men discharged at Brooklyn were enlisted at San Francisco the allowance to each man would be about \$133. So far only the Brooklyn navy yard rolls for one year have been examined and some \$3,000 is discovered on these rolls to have been fraudulently obtained.

When Auditor Whitaker was asked about the alleged frauds by a Star reporter that Major Goodloe's weekly statement of cash balances for last week has not been received. This statement is usually made out each Saturday and forwarded to the Navy department whence it is sent to the Treasury for verification. Up to last Saturday the accounts had been regular in coming in and were found to be correct.

Major Goodloe Thinks Mr. Jones' Accounts Are All Right

Mr. Jones, as heretofore published in The Star, was paymaster's clerk under Major Goodloe at the marine barracks. Major Goodloe told a Star reporter this afternoon that he had not yet examined Jones' accounts, but he was positive that they would be found all right. He said he did not see how Mr. Jones could have taken any money unless it was a very few dollars and then the money would be missed at once. The major said that Mr. Jones was an excellent clerk, having held positions in the surgeon general's office, the Navy department and other offices. He was in the war and has been an enlisted man for a number of years. He does not think that Jones has committed suicide.

A Splash in the Water

John Rick and William Campbell, who reside at 6th and B streets s.e., were crossing the navy-yard bridge Christmas night, on their way to Uniontown, when they heard a splash, such as would be made by a man going overboard. It was then about 9 o'clock. When they arrived at the house of George Frederick, in Uniontown, they told him what they had heard while crossing the bridge. Mr. Frederick, told them that it was probably a fish and they thought no more of the matter until they heard of Mr. Jones' disappearance.

Incredulous Policemen

The police do not believe that Jones drowned himself, although his hat has been found in the water and the splash was heard Christmas night. So far as the finding of the hat is concerned, they say that that indicates nothing, as a man intending to disappear and leave the impression that he was drowned, would do just such a thing as to throw his hat overboard or leave his clothes on the river bank.

The Fruitless Search For The Body

The police boat has been searching the Eastern branch all day for Jones' body, but up to 2:30 o'clock without success. A number of small boats containing friends of the missing man were also out, but their search was also fruitless.

Mr. Jones was a man of nervous temperament and was easily excited. He has suffered from neuralgia and catarrh of the stomach for several years, and it is said had been

In The Habit of Using Morphine.

Some of his friends think that he had been using morphine on Christmas day and that he has wandered off into the woods. Mrs. Jones is an invalid and the disappearance of her husband it is said had made her condition serious. Concerning the finding of the hat it was stated this afternoon that Mrs. Jones has not yet seen it, although it was stated this morning that it had been positively identified as the hat of the missing man by other persons.

The Evening Star, December 30, 1889

Jones Falsified Payrolls

Major Goodloe's Accounts Suspended

At The Treasury

He Will Have To Make Good the \$2,600

Involved In The Transactions Of His Pay

Clerk--Meanwhile The Unavailing Search

For The Body Of Jones Goes On

If Pay Clerk Benjamin A. Jones put in an appearance at Maj. Goodloe's office this afternoon one of the first conundrums which the major would insist upon having answered would be "Where are the \$2,700?"

In that inquiry is the real cases, it is believed, of Mr. Jones' prolonged absence. His accounts show him to be a defaulter and when the numerous petty pilferings have been added up the figures will be very near the sum mentioned. The investigation of the pay rolls which have passed through Mr. Jones' hands during the two years he was employed by the paymaster was completed yesterday by Mr. Owen, an expert accountant in the fourth auditor's office, and there is now no reason for anyone asking why Jones disappeared. Good naturedly reticent over the matter is Major Goodloe. His first duty in this matter is to the Navy department and this afternoon he transmitted to Secretary Tracy a statement of the fact that the ten days' leave granted Benjamin A. Jones was up on Thursday last and that Mr. Jones has not even yet returned to the office. The report probably contains brief information as to the financial hole which Mr. Jones left behind him.

What They Say at the Treasury Department

At the Treasury department Auditor Whitaker said that the investigation was closed so far as he was concerned. Jones' manipulations had given Major Goodloe fictitious credits for various amounts--in all about \$2,600--and to this extent the major's accounts would be suspended until deposits were made to cover the overdrawn total.

The manner in which Jones, it is charged, falsified the pay rolls was fully described in Saturday's Star, and there is now little question as to Jones' criminality. One of the most interestingly peculiar things in connection with the fraud is the fact that the defaulter had marked with an asterisk in pencil each of the items which he had raised. The crookedness has been going on almost from the beginning of Jones' connection with the marine corps pay office. Previous to his engagement therein he was a clerk in the office of the commandant at the navy yard, and while there built up for himself a first-class reputation of efficiency and integrity.

Jones' Habits

The fact was developed this morning by a Star reporter that Jones was addicted to gambling in a minor way. The bartender at Coxen's saloon, opposite the marine barracks, said it was not an uncommon thing for regular frequenters of the house to play cards and he had frequently seen Jones take a hand. At another saloon it was stated that Jones occasionally played cribbage there, in fact played there on Christmas night, and remarked before leaving (at about 8 o'clock). "This is the last game of 'crib' I'll ever play." On being asked to explain his utterance he modified it by saying, "well, it's the last I'll play tonight anyhow."

Information as to Jones' habits is difficult of access. The proprietors of those saloons frequented by him are very unanimously "out" when a reporter makes inquiry as to their whereabouts and those who are temporarily in charge of the liquors and the free lunches declare with strange and loudly accentuated positiveness that they were not on duty either on Christmas night or on the evening before. In a vague way they remember that there once used to be a Benjamin A. Jones, but beyond that they never go; their memory faies them at all critical points. Somebody has been telling them that silence is golden, and they are evidently engaged in dumb efforts to extract the metal.

Mrs. Jones Thinks Her Husband Drowned Himself

Mrs. Jones still is firmly fixed in the belief that her husband has drowned himself. He stated in the note which she received, and the probabilities are that there was more in that brief letter than has been made public. Only two persons besides the man who wrote it have seen that note--Mrs. Jones and Frank Schwartz, the Anhauser-Busch agent in this city. Presumably the letter was destroyed. Mr. Schwartz was not in his office today when a Star reporter called, so the rumor that the note was still in his possession could not be verified or upset.

The hat which was found near the arsenal by Capt. Bailey of the tug Teuton is in the possession of Mrs. Jones, and so is the other hat which it was intimated had been worn by the fugitive in his flight while the other piece of head gear was left to indicate suicide. Lots of people are very skeptical as to the suicide theory.

A Man That Two Boys Saw In The Woods

No official notice has been received by the police of alleged wrong doing on the part of Pay Clerk Jones. His stepson called at police headquarters this morning to give the police what he thought was a clue to the whereabouts of Mr. Jones. He told Inspector Swindells that a boy named Gallagher and a companion were in the neighborhood of Bennings Friday gunning. While passing through the woods they saw a man with a full bear lying on the ground. Thinking the man was dead they were afraid to touch him and went on through the woods. After a short time they returned and the man was still there. Again they left and later in the day came across the man again. This time he was sitting up with his hands to his head as though he was suffering pain.

Mr. Williams, the stepson, could not tell where Gallagher was to be found, but promised to find out something more about it and let the police know.

Still Searching The River For Jones' Body

The police boat was out on the branch yesterday searching for Mr. Jones' body. Large hooks were used and almost every inch of the branch in that locality was searched without success and the harbormaster gave up the search for a bad job. He does not think that Mr. Jones' body is in the water.

The Evening Star, December 31, 1889

No Clue to B.A. Jones

The Whereabouts and Fate of the Missing

Pay Clerk Still a Mystery

The closest investigation by the police and by relatives of the missing man has failed to develop any clue to the whereabouts of Benjamin A. Jones, ex-clerk to Paymaster Goodloe of the Marine corps. The supply of rumors and theories, too, has been exceedingly small. Without having any apparent ground on which to base such a conclusion the police declare most emphatically that Jones did not commit suicide, and the old "salts" who man the police boat are more than satisfied that he has not followed the legendary McGinty on his chilly journey to the bottom of the "say."

A Worthless Clue

Jones' stepson, young Williams, spent the greater part of yesterday in the vicinity of Bennings looking up a clue which promised well for a time. Gallagher, one of the two boys who said, as stated in The Star yesterday, that they saw a man who answered the description of Jones in the Eastern Branch marshes on Friday afternoon was at Jones' late residence this morning and was shown a photograph of the absent one. The boy was very dubious as to whether or not the man he saw resembled the picture, but he said he was sure that the fellow he saw in the marsh had red whiskers. That was proof to Mrs. Jones that the man was not her husband. Gallagher was given car fare to ride to police headquarters so that he might tell Lieut. Swindells what he thought he knew, but at 3 o'clock this afternoon he had not arrived.

Young Williams would have continued his search today, but he was quite sick.

Mrs. Williams, Jones' mother-in-law, is dubious in her belief as to whether Jones is dead or alive.

Liberal In His Cups

Men who were in the habit of associating with Jones in his hours of relaxation say that it was not uncommon thing for that person to spend \$5 or \$6 in the course of the evening. He had a favorite brand of beer and insisted on having the crowd drink it with him quite frequently.

The Evening Star, March 17, 1890, p. 8

Drowned in Eastern Branch

The Body of the Missing Pay Clerk,

Benj. A. Jones, Found and Identified

The indictment found some weeks ago by the grand jury against Benjamin A. Jones, the defaulting clerk of Paymaster Goodloe, will soon be nolle prossed on a suggestion of the death of the defendant. The badly decomposed body of the missing man was discovered yesterday morning in the Eastern Branch near the end of the Baltimore and Potomac railroad bridge, not far from Bennings, by Capt. Smith, the yard master at Bennings, who notified Sergeant Mulhail. A telephone message was at once sent to Sergeant McCathran at the substation in Uniontown. The corpse was taken from the mud in the branch and conveyed to the morgue in the ninth precinct patrol wagon. At the morgue the body was stripped of its clothing and placed on the table, to be kept there for identification.

The Remains Identified

The body was badly disfigured and the clothing was so muddy that the color of the goods could hardly be distinguished.. The articles taken from the pockets of the clothing and a stud taken from the shirt bosom dispelled all doubt as to the identity of the body and afforded proof positive that the remains were those of the missing pay clerk. Among the articles found in the pockets were a pair of eye-glasses, a pocket comb, 40 cents and an advertising match safe that was distributed during the Knights Templar conclave last October.

Mr. Frank Schwartz, an intimate friend of Jones, was satisfied after viewing the articles mentioned that the body was that of his friend.

This morning Mrs. Jones and her son visited Lieut. Kelly's station and identified the study and other articles taken from the clothing. Mrs. Jones' son viewed the body and further satisfied himself that it was that of his stepfather.

Jones' Disappearance on Christmas Day

The missing paymaster's clerk southeast, on Christmas day. He had been suffering from neuralgia during the day and in the afternoon he wrote a letter to his wife before leaving home. He mailed the letter almost within sight of his own home and was afterward seen in a restaurant on 8th street near the marine barracks. He was last seen going in the direction of the Anacostia bridge. That was after dark and that was the last time he was seen alive. Between 8 and 9 o'clock that night three men on their way across the bridge heard a splash, but, on account of the darkness, they could not see whether the body of a person arose to the surface or not. They paid no attention to the sound, but two or three days afterward, when they learned that Jones was missing, recalled the circumstances. The failure of Jones to return home that night greatly distressed his wife and when she received the letter the next morning she was fully convinced that her husband had jumped overboard, for he wrote:

"When this letter reaches you I will be cold and stiff in the Potomac, dead."

The splash heard near the bridge that night was undoubtedly made by Jones' jumping from the bridge. The next morning Jones' slouch hat was picked up off the arsenal pint by the captain of a tug boat.

Prior to his disappearance his honesty had never been questioned, but his accounts were soon afterward examined and found to be more than \$3,000 short.

Certificate of Death By Suicide

This morning Coroner Patterson investigated the case and gave a certificate of death by suicide. In looking over the clothing taken from the dead man's body a cuff was found with Jones' name written upon it.

Jones, Bessie A.	d. 7 May 1887	2 yrs. 8 mos. 27 days	R96/276
-------------------------	---------------	-----------------------	----------------

Jones. On May 7th, 1887, at 9:30 p.m., Bessie A. Jones, daughter of Thomas O. and Florence A. Jones, aged 2 years 8 months and 27 days.

Parents, dear, I've crossed the wave
Of Death's deep rolling tide.
To the land beyond the grave
That lies on the other side,
'Twas when evening shade drew nigh
And told of closing day,
I breathed my last faint sigh
And passed from earth away.

Could your tear-dimmed eyes but see
And your stricken hearts but feel
All the wealth of joy that's mine,
You'd mourn no more for me.
I know that you are lonely, while
The dead are not forgot,
But the living need your smile,
Repining blesses not.

You have loving children left
To bless declining years;
Your life is not all bereft.
Look up through falling tears,
We shall meet beyond the river
Whose shores are clad in living green,
Where the sunbeams ceaseless quiver
Upon its waves of crystal sheen.

Funeral from residence, 917 Third street southeast, at 3 o'clock, Tuesday, May 10th.

Jones, Blanche Craig	d. 17 Aug 1909	38 yrs.	R95/291
-----------------------------	----------------	---------	----------------

Jones. On Tuesday, August 17, 1909 at 8 a.m. at 27 Ninth street n.e., Blanche Craig, beloved wife of Richard J. Jones, aged 38 years. Funeral private.

Jones, Cecelia	d. 27 Aug 1901	82 yrs. 10 mos. 6 days	R96/347
-----------------------	----------------	------------------------	----------------

Jones. On Wednesday, August 28, 1901 at 12 a.m., Cecelia, wife of the late William T. Jones, aged 82 years. Funeral from the residence of her son, John W. Jones, 313 E street northeast, Friday, August 30 at 2:30 o'clock p.m. Relatives and friends invited to attend.

Name	Birth/Death	Age	Range/Site
Jones, Charles	d. 14 Oct 1811		R51/24
Jones, Capt. Charles	d. 14 Oct 1814		R51/24
Jones. Yesterday morning (Oct. 14), Captain Charles Jones, near the Centre Market, a worthy citizen of this city.			
Jones, Col. Charles Lee	d. 8 Mar 1889		R33/68
Jones. On March 8, at 2:20 a.m., 1889, Col. Charles Lee Jones, son of the late Gen. Walter Jones. Notice of funeral in morning papers.			
Jones, Charles W.	d. 3 Feb 1885	36 yrs.	R34/236
Jones. Suddenly on Monday, February 2, 1885, at 9 p.m., Charles W. Jones in the 37th year of his age. Funeral will take place from his late residence, No. 320 6th street s.e., Thursday, afternoon at 3 o'clock. Friends and acquaintances are respectfully invited to attend.			
<i>The Evening Star, February 3, 1885</i>			
<i>Locals</i>			
Charles W. Jones, a well-known printer who was engaged for many years on different newspapers of the city died suddenly last evening at his home on 6th street s.e. He was about 37 years old.			
Jones, Colletta Lansome	b. 1826 - d. 28 Aug 1875	37 yrs.	R33/66
Jones. In Alexandria, Va. at the residence of her niece, Miss Packson at 4 a.m., August 5, 1903, Cornelia Jones, daughter of the late General Walter Jones of Washington, D.C. Interment at Congressional cemetery at 4:30 p.m., August 6.			
Daughter of General Walter and Ann Jones.			
Jones, Della	d. 17 Jul 1892	6 mos.	R42/163-N
Jones. On Sunday, July 17, 1892, at 10:15 p.m., of cholera infantum, Della, the infant daughter of Preston B. and Mary E. Jones, aged 6 months. Funeral private from parents' residence, 15 K street northeast.			
Jones, Edmonia Page	d. 23 Jan 1896		R57/255
Jones. On Thursday morning, January 23, 1896 at 8:30 o'clock in the City of Washington at her residence, 1705 De Sales st., Edmonia Page Jones, third daughter of the late General Roger Jones, adjutant general, U.S. Army. Funeral will take place Saturday, January 25 at 12 o'clock from the Church of the Epiphany. Interment private.			
Jones, Edwin Donatus	d. 7 Aug 1910		R95/280
Jones. On Sunday, August 7, 1910 at 5:40 p.m. at his residence, 411 B street southeast, Edwin Donatus Jones. Funeral services at his late residence on Wednesday, August 10 at 4 p.m. Friends invited to attend.			
Jones. A special conclave of Orient Commandery, No. 5, K.T. will be held at the asylum, 4th street and Pennsylvania avenue southeast on Wednesday, August 10, 1910 at 3 p.m. to attend the funeral of our late frater, Sir Edwin D. Jones.			
<i>The Evening Star, August 15, 1910, p. 14</i>			
<i>Will of Edwin D. Jones</i>			
<i>Bulk of Estate Left to Testator's Two Sons</i>			
The will of Edwin D. Jones, a retired real estate dealer of East Washington, dated May 2, 1910, and conveying an estate valued at \$50,000, was filed today for probate. To his son, William T. Jones, are left houses 809 East Capitol street, 327 11th street southeast, 615 E street southeast, 729 7th street southeast and 1241 11th street southeast.			
Another son, Edwin D. Jones, jr., is to have premises 608 E street northeast, 411 B street southeast, 744 and 746 7th street southeast and 428 11th street southeast. Premises 527 7th street southeast is given to the brothers jointly.			
Shares of stock in the Firemen's Insurance Company and \$500 in cash is left to his cousin, Minnie E. Fowler. The remaining estate is left equally to his sons, who, with the cousin; are named as executors.			
Attorney George C. Gertman offered the will for probate.			

Name	Birth/Death	Age	Range/Site
Jones, Edwin H.	d. 25 Mar 1896	45 yrs.	R9/148
Jones. On March 25, 1896 at 7:30 p.m. at Herndon, Va., Edwin H. Jones, son of James H. and the late Eliza P. Ines aged 45yrs. Funeral from Baltimore and Potomac depot, Friday, March 27 at 3 p.m. Interment at Congressional Cemetery.			
Jones, Eliza	d. 12 May 1873		R44/48
Jones. On the 12th inst., Georgie and Eliza, infant children of Robert C. and Georgie S. Jones			
Jones, Eliza Lyons	b. 1824 - d. 10 Apr 1894		R34/235
Jones. Entered into eternal life, April 10, 1894, at 9 o'clock p.m., after a painful illness, Mrs. Eliza Lyons Jones, relict of the late Reese Jones of this city. Funeral services at Christ Church, East Washington, Friday, April 13, at 2 p.m.			
Jones, Elizabeth	d. 27 Mar 1885		Public Vault®
Jones. At 6:30 a.m. on March 27th, 1885, of pneumonia, Elizabeth M., wife of Geo. T. Jones, of Cincinnati. Funeral will take place Sunday, March 29th, at 3:30 p.m. from her late residence, No. 318 Indiana avenue. Friends are invited to attend.			
Jones, Elizabeth	b. 7 Mar 1870 - d. 9 Dec 1907	37 yrs.	R70/336
Jones. On Monday, December 9, 1907, Elizabeth A., beloved wife of Wentworth Childs Jones. Funeral at 2 p.m. Thursday, from the residence of her mother, Mrs. Alice B. Tolson, 923 M street northwest. Relatives and friends invited. Interment private.			
Jones, Ellen M.C.	d. 4 Apr 1923		R63/86
Jones. Wednesday, April 4, 1923 at 10:10 a.m., Ellen M.C. Jones, beloved wife of the late Melvin E. Jones and mother of Mrs. Harry C. Heiges, James L., Meville E., jr. and Robert N. Jones. Funeral from the late residence, 450 Fern street, Takoma Park, Friday, 2 p.m.			
Jones, Ellis	d. 18 Aug 1907	36 yrs.	R158/250
<p><i>The Evening Star, August 19, 1907, p. 16</i></p> <p><i>Accident Was Fatal</i></p> <p><i>Passenger From Chesapeake Beach Loses His Life</i></p> <p>Several hundred excursionists who where returning from Chesapeake Beach on the 6:30 o'clock train last evening were disturbed by a fatal accident near Lyons creek, between Chesapeake Beach and the Patuxent river, the victim being Ellis Jones, thirty-six years of age, who resided at 403 12th street southeast. It is reported that he was one of many excursionists who were unable to get seats in the crowded train and went to the platform of the car. He had hold of the side iron and was swinging from it when his head struck against a switch lamp, fracturing his skull. He fell from the rain. Robert E. Sanford, who had gone to the resort Saturday with Jones, pulled the bell cord, which caused the engine driver to stop the locomotive. The train was backed to the scene of the accident and many of the passengers viewed the body. Women and children became excited. After a short delay the train moved toward the city, leaving the body at the nearest station in order that an inquest might be held.</p> <p>Jones was a steamfitter and had been employed at the new Union Station. He went to the Beach with his friend Sanford of Ballston, Va., Saturday, and was returning home when the accident occurred.</p> <p><i>Suddenly Disappears</i></p> <p>It is stated that a number of other passengers were riding on the platform with Jones and some of them saw him swinging out from the side of the car. Suddenly he disappeared. When the train backed to where the body was lying it was found that the top of the switch lamp had been broken and thrown several yards from the switch.</p> <p>The skull of the steamfitter had been crushed and there was nothing that could be done for him. Residents of the county near Lyons creek looked after the body until William F. Owens, justice of the peace, could be summoned from Bristol. He held an inquest last night and a verdict of accidental death was rendered. An undertaker prepared the body for burial and brought it to this city this morning.</p> <p>Mrs. Jones and four children survive the deceased. His mother and sister, the latter Mrs. Laura E. Littleford, reside at 1212 E street southeast. Clayton Denver, a nephew of the deceased, was on the train at the time of the accident.</p>			

The funeral will be held from the family home tomorrow. Members of Local Assembly, No. 10, American Federation of Labor, of which the deceased was a member, will have charge of the funeral. The interment will be in Congressional cemetery.

Jones, Elma P. d. 22 Mar 1890 **R2/3**

Jones. On March 22, 1890, at 7:30 p.m., at L.H. Maiers, 1122 Seventh street northwest, Elma P. Jones, wife of John A. Jones.

Why feel so sad, why shed a tear,
Even though He has taken from us one so dear?
Cut down like a flower, cut down to die,
Your beautiful temple to occupy.

Jesus Himself has the messenger sent,
That for a season our hearts might in anguish be rent.
We are sad, oh, so sad, she has gone, but then--
Oh, how happy we'll be when we meet again.

By Her Daughter

Funeral from Frank Geier's Sons' undertaking establishment, 1113 Seventh street northwest, on Tuesday at 2 o'clock p.m. Relatives and friends are invited to attend.

Jones, Emma Garrison d. 2 Feb 1898 **R92/70**

Jones. On Wednesday, February 2, 1898 at the residence of her brother, J.R. Garrison, 1427 R street northwest after a very brief illness, Mrs. Emma Garrison Jones of Martinsburg co., Va. Funeral from her brother's residence, 1427 R street northwest, Friday, February 4 at 2:30 o'clock p.m. Interment private.

Jones, Ethel Jeanette d. 23 Mar 1893 10 yrs. **R96/276**

Jones. On Thursday, March 23, 1893, at 3:55 o'clock p.m. o'clock p.m., Ethel Jeannette, eldest daughter of Thomas Oscar and Florence A. Jones, to the eleventh year of her age.

Good-bye, Ethel; God will take you
To that beautiful home above,
Where no suffering will distress you
Where all is joy and peace and love.

Funeral from the residence of her parents, 430 11th street southeast, Sunday, March 26, at 3 o'clock p.m. Relatives and friends invited to attend.

Jones, Florence W. d. 9 Feb 1909 **R108/18**

Jones. On Tuesday, February 9, 1909 at 9:25 p.m. after a lingering illness, Flossie Welch Jones, beloved daughter of Harriet and the late William Welch.

Past her suffering, past her pain
Case to weep, for tears are vain
Calm the tumult of thy breast
She who suffered is at rest.

Funeral Friday February 12 at 2 o'clock p.m. from St. Paul's Episcopal Church, 23d and I streets northwest.

Jones, Frances d. 10 Jan 1908 89 yrs. **R74/366**

Jones. On Friday, January 10, 1908, Mrs. Frances Jones, in her 90th year. Funeral from her late residence, 138 B street n.e. on Saturday, January 11 at 2 p.m.

Jones, Frances Lee d. 29 Oct 1911 **R33/70**

Jones. Sunday evening, October 29, 1911 at 4:45 o'clock at the Louise Home, Miss Frances Lee Jones, daughter of the late General Walter Jones of Washington, D.C. Funeral from Church of the Ascension, Wednesday, November 1 at 11:30.

The Evening Star, October 31, 1911

Final Rites for the Dead

Funeral Tomorrow Morning of Miss Frances Lee Jones

The body of Miss Frances Lee Jones, daughter of the late Gen. Walter Jones, who died Sunday at the Louise Home, will be buried tomorrow morning in Congressional cemetery beside the graves of her parents. Services will be held at 11:30 o'clock at the Church of the Ascension, Rev. Dr. J. Henning Nelms, rector, officiating.

The Jones family was one of the oldest and best known in the District. The family residence originally was on the site of The Star building. Miss Jones was the granddaughter of Judge Charles Lee, Attorney General

of the United States under Presidents Washington and Adams and was a descendant of Patrick Henry and Richard Henry Lee, father of Gen. Robert E. Lee.

Jones, Francis H.	d. 3 Jun 1915		R77/178
--------------------------	---------------	--	----------------

Jones. On Thursday, June 3, 1915, at 8 p.m., after a short illness, Francis H., beloved husband of Alberta G. Jones (nee Walter) and son of Mary C. and the late Levi Jones. Funeral on Monday, June 7, at 8:30 a.m., from the residence of his mother 484 L street southwest, thence to St. Dominic's Church, where solemn requiem high mass will be sung for the repose of his soul. Interment at Congressional cemetery. Relatives and friends invited to attend.

Jones, George A.	d. 11 Jul 1876	29 yrs.	R10/149
-------------------------	----------------	---------	----------------

Jones. Suddenly, on Tuesday afternoon, July 11th, 1876, at 1:00 o'clock, George A. Jones, in the 30th year of his age. The funeral will take place from the residence of his father, James H. Jones, 717 6th street southeast, on Thursday afternoon, 13th instant, at 5 o'clock which friends and relatives are invited to attend (Columbus, Ohio, papers please copy).

The Evening Star, July 11, 1876
Exhaustion from the Excessive Heat
Numerous Cases and Three Deaths

...
 At 2:30 o'clock this afternoon George Jones fell at the corner of Pennsylvania avenue and 8th street east, overcome by the excessive heat. He was picked up and conveyed to his home, No. 717 6th street southeast, by Officer McGreevy, where he expired.

Jones, Georgie	d. 12 Apr 1873		R44/48
-----------------------	----------------	--	---------------

Jones. On the 12th inst., Georgie and Eliza, infant children of Robert C. and Georgie S. Jones

Jones, Gwynn H.	d. 17 Dec 1886	17 yrs.	R92/69
------------------------	----------------	---------	---------------

Jones. On Friday, December 17, 1886 at 7 o'clock a.m., Gwynn E. Jones aged 17 years youngest son of Nicholas W. and Emma Garrison Jones, late of Stafford Co., Va. Funeral Sunday 19th inst. at 2 o'clock from the residence of his parents at Rive's Station, B & O railroad. Friends of the family are invited to attend.

Jones, Hazel L.	d. 13 Mar 1906	15 yrs.	R147/201
------------------------	----------------	---------	-----------------

Jones. On March 13, 1906, Hazel L. Jones, beloved daughter of Flora A. Lloyd and the late Thomas O. Jones, aged 15 years.

"One less at home!
 The charmed circle broken, a dear face
 Missed day by day from its usual place.
 But cleansed, saved, perfected by grace.
 "One more in heaven.

"One less on earth!
 Its pain, its sorrow, and its toil to share
 One less the pilgrim's daily cross to bear.
 One more the crown of the blessed to wear.
 At home in heaven."

By Her Mother

Funeral from her late residence, 816 H street northeast, Friday, March 16, at 3 p.m.

Jones, Henry Talbot	d. 10 Jul 1894	1 yr. 9 mos.	R66/348
----------------------------	----------------	--------------	----------------

Jones. On Tuesday, July 10, 1894, at 3:15 o'clock p.m., Henry Talbot, beloved son of Wm. T. and Alice J. Jones, aged 21 months. Funeral from 325 6th street southeast Thursday, 2 p.m. Private.

Jones, Howard Allen	d. 18 Jan 1948		R104/250
----------------------------	----------------	--	-----------------

Jones. On Sunday, January 18, 1948, Howard Allen Jones of 1003 K st. s.e., beloved husband of Georgianna Jones (nee Elliott) and brother of Raymond E. Jones and Mrs. Helen M. Castillo. Friends may call at William J. Nalley Funeral Home, 522 8th st., s.e., where services will be held on Wednesday, January 21 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Jones, James	b. 1740 - d. 11 Jan 1801	61 yr.	R29/56
---------------------	--------------------------	--------	---------------

Biographical Directory of the United States Congress 1774-1989

A Representative from Georgia; born in Maryland; moved to Georgia with his uncle, Colonel Marbury, in 1740; attended the academy in Augusta; studied law; was admitted to the bar and practiced in Savannah; first

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

lieutenant of East Company, Chatham County Regiment of Militia, in 1790; member of the State house of representatives 1796-1798; member of the State constitutional convention in May 1798; elected as Republican to the 6th Congress and served from March 4, 1799 until his death in Washington, D.C., January 11, 1801.

The National Intelligencer, January 14, 1801

Died, on Monday, in this city, in his 32d year, James Jones, of Georgia, a member of the House of Representatives of the United States. His loss is great to his family and friends, but greater to his country. Few men possessed so great influence and respect in the state where he lived, and he was among the most respectable in the House of Representatives. His uniform and steady devotion to the principles of our republican constitutions was recommended by such an affability of manners, and disposition to friendship, that he seemed almost to escape the asperity of political party. When the melancholy tidings of his death were announced in Congress, the tear of grief on all sides of the house showed that political animosity was overcome by feelings more honorable to humanity; each one seemed to be sensible that the house had lost an ornament and a friend.

On his death being announced to the House of Representatives, they immediately resolved, by unanimous vote, that each member would wear, for one month, a crape round his left arm.

And this morning his funeral was attended by both houses of Congress.

Ely, Selden Marvin, "The District of Columbia In The American Revolution and Patriots of the Revolutionary Period Who Are Interred in the District or In Arlington," Columbia Historical Society, Vol 21, pp. 128-154

The body of the Honorable James Jones of Georgia rests in Congressional Cemetery. There was a James Jones in Georgia who was a prominent civil patriot, but it has not been possible to make identification. Representative Jones may have been this Georgia state assemblyman, but some facts of residence seem to indicate that he was not.

Jones, James	d. 22 Dec 1859	37 yrs.	R69/106
---------------------	----------------	---------	----------------

Jones. On Thursday morning the 22d inst., James Jones in the 38th year of his age. His friends and acquaintances and those of the family are respectfully invited to attend his funeral from his late residence on 11th st. east between M and N sts. south on Sunday the 25th inst. at half past 2 o'clock p.m. (Leesburg papers please copy).

Jones, James	d. 15 Oct 1911		R97/284
---------------------	----------------	--	----------------

Jones. On Sunday, October 15, 1911, James, beloved husband of Annie C. Jones. Funeral from his late residence, 100 7th street n.e., Wednesday, October 18 at 3 p.m. Relatives and friends invited to attend.

Jones, James E.	d. 4 May 1884	37 yrs.	R69/107
------------------------	---------------	---------	----------------

Jones. On Sunday evening, the 4th of May, 1884, James Jones, in the 38th year of his age after a shot and painful illness.

Jones, James Henry	b. 9 Aug 1818 - d. 18 Dec 1914	97 yrs.	R10/147
---------------------------	--------------------------------	---------	----------------

Jones. On Friday, December 18, 1914 at the residence of his daughter, Mrs. William Lacey, Seat Pleasant, Md., James H. Jones in the 98th year of his age. Funeral from the chapel of Congressional cemetery, Monday, December 21 at 2 p.m. Relatives and friends invited.

Jones. Members of the Association Oldest Inhabitants of the District of Columbia are respectfully invited to attend the funeral services of our late associate, James H. Jones, at Congressional cemetery, Monday, December 21 at 2 p.m.

Theodore W. Noyes, Pres.

Benj. W. Reiss, R.S.

The Evening Star, December 19, 1914, p. 5

James Henry Jones Dies of Pneumonia

Dean of Association of Oldest Inhabitants

Had Reached Ninety-Eighth Year

Funeral Services to Be Held Monday Afternoon at

Chapel of Congressional Cemetery

James Henry Jones, dean of the Association of Oldest Inhabitants, having been in his ninety-eighth year, died a little after 1 o'clock yesterday at the residence of his daughter, Mrs. William Lacey, at Seat Pleasant, Md. Mr. Jones had been an invalid for several years, but had not been in especially bad health until Tuesday,

when he experienced difficulty in his breathing, and was forced to take to his bed. Death was due to pneumonia.

Funeral services are to be held Monday afternoon at 2 o'clock at the chapel of Congressional cemetery, under auspices of Harmony Lodge, No. 9, I.O.O.F., of which the deceased at the time of his death was one of the oldest members. Interment will be in Congressional cemetery. The Association of Oldest Inhabitants will participate in the services.

Born in Montgomery County

Mr. Jones was born at Middlebrook, Montgomery county, Md., August 9, 1818. He was the son of James Edmonston Jones and Mildred Coleman Degge, both of Virginia. He was one year old when his mother died, and but six years old when he lost his father.

In 1825 his guardian, Jesse Leach, put him to work with John Barrett to learn the tailor's trade, and he remained with Mr. Barrett for two years. In 1827 he was sent to John Dickson's painting shop in Georgetown, and while with him he went at intervals to the Lancaster School, where Robert Old was the teacher.

Learned Painting Trade

When he was taken from school he was placed in Mr. Dickson's shop to learn the trade of painting, and worked there until 1837, when Mr. Dickson retired from business. Young Jones then went to Columbus, Ohio, where he remained until 1842, when he returned to Washington and opened a grocery store at the corner of 8th and M streets northwest. He afterward opened a notion store at the corner of 8th and L streets southeast, and subsequently formed a partnership with John Riggs in the house painting business.

During the civil war Mr. Jones was a master painter at the Washington navy yard. He retired from active business in 1884.

Carried Torch for Fire Company

When fourteen years old, Mr. Jones' friends say, he carried the torch for the old Vigilant fire company of Georgetown, and was present at the fire at the Treasury Department in 1833, and at the Post Office Department fire in 1835. He was present at the opening of the old Baltimore and Ohio depot, September 12, 1836, as a member of the militia.

It was one of Mr. Jones' boasts that he helped haul the corner stone of the Washington Monument to its resting place. He became a member of the Association of the Oldest Inhabitants in 1865 when that organization was in its infancy.

Was Twice Married

For the last several years he had been unable to attend any of its meetings, but a silent tribute was always paid him by the members of the association on his birthdays, as the years passed, and it was hoped that he would live to attain the age attained by but one member of the association, W.M. Starr, who lived to be an hundred years old.

Mr. Jones was twice married, his first wife being Miss Eliza P. Adams, who died in 1858. He next married Miss Martha C. Thomas, who died in 1890. Mrs. Lacey is his only living child. Twelve grandchildren and two great-grandchildren survive him.

The Evening Star, August 9, 1909, p. 7

Anniversary of His Birth

James Henry Jones Celebrating Today

Native of Maryland and Resident of Seat Pleasant --

Born August 9, 1818

James Henry Jones, a member of the Association of Oldest Inhabitants of the District of Columbia, and at present a resident of Seat Pleasant, Prince George county, Md., is today celebrating the ninety-first anniversary of his birth. He was born in Middlebrook, Montgomery county, Md., August 9, 1818, and came to reside in the District of Columbia in October, 1827.

Mr. Jones is a son of James Edmonston Jones, who was born in Virginia between 1780 and 1785, and Mildred Coleman Degge, also a native of Virginia. He was one year old when his mother died, and but six years old when he lost his father.

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

In 1825 his guardian, Jesse Leach, put him to work with John Barrett to learn to be a tailor, and he remained with Mr. Barrett for two years. In 1827 he was sent to John Dickson's in Georgetown, and while with him he went at occasional intervals to the Lancaster School, where Robert Old was the teacher.

When he was taken from school he was placed in Mr. Dickson's shop to learn the trade of painting, and worked there until 1837, when Mr. Dickson retired from business. Young Jones then went to Columbus, Ohio, remaining there until he returned to Washington in 1842, when, he says, he spent eighteen months in lawsuits with his guardian, but lost everything.

He then engaged in the grocery business at 8th and L streets northwest, and formed a partnership with a Mr. Riggs in the painting business. He was employed in the Washington navy yard most of the time between 1482 and 1884, except during the Buchanan administration, part of the time as foreman and part as master painter. He retired as master painter in 1884.

Attached to Fire Company

When fourteen years of age Mr. Jones carried the torch for the old Vigilant fire company of Georgetown, and was present at the fire at the Treasury Department, in 1833, and at the old Post Office Department fire, in 1835. In 1843 he was a member of the Anacostia fire engine company.

He was present at the opening of the old Baltimore and Ohio depot, September 12, 1836, as a member of the militia.

He sang in the choir of the old Ebenezer, after the Fourth Street, and now the Trinity M.E. Church, of which he is still a member. He also sang in Wesley Chapel M.E. Church choir when Prof. Joseph Daniels, then a young man, was leader, and in a great choir which sang many years ago in the Smithsonian Institution.

One of Mr. Jones' proud boasts is that he helped haul the corner stone of the Washington Monument to its resting place. The hauling was done with ropes from the navy yard by workmen and citizens. While crossing the old canal the bridge gave way and word was sent to the navy yard. At noon the workmen there called a meeting and decided to go and assist in getting the stone to its proper destination. They formed a procession, with a band of music at its head, and while on their way up Pennsylvania avenue were met by Commodore McCauley, who stopped them and inquired what they were doing. After informing him they were on their way to move the corner stone to the Monument grounds, he replied, "All right; they need your assistance." The mayor of the city was informed of the situation also, and, said Mr. Jones, "He turned the job over to us. While waiting for the truck we braced the bridge so that we could cross it. When the truck came we put the stone on it and pulled it to where it now rests. It was about 5x3 feet in size."

Was Twice Married

Mr. Jones was twice married. His first wife was Eliza P. Adams of this city, and his second wife, Martha C. Thomas of Alexandria. He has living one son, Melville E. Jones, who married Ellen M.C. Taylor, and two daughters, Bettie M., who married W.H. Lacy, and Eva H., who married Charles R. Starr. He has twelve grandchildren, Genevieve P., James L., Melville E., jr., and Robert N. Jones, children of his son; Mildred L., Clara M., Minerva E. and William E., children of his daughter, Bettie M. Lacy, and Harry W., Theodore, Edwin F. and Martha A. Starr, children of his daughter, Eva H. Starr. He has three brothers, Thomas F., Robert Degge and William J. Jones, and two sisters, Elizabeth A., who married James Parsons, and Mary, who married John Angell, sr.

Although long past the three score and ten years of life that are prescribed as the limit of mankind, Mr. Jones is still bright in mind and in fairly good health. Today, surrounded by his family, he is recounting the incidents of the past with much interest and looking forward to the time when he confidently feels he will round out the full century, a wish with which his friends are in hearty accord.

Jones, James J.	b. 1854 - d. 12 May 1908	53 yrs.	R88/288
------------------------	--------------------------	---------	----------------

Jones. On Tuesday, May 12, 1908, James J. Jones, beloved brother of Ella T. Dement in the 54th year of his age. Funeral from his late residence, 16 N street southeast, Thursday, May 14 at 3 p.m. Relatives and friends invited to attend.

Jones, James R.	d. 25 Jan 1920	34 yrs.	R16/169
------------------------	----------------	---------	----------------

Jones. Sunday, January 25, 1920, James R. Jones, beloved son of James T. and Annie R. Jones in the 35th year of his age. The remains will rest in his home, 1135 6th street until Tuesday morning. Funeral services will be held Tuesday, January 27 at the funeral parlor of P.A. Taltavull, 443 7th street southwest at 2 o'clock p.m. Interment at Congressional Cemetery. Relatives and friends invited to attend.

Jones, John Harvey	d. 26 Mar 1907	22 yrs.	R149/202
---------------------------	----------------	---------	-----------------

Jones. On March 26, 1907, after a lingering illness, J. Harvey Jones, beloved son of Annie R. and Frank J. Jones, aged 22 years.

Dear brother is sleeping so free from all pain,
O wake not his sweet spirit to suffer again.
He slumbers so soundly; O let him sleep on --
His sickness is ended and troubles all gone.
O think how he suffered and moaned with pain,
In the long night hours I soothed him in vain.
Till God in His mercy sent down from above
An angel that whispered a message of love.
By His Beloved Mother, A.R. Jones

We shall meet and we will miss him.
There will be a vacant chair.
We shall linger to caress him
While we breathe our fervent prayer.

By His Devoted Brother and Sisters

Funeral Friday at 2 p.m. from the residence of his sister, Mrs. E.M. French, 315 M street southwest.

Jones, John	d. 18 Apr 1863		R42/24
--------------------	----------------	--	---------------

Jones. The remains of John Jones late of Centerville, Prince George's Co., Md., will be interred in the Congressional Cemetery on Sunday next the 26th inst. At 3 o'clock p.m. The relatives and friends are invited to attend without further notice.

Jones, John T.	d. 24 Nov 1898	45 yrs.	R114/178
-----------------------	----------------	---------	-----------------

Jones. Suddenly on Thursday, November 24, 1898 at 3:30 o'clock p.m., John T. Jones. Funeral on Sunday, November 27 at 1:30 o'clock p.m. from his late residence, 725 11th street northwest. Services will be held at St. Mark's Church, Third and A streets southeast at 2 o'clock p.m. Friends and relatives invited to attend.

The Evening Star, November 25, 1898, p. 7

Dies of Asphyxiation

Peculiar Circumstances Which Lead to Fatal Result

When John T. Jones, 50 years old, and employed by the Washington Gas Company as a watchman, was found dead in his watch box, at the corner of 5th and Washington streets, yesterday, it was supposed he had died from some organic trouble, such as heart disease, but an autopsy this morning developed the fact that he was accidentally strangled or choked to death as a result of a Thanksgiving indiscretion. Deputy Coroner L.W. Glazebrook performed the autopsy at the Emergency Hospital, and at its conclusion stated that Jones had unquestionably been drinking heavily throughout all of Thanksgiving day. He had evidently become sick after returning to his post of duty and vomited. Being in a semi-conscious condition from liquor he breathed the discharge back into his larynx and lungs, and died from resulting asphyxia. There being no question as to the cause of death, it was decided by the authorities that an inquest was unnecessary, and none will be held.

Jones was discovered in an unconscious condition in his watch box at the street intersection stated by Howard J. Diffenbaugh, who informed the police. The man was removed at once to the Emergency Hospital, where all efforts looking toward resuscitation were fruitless. He had been in the employ of the gas company for a number of years, and was engaged at the time of his death in watching over the exposed property of the company along the line of the Eckington and Soldiers' Home railroad, the introduction of the underground electric system necessitating a change in the line of pipes. He had a small watch box, in which was a coke-burning stove.

Jones was last seen alive by a colored man named Emanuel Davis, who passed him about 2:30 o'clock and spoke. Jones seemed drowsy at that time, and was leaning forward. The deceased lived at 725 11th street northwest, and leaves a widow.

Jones, John W.	d. 2 Aug 1871	53 yrs.	R80/114
-----------------------	---------------	---------	----------------

Jones. On Wednesday at 11:46 p.m., John W. Jones in the Office of the Secretary of the Senate, aged 53 years. Funeral will take place today at 4:30 p.m. from his late residence, 469 Missouri ave. between 4 1/2 and 6th streets to which the friends of the family are invited.

The Evening Star, August 3, 1871

Sudden Death of Mr. J.W. Jones, Stationery Clerk of the Senate

Those who saw the above-named gentleman in the apparent enjoyment of excellent health yesterday morning, will be greatly surprised to hear of his sudden death at 12 o'clock last night. At 12:30 p.m.

yesterday, the deceased was making preparations to leave the city on a short visit to Philadelphia. Calling upon Major McDonald, chief clerk of the Senate, to say "good bye," conversation turned on the studies of his little son, of whose proficiency Mr. Jones was very proud. Major McDonald asked the boy questions about his studies, and soon after, while the boy was reciting some poetry, the father began to tremble, and appeared to be falling. Major McDonald and Mr. Draper saw it and caught him. On being asked if he felt sick, Mr. Jones replied "No," that he had tripped against the chair. He was removed to a lounge, and almost immediately became insensible, the only external evidence of life being heavy breathing--so loud as to be heard in all parts of the Senate wing of the Capitol, where he died about midnight. The deceased was a native of Ohio, and was about fifty-five years of age. He was always an active politician--first as a whig, and then as a republican. About 1862 he came to this city, and accepted a position under Col. Forney, then secretary of the Senate, and for many years has held the position of chief clerk in the stationery room. He was a good officer, and had a large circle of acquaintances and friends in this city, who are deeply grieved at his sudden taking off.

The Evening Star, August 5, 1871

The funeral of the late J.W. Jones, yesterday evening, was largely attended. The Rev. Dr. Holmead, of Grace Church, conducted the services which were followed by Masonic rites by Federal Lodge, No. 1, F. and A.M., of which deceased was a member. Past Masters Judge Barron, Fifth Auditor, Gilman, Baldwin, Simpton, Gregory, and other brother Masons, officiated as pall-bearers.

Jones, John W.	d. 19 May 1878	25 yrs.	R88/285
-----------------------	----------------	---------	----------------

Jones. On May 19th, 1878 at 7 o'clock, of heart disease, John H. Jones, in the 26th year of his age, son of John and Eliza A. Jones.

Dearest brother, thou hast left us,
And thy loss we deeply feel;
But it is God who has bereft us,
He can all our sorrows heal.

Not dead, but gone before. By His Sisters

The funeral will take place at Gorsuch Chapel, corner of 4 1/2 and L streets, at 3 o'clock on Wednesday. Friends of the family are respectfully invited to attend (Fredericksburg papers please copy).

Jones, John W.	d. 20 Jan 1912		Collins Vault
-----------------------	----------------	--	----------------------

Jones. On Saturday, January 20, 1912 at his residence 1309 Florida ave. n.e., John W., beloved son of the late John E. and Marian Jones of Prince George's County, Md. Funeral from his late residence on Tuesday, January 23 at 2 p.m. Relatives and friends invited to attend. Interment at Congressional Cemetery.

Jones, John W.	d. 11 Nov 1918		R96/343
-----------------------	----------------	--	----------------

Jones. On Monday, November 11, 1918 at 1:30 a.m. at his residence, 34 Q street northwest, John W. the beloved husband of Kate A. Jones. Funeral Wednesday, November 13 at 2 p.m. Relatives and friends invited to attend. Interment private.

Jones, John Warren	d. 1 Mar 1904		R2/89
---------------------------	---------------	--	--------------

Jones. On Tuesday, March 1, 1904 at 11:30 p.m., John Warren Jones, husband of Mary E. Jones. Funeral from his late residence, 716 9th street, southwest on Friday, March 4 at 2 p.m. Funeral private.

Jones, John Warren	d. 13 May 1912	8 yrs.	R2/89
---------------------------	----------------	--------	--------------

The Evening Star, May 13, 1912, p. 5

Body of Missing Boy Is Found In The River

Companion of John Warren Jones Gives Tip Leading to Recovery

Search instituted Saturday night for John Warren Jones eight years old, who disappeared from his home, 813 G street southwest, about 4 o'clock Saturday afternoon, ended this morning about 8:15 o'clock, when his body was found in the river at the foot of 8th street southwest.

Yesterday morning the police were told that the missing boy was last seen on the oyster wharf, at the foot of 11th street. The crew of the police boat dragged near the spot. While it was at work a cousin of the missing boy declared he had seen the latter at a moving picture theater on 7th street Saturday night.

So positive was the cousin that he had seen Jones that the police abandoned their search at the oyster wharf. Last night, Wilbur Miller, a companion, of Jones, who resides near 6th and K streets southwest, told the police that he was with Jones on the wharf at the foot of 8th street Saturday afternoon.

Statement of Miller

"I saw him go out on the wharf," Miller stated, "and when he didn't come back I went home."

The boy probably was too badly frightened to say anything about the disappearance. This morning the crew of the police boat went to the 8th street wharf, John Gross, one of the crew, dropped the grappling hooks at the point designated by Miller as the place where he had last seen Jones, and his first effort to recover the body proved successful.

The body was taken to the morgue Coroner Nevitt made an investigation and gave a certificate of accidental death. An undertaker later took the body from the morgue and prepared it for burial. John W. Jones, father of the boy, died several years ago.

Jones, Joseph	d. 27 Nov 1876	56 yrs.	R3/110
----------------------	----------------	---------	---------------

Jones. On November 27, 1876, at 3:25 p.m., Joseph Jones, late of Prince George's county, Md., in the 57th year of his age. A kind husband and affectionate father.

I was so long with pain oppressed,
That wore my strength away;
It made me long for endless rest,
Which never can decay.

Afflictions sore some time I bore,
Physicians were in vain;
God thought it best that I should rest,
And He eased me of my pain.

His funeral will take place from the residence of his son, William Jones (the Bates farm) Wednesday, 11 o'clock a.m. Relatives and friends of the family are respectfully invited to attend.

Jones, Kenneth E.	d. 28 Sep 1978		R161/194
--------------------------	----------------	--	-----------------

Jones, Kenneth E. On Thursday, September 28, 1978, Kenneth E. Jones, of Arlington, Va., beloved husband of Doris J. Jones; father of Bob, Ken, and Don Jones; son of Ethel Jones; brother of Lester, Doug and Ralph Jones, Mrs. Peggy Higgin, Mrs. Juanita Johnson and Mr. Clyde Bennert. Friends may call at the Murphy Funeral Home of Falls Church, where the family will be present, from 7 to 8 p.m. Saturday, and from 2 to 4 and 7 to 9 p.m. Sunday, and where services will be held on Monday, October 2, at 12 noon. Washington Post, October 1, 1978, p. B8

Jones, Lake W. (Jr.)	d. 28 Mar 1900	26 yrs.	R56/31
-----------------------------	----------------	---------	---------------

Jones. On Wednesday, March 28, 1900, Lake W. Jones, beloved husband of Sarah A. Jones, and youngest son of Lake R. and Elizabeth S. Jones, aged 27 years 11 months and 12 days. Funeral from his late residence, No. 712 G street southeast, at 3 p.m. Friday.

Jones, Laura P.	d. 17 Nov 1848	2 yrs. 3 mo. 5 days	R51/150
------------------------	----------------	---------------------	----------------

Jones. On the 17th instant, Laura P. Jones, aged 2 years 3 months and 5 days, the only remaining child of William and Lucinda Ann Jones.

Jones, Levi	d. 17 Aug 1896		R77/179
--------------------	----------------	--	----------------

Jones. On August 17, 1896 at 2:45 p.m., Levi Jones, beloved husband of Mary C. Jones, in the 68th year of his age.

One less at home.
The charmed circle broken; a dear face.
Missed day by day from its usual place
But cleansed, saved, perfected by grace--
One more in heaven.
One less on earth.
Its pain, its sorrow and its toil to share.
One less the pilgrim's daily cross to bear
One more the crown of blest to wear--
At home in heaven.

Funeral service will be held at his home, 484 L street northwest on Thursday at 3 p.m. Friends invited.

Jones, Levi E.	d. 18 Aug 1904	40 yrs.	R77/181
-----------------------	----------------	---------	----------------

Jones. On Thursday, August 18, 1904 at 3:45 a.m., Levi Edwin son of the late Levi and Margaret Jones in the 41st year of his age. Funeral from his late residence, 484 L street southwest on Saturday, August 20 at 2 p.m.

Jones, Lloyd	d. 16 Oct 1896		R16/16
---------------------	----------------	--	---------------

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

Jones. After a short illness of typhoid fever at his father-in-law's house, 46 Myrtle street northeast on October 16, 1896, Lloyd Jones, son of Lewis and Sarah A. Jones of Lewisville, Fairfax Co., Va.

Home is sad, oh God, how dreary

Lonesome, lonesome every spot

Listening for thy voice till weary

Weary for we hear it not.

By His Wife & Sister

The funeral will take place from the 4th Presbyterian Church, corner 9th and Grant Place, Monday October 19 at 2 p.m. Relatives and friends are respectfully invited. Interment at Congressional Cemetery.

Jones, Louise d. 27 Dec 1894 3 yrs. 8 mos. 4 days **R73/366**

Jones. December 27, 1894, at the residence of her mother, 637 B street northeast, Louise Jones, aged 3 years 8 months and 4 days, youngest child of the late David T. Jones and of Carrie T. Jones. Funeral at the residence on Friday, at 1 p.m. Friends invited.

Jones, Lucinda E. d. 5 Sep 1882 75 yrs. **R71/247**

Jones. Suddenly of malarial fever on September 5, 1882 at 3:30 p.m., Mrs. Lucinda E. Jones, in the 76th year of her age, daughter of the late Dr. Walter E. Dement of Md. Funeral from the residence of her son-in-law, George O. Miller, No. 1915, Vermont avenue, Thursday, September 7 at 4 p.m. Friends of the family are respectfully invited to attend.

Jones, Lucinda Lee d. 13 Oct 1861 **R33/67**

Daughter of General Walter and Ann Lucinda Jones

Jones, Lucippia Ann b. 1819 - d. 25 Aug 1905 86 yrs. **R95/278**

Jones. On Wednesday, August 23, 1905 at 1:40 a.m., Lucippia Ann, widow of the late William T. Jones in the 86th year of his age. Funeral from her late residence, 409 B street southeast, Friday, August 25 at 2:20 p.m. Relatives and friends invited to attend.

The Washington Times, August 23, 1905

Death of One of City's Oldest Inhabitants

Mrs. Lucippia A. Jones died this morning at her residence, 409 B street southeast.

Mrs. Jones was the youngest daughter of the late Henry Teitjen (Teachem) and Susanna Carter, and the sole survivor of that family. She was born in 1819 and, consequently, was one of the oldest native residents of Washington.

Her early childhood was spent in the old family residence, corner of Third and M streets southeast, that section at that time being peopled by families whose names have been so much associated with the upbuilding of the city.

She became the wife of William T. Jones in 1845 and four children were born to them, one of whom only is living, Edwin D. Jones with whom Mrs. Jones spent the last years of her life, her husband, having died in 1883.

The Evening Star, August 24, 1905, p. 3

Funeral of Mrs. Jones

Services to Be Held Today From Late Residence

Funeral services over the remains of Mrs. Lucippia Ann Jones were held today at her late residence, 409 B street southeast. Mrs. Jones, who was one of this city's oldest residents, died last Tuesday morning. She had been living with her son, Edwin D. Jones, for a number of years.

Mrs. Jones' father was the late Henry Teitjin, who came here from Bremen, Germany, in 1795, and established a sugar refinery on the corner of New Jersey avenue and N street. This was the first and only sugar refinery ever established in this section of the country. Shortly afterward he met the beautiful Miss Susanne Carter, an acknowledged belle. As Miss Carter was a member of one of the most prominent families in the south and Mr. Teitjin but a modest well-to-do German, there were great difficulties to the courtship which he began, but Miss Carter became Mrs. Teitjim in 1798. Mr. Teitjin enlisted in the war of 1812, and Mrs. Teitin's brother, Capt. John Carter, also made a name for himself at that time. Mr. and Mrs. Teitin had eight children, of whom Mrs. Jones was the youngest and at her death the sole survivor.

Mrs. Jones married William T. Jones in 1845. She was a southern lady of the old school. Besides her son, she leaves a number of grandchildren and great-grandchildren.

Name	Birth/Death	Age	Range/Site
<p><i>The Evening Star, August 29, 1905, p. 8</i> <i>Will of Mrs. Lucippia Jones</i> The will of Lucippia A. Jones, dated December 30, 1899, was filed today for probate. Premises No. 430 11th street northeast is devised to her grandson, Irvin Jones, and \$750 is bequeathed to each of her other grandchildren. The residue of the estate is to go to her son, Edwin D. Jones, who is named as executor.</p>			
Jones, Margaret A.	d. 19 May 1886	38 yrs.	R69/308
<p>Jones. On May 19, 1886 at 8:45 p.m., Margaret A. Jones, wife of James A. Jones and eldest daughter of James and Mary Talbert aged 38. Funeral from her late residence, 1014 M street southeast, Friday, May 21 at 3:30 p.m.</p>			
Jones, Margaret J.	d. 5 Jun 1871		R12/8
<p>Jones. On the morning of the 5th inst. after a long and painful illness, which she bore with Christian fortitude, Maggie, the youngest daughter of William H. and Mary D. Jones. Gone but not forgotten. The friends of the family are respectfully invited to attend her funeral on Tuesday at 4 o'clock p.m. from 12th street east between E and D south (Baltimore and Norfolk papers please copy).</p>			
Jones, Mrs. Maria	d. 3 Feb 1871	46 yrs.	R14/77
<p>Jones. On the 3d inst. Of erisypelas, Mrs. Maria Jones, widow of the late Thomas J. Jones, 46 years of age. Dearest mother thou hast left us We thy loss most deeply feel But 'tis God that hast bereft us He can all our sorrows heal. Funeral tomorrow at 2 o'clock. Friends of the family invited to attend.</p>			
Jones, Marian	d. 28 Feb 1902		Collins Vault
<p>Jones. Departed this life on Friday, February 28, 1902 at 6 a.m., Mrs. Marion Jones, widow of the late John E. Jones of Prince George's county, Md. Funeral from her daughter's residence, Mrs. Ida Collins, 22 G street northeast on Sunday, March 2 at 2 p.m. Relatives and friends invited. Interment at Congressional cemetery.</p>			
Jones, Martha A.	d. 20 Mar 1893	64 yrs.	R18/27
<p>Jones. On Monday, March 20, 1893 at 10 p.m., Mrs. Martha A. Jones in the 65th year of her age, beloved mother of Mrs. Georgie E. Leach. Funeral from her late residence, 1209 C street s.w., Thursday, March 23 at 10 a.m. Relatives and friends are invited to attend.</p>			
Jones, Martha Catherine	d. 21 May 1890	54 yrs.	R10/148
<p>Jones. On Wednesday, May 21, 1890 at 9 a.m., Martha Catherine, wife of James H. Jones in the 55th year of his age; second daughter of the late Thomas Thomas. Funeral from her late residence, 717 Sixth street southeast, Saturday, 3:30 p.m. Friends invited.</p>			
Jones, Mary	d. 7 Mar 1843	28 yrs.	R39/24
<p>Jones. In this city on Saturday, 25th February, Miss Mary Jones, aged 28 years, daughter of the late Samuel Jones.</p>			
Jones, Mary A. M.	d. 21 Dec 1872		R57/252
<p>Jones. At her late residence, 1338 New York avenue, at 1 o'clock a.m., the 21st instant, Mrs. Mary A.M. Jones, widow of Adjutant General Roger A. Jones, U.S.A. Notice of funeral will be given in morning papers.</p>			
Jones, Mary C.	d. 7 Mar 1903	5 yrs.	R110/202
<p>Jones. On Saturday, March 7, 1903, at 5:20 a.m., Mary Katharine, beloved daughter of John L. and Emma Jones, aged five years. Funeral from parents' residence, 142 Washington street, Anacostia, D.C., Monday, March 9, at 2 p.m. Interment at Congressional cemetery. (Marlboro' papers please copy).</p>			
Jones, Mary D.	d. 27 Jul 1903		R12/10
<p>Jones At the residence of her son-in-law, J.H. Shelton, on Monday, July 27, 1903, Mrs. Mary McCormick, widow of William H. Jones. Funeral (private), Wednesday, July 29 at 3:30 p.m. (Baltimore papers please copy).</p>			

Name	Birth/Death	Age	Range/Site
Jones, Mary A.	d. 28 Jun 1908		R56/252
<p><i>The Evening Star, June 29, 1908, p. 16</i> <i>Miss M.A. Jones Dead</i> <i>Daughter of Former Adjutant General Passes Away</i> Miss Mary A. Jones, daughter of the late Adj. Gen. Roger Jones of the army, died yesterday afternoon at her home, 1705 DeSales street. Miss Jones' health was good until about two years ago, when she was attacked by heart trouble. Then she suffered a gradual decline.</p> <p>Miss Jones was born in Annapolis, coming to this city, with her parents when a young girl, and had resided here since. She was a second cousin of Gen. Robert E. Lee of the Confederate army and of Capt. Catsby A.R. Jones.</p> <p>Deceased was a member of the Epiphany Episcopal Church. She was a noted conversationalist and was constantly helping those in need of aid.</p> <p>One sister, Miss Virginia Byrd Jones, who resided with her in DeSales street, and two brothers, C. Lucian Jones of Savannah, Ga., late paymaster, Confederate States army, and T. Skelton Jones of Macon, Ga., survive the deceased.</p> <p>Funeral services will be held at 5 o'clock tomorrow afternoon at the residence, Rev. Dr. Peters, pastor of Epiphany Episcopal Church, officiating. Interment will be private in Congressional cemetery.</p>			
Jones, Mary E.	d. 11 Aug 1887		R18/126
<p>Jones. On Thursday morning, August 11, 1887, Mamie E., youngest daughter of Thos. T. and Mary Jones. Funeral Friday at 4 o'clock, from 742 Fifth street southeast.</p>			
Jones, Mary E.	d. 19 Apr 1908		R15/238
<p>Jones. Suddenly on Sunday, April 19, 1908, Mary E., faithful mother of Clara V. Shannon, and devoted grandmother of Mamie E. Shannon. "May she rest in peace." Funeral from her late residence, 1227 D street southwest, Wednesday, April 22, at 3 p.m. Friends invited to attend.</p>			
Jones, Mary Gertrude	d. 26 Mar 1895	8 mos. 21 days	R55/281
<p>Jones. On Tuesday, March 26, 1895 Mary Gertrude the beloved daughter of James W. and Sarah E. Jones aged 8 months 21 days. Funeral from parents residence, 4110 D street southwest tomorrow (Wednesday) at 3 o'clock p.m.</p>			
Jones, Mary Margaret	d. 20 Sep 1863		Public Vault
<p>Jones. On Sunday, the 20th inst., Mary Margaret Jones, youngest child of Levi and Margaret Jones, aged 2 years and 2 days. The friends and acquaintances of the family are invited to attend the funeral from the residence of its parents on 4 1/2, between M and N streets, on Tuesday morning at 10 o'clock.</p>			
Jones, Nancy Jeanette	d. 14 Sep 1902		R95/281
<p>Jones. On Sunday, September 14, 1902, at 8 o'clock a.m., N. Jeannette, beloved wife of Edwin D. Jones and youngest daughter of Jeremiah C. Lotz. Funeral from her late residence, 409 B street southeast, Tuesday, September 16, at 2:30 p.m. Relatives and friends invited to attend.</p>			
Jones, Mary Rebecca C.	b. 18 Aug 1869 - d. 18 Aug 1900	1 yr.	R16/16
<p>Jones. On Saturday, August 18, 1900 at the residence of her mother, 45 K street northeast, Mary Rebecca Clarke, widow of the late Lloyd Jones and beloved daughter of Mary R. and the late Caleb C. Clarke, born August 18, 1869. Funeral Tuesday, August 21 at 2 p.m. Relatives invited to attend.</p>			
Jones, Mary Sophia	d. 20 Jun 1851		R38/135
<p>Jones. At the residence of her grandfather, Thomas Mustin in this city on Friday night last, 20th instant, Mary Sophia infant daughter of the Rev. Thomas and Annie S. Jones of Newville, Va.</p>			
Jones, Mary Sophia	d. 1 Jul 1856	6 mos. 4 days	R74/106
<p>Jones. On the 1st July at 10 o'clock a.m., Mary Sophia, the youngest child of T.W. and the late Sophia Jones, aged 6 months and 4 days. The friends of the family are invited to the funeral at 4 o'clock tomorrow from north B, between 1st street east and New Jersey avenue.</p>			

Jones, May Campbell	d. 31 Jul 1884	27 yrs.	R22/170
----------------------------	----------------	---------	----------------

Jones. On Thursday, July 31, 1884, at 4:30 a.m., May Campbell, wife of Adrian M. Jones in the 28th year of he age.

With meditating that she must die once

I have the patience to bear it now.

Funeral from her late residence, No. 701 D street southeast tomorrow (Saturday) afternoon at 4:30. Friends and relatives respectfully invited to attend.

Jones, Olivia	d. 4 Dec 1873		R48/203
----------------------	---------------	--	----------------

Jones. On the 4th instant, at Richmond Virginia, Olina, wife of Charles T. Jones. The funeral will take place on Saturday, at 12 o'clock m., from the residence of her father, Samuel Bacon, 620 E street northwest.

Jones, Nancy	d. 31 Jan 1901	59 yrs.	R137/217
---------------------	----------------	---------	-----------------

Jones. On Thursday, January 31, 1901 at 2:20 a.m., Nancy Jones, widow of the late Daniel Jones. Funeral from her late residence, 420 3rd street southeast, Saturday at 10 a.m.

Jones, Nannie	d. 13 Jun 1905	14 yrs. 3 mos. 13 days	R145/178
----------------------	----------------	------------------------	-----------------

Jones. On Tuesday, June 13, 1905 at 12:30 o'clock, Nannie, beloved daughter of Lola M. Jones, aged 14 years 3 months and 13 days.

Dear Nannie, could you speak to us

And could you live again

Our aching hearts would then be healed

But this we wish in vain.

Funeral from the residence of her sister, Mrs. Frank A. Cook, 1337 4 1/2 street southwest, Friday, June 16, 1905. Relatives and friends invited to attend (Fredricksburg papers please copy).

Jones, Nellie Bishop	d. 24 Jan 1920	37 yrs.	R5/109
-----------------------------	----------------	---------	---------------

Jones. Saturday, January 24, 1920 at 11:04 p.m. at her residence, 13 Quincy place northwest after a long lingering illness, Nellie Bishop, wife of Edmund H. Jones in the 38th year of her age. Funeral services from Ninth Street Christian Church, Tuesday, January 27 at 2 p.m. Relatives and friends invited. Interment at Congressional Cemetery.

Jones, Norene Estelle	d. 20 Dec 1884	6 mo. 7 days	R2/69
------------------------------	----------------	--------------	--------------

Jones. Suddenly, on Saturday morning, at 3:15 o'clock, December 20, 1884, Norene Estelle, aged 6 months and 7 days, the only child of Walter S. and Katie C. Jones. Funeral from 313 C street southeast at 2 p.m., Sunday, December 21, 1884.

Jones, Paul	d. 18 Jul 1894	1 yr. 3 mos. 21 days	R57/310
--------------------	----------------	----------------------	----------------

Jones. On Wednesday, July 18, 1894, at 6 a.m., Paul, infant son of Samuel and Gussie Jones, aged 15 months and 3 weeks.

The flowers will bloom in the summer

And in winter it will rain,

But the face of my darling Paul

I will never see again.

Mother.

Funeral Thursday, July 19 from parents' residence, Grant street, Anacostia. (Baltimore papers please copy).

Jones, Penrose	d. 9 Jul 1880	5 yrs. 8 mos.	R98/136
-----------------------	---------------	---------------	----------------

Jones. At the Arsenal, in this city, Friday morning, July 9, 1880, Penrose, son of Elliot and Fannie Jones, aged 5 years and 8 months. Funeral service at the house Saturday afternoon, at 5 o'clock p.m.

Jones, Capt. Peter	b. 1806 – d. 8 Jun 1852	45 yrs.	R41/139
---------------------------	-------------------------	---------	----------------

Jones. On Tuesday the 8th instant after a few days illness, Capt. Peter Jones. His funeral will take place tomorrow (Thursday) from his residence near the steamboat wharf at 10 o'clock. His friends and acquaintances are respectfully requested to attend.

Jones, Prudence	d. 12 Oct 1834	75 yrs.	R51/24
------------------------	----------------	---------	---------------

Jones. In this city, on Sunday the 12th inst., Mrs. Prudence Jones, after a short illness, in the 76th year of her age. She was an exemplary member of the Baptist Church, and much respected by those who knew her. Her funeral will take place this morning at 10 o'clock, from the residence of her daughter, Mrs. Lewis, on 13th street west, between E and D streets. Her friends and the friends of the family are respectfully invited to attend.

Jones, Richard Isaac	d. 27 Aug 1848	37 yrs.	R37/122
-----------------------------	----------------	---------	----------------

Jones. On Friday morning at 6 o'clock, Richard J. Jones, a resident of this city, aged 37 years. His funeral will take place tomorrow (Sunday) morning at half past 9 o'clock from McKendree Chapel where the friends and acquaintances of the family are invited to attend.

Will of Richard Isaac Jones, of City of Washington, D.C. (dtd. July 27, 1848, probated Sept. 5, 1848; Book 6, pp. 206-207; Box 19)

To wife Elizabeth Ann Jones, all property, including the house in which I now reside in Square number 369, together with the part of the lot on which it stands; at her death to son Richard Leonidas Jones in fee simple; should wife remarry, estate exclusive of her dower to be held in trust for use and benefit of son; wife guardian of son.

Wits.: George Sweeney; William Miles; George W. Derr

Jones, Richard L.	d. 7 Sep 1907		R159/255
--------------------------	---------------	--	-----------------

Jones. At George Washington University Hospital at 4 a.m., September 7, 1907, Richard L. Jones, formerly pressman on Washington Post. Funeral Monday at 2 p.m. from 1325 14th street northwest. Relatives please call.

The Evening Star, September 8, 1907, p. 3

Old Pressman Dies

"Dick" Jones, Oldest of Craft in District

Richard L. Jones, who is said to be the oldest printing pressman in the District in length of service, died yesterday at the George Washington University Hospital. He was sixty-one years of age and had been connected with many newspapers in this city. He was seized with a sudden attack of heart disease Friday night and his friends hurried him to the hospital, where he passed away the following morning.

"Dick" Jones as he was familiarly called, was an employe of the pressroom of the government printing office at the time of his demise. He had many friends in this city, and his funeral will be in charge of the Pressmen's Union.

The Evening Star, September 10, 1907, p. 16

Last Tribute to "Dick" Jones

Funeral services over the remains of Richard L. Jones, who had been employed as a pressman in a local newspaper office for a number of years, and who died at the George Washington University Hospital Friday night following an attack of heart failure, took place at Harvey's undertaking establishment, 1325 14th street northwest, yesterday afternoon at 2 o'clock. Rev. Father M. O'Donoghue, assistant pastor of S. Paul's Catholic Church, conducted the services. The pallbearers were chosen from the local pressmen's union, of which the deceased was a member, and were as follows: Messrs. John Callahan, George Kramer, Victor Haugarde, M.D. Fenton, J.J. McCarthy and G.A. Forden. The interment was in Congressional cemetery.

Jones, Maj. Gen. Roger	d. 15 Jul 1852		R57/253
-------------------------------	----------------	--	----------------

The National Intelligencer, Saturday, July 17, 1852

On Thursday evening last Death very suddenly removed from this community, and from a very large family circle, almost respectable and esteemed gentleman and a gallant and distinguished veteran of the Army. General Roger Jones, for so many years Adjutant General of the Army, died, at his residence in this city, after a very short illness, the evening before last. General Jones was in the 64th year of his age. He was a native of Virginia, and the elder brother of the gallant and respected Commodore Catesby Jones, of the Navy. We never knew a more honorable gentleman, or one more estimable in all the domestic and social relations. His professional services and merits are familiar to the whole country. The eloquent "general orders," inserted in another column, of the General-in-Chief, his old brother in arms, do justice both to the personal and professional virtues of the deceased.

The National Intelligencer, July 17, 1852

General Orders, No. 28

Headquarters of the Army

Adjutant General's Office

Washington, July 16, 1852

The painful task devolves on the General-in-Chief of announcing to the Army the death of Colonel and Brevet Major General Roger Jones, Adjutant General, who expired in this city about sunset yesterday, after an illness of a few hours.

General Jones commenced his military career January 26, 1809, as a Lieutenant of Marines, which commission he held at the outbreak of the war of 1812 with Great Britain, when he was appointed a Captain of Artillery in the Army. To those who were the companions in arms of the deceased, his services during the war are too well known to require special enumeration. His zeal and activity in the arduous campaigns of 1813 and 1814 on the Niagara frontier, and his distinguished gallantry as a Major of the Staff in the memorable conflicts of Chippewa, Lundy's Lane, and the sortie of Fort Erie, won for him the universal respect and admiration of his brother officers, and the marked approbation of the Government. Raised in 1825 to the confidential post of Adjutant General, held by him at his decease, the Army at large will understand it as no slight praise to say that he brought to the discharge of its highly difficult and responsible duties an intelligence, honesty of purpose, and untiring devotion, which carried him through every emergency with credit to himself and advantage to the public service. In all the relations of private life he was equally admirable. No man's integrity was more spotless. He was most amiable and sincere; courteous in intercourse, stanch in friendship, liberal in charity. Though poor himself, the poor knew in him their benefactor.

As appropriate honors to the memory of the deceased, each military post will fire minute guns, (thirteen,) commencing at meridian, and display the national flag at half staff from the same hour till sunset on the day next after the receipt of this order; and the Officers of the Army will wear the prescribed badge of mourning for thirty days.

By order of Major General Scott;
L. Thomas,
Assistant Adjutant General

For details of the funeral and procession see "Pomp & Circumstance at Congressional Cemetery."

The National Intelligencer, July 19, 1852

Funeral of Adjutant General Jones

This solemn ceremony took place on Saturday afternoon last, according to the published program. Large numbers of persons assembled at and near the residence of the deceased to witness the performance of the last sad rites. The funeral service, which was that of the Protestant Episcopal Church, was conducted by the Rev. Dr. Butler, who accompanied it with an address in part allusive to the life, character, and services of the distinguished deceased. After the conclusion of this service, the procession was organized under the immediate directions of Col. Hickey, of the District militia, and marched to the Congress Burial Ground to the strains of martial music befitting the mournful occasion. The Boone Rifle Company formed the van of the procession; with the German Yagers, National Greys, and Washington Light infantry, succeeding.. Then came the body in a coffin, enhearsed, and itself folded by the flag that the late gallant General had so well, and long, and faithfully defended and served in the actual shock of battle, as well as in the ordinary routine of official duty, for a period of more than forty years. The hearse was followed by a train of carriages occupied by the Clergy, heads of Army and Navy Bureaus, members of the family of the deceased, Mayor of the city, the General-in-Chief of the Army, **President of the United States (Fillmore)**, and members of the Cabinet, with friends and acquaintances. The body was committed to its temporary resting place, in a vault in the Congress burial ground, with the customary honors. It was fortunate that the heavy rain which prevailed in the morning cleared up before the hour for the funeral arrived.

Jones, Rowland M.	b. 1840 - d. 7 Jan 1885	R93/318
--------------------------	-------------------------	----------------

Jones. Roland M., beloved husband of Julia W. entered into rest after a long and suffering illness at 10 a.m., January 7, 1885. Funeral will take place from his late residence, 812 I street n.w., Saturday, January 10 at 2 o'clock p.m. Friends respectfully invited to attend.

The Evening Star, January 8, 1885

Locals

Mr. Rowland M. Jones died yesterday and his funeral will take place Saturday afternoon at 2 o'clock. He was an ex-Union soldier and was for many years a clerk in the Treasury Department. He leaves a widow and five children.

Jones, S. Cornelia	b. 1824 – d. 6 Aug 1903	R33/69
Born Glebe, VA, died Alexandria, VA.		

Jones, Samuel H.	d. 30 Apr 1928	R144/C-1
-------------------------	----------------	-----------------

Jones. On Monday, April 30, 1928, Samuel Houston, beloved son of the late Samuel H. and Mary A. Jones. Funeral from his late residence, 510 Lamont st. n.w. on Thursday, May 3, at 9 a.m. Relatives and friends invited. Interment Congressional Cemetery.

Name	Birth/Death	Age	Range/Site
<p><i>The Evening Star, May 1, 1928</i> <i>Samuel H. Jones Dead</i> <i>Funeral Thursday Morning, Burial</i> <i>in Congressional Cemetery</i> Samuel Houston Jones, 28 years old, painter and decorator, died at his residence, 510 Lamont street, yesterday after a long illness.</p> <p>A native of this city, Mr. Jones was the son of the late Samuel H. and Mary A. Jones. He was educated in the public schools here.</p> <p>His is survived by four sisters, Mrs. Mary A. Weedon, Mrs. Iola Jones, Mrs. Lula McKay and Mrs. Mabal Watts.</p> <p>Funeral services will be conducted at the residence Thursday morning at 2 o'clock. Interment will be in Congressional Cemetery.</p>			
Jones, Samuel Levi	d. 7 Aug 1900	8 mos. 26 days	R9/207
<p>Jones. On Tuesday, August 7, 1900 at 9:45 p.m., Samuel Levi, only child of Frank A. and Alberta C. Jones, aged 8 months 26 days. Funeral from the residence of his grandmother, No. 1240 7th street southwest, Thursday at 3 p.m. Interment at Congressional Cemetery.</p>			
Jones, Mrs. Sarah	d. 20 Mar 1856	34 yrs.	R74/107
<p>Jones. On the morning of the 20th instant, after a long illness, which she bore with exemplary meekness and patience, Mrs. Sophia Jones, wife of Thomas W. Jones, and second daughter of the late George Bean, in the 35th year of her age, leaving a husband and six children.</p> <p>The death of this estimable lady leaves a void in a large and devoted family circle which time can never fill; but she leaves with them the bright example of a life adorned with many virtues and excellent qualities, which will ever endear her memory to all who knew her.</p> <p>The friends and acquaintances of the family are respectfully invited to attend her funeral from the residence of her husband, on south B street, Capitol Hill, at 3 o'clock, tomorrow (Saturday) afternoon.</p>			
Jones, Sarah E.	d. 29 Oct 1901	26 yrs.	R55/281
<p>Jones. On Tuesday, October 29, Sarah E., beloved wife of James Jones in the 36th year of his age. Funeral service at her late residence, 1326 Union street southwest on Friday at 2:30 p.m. Relatives and friends invited. Interment at Congressional cemetery.</p>			
Jones, Sarah V.	d. 5 Mar 1872	23 yrs.	R13/121
<p>Jones. March 4th, 1872, of consumption, Sarah V. Jones, in the 24th year of her age.</p> <p>Another one has left our number, For the dark and silent tomb, Close her eyes in deathly slumber-- Faded in her earthly bloom.</p> <p>The funeral will take place Wednesday evening, at 3 o'clock, from the residence of Mrs. Herrod, 1202 corner 20th and M streets N.W. The relatives and friends are respectfully invited to attend. (Philadelphia and Virginia papers please copy).</p>			
Jones, Susan Ann	d. 6 Jun 1880	72 yrs. 10 days	R78/180
<p>Jones. At the residence of her son-in-law, Thomas C. Mockabee, on Sunday, June 6, 1880, at 12 o'clock m., Mrs. Susan Ann Jones, relict of the late William T. Jones, aged 72 years and 10 days.</p> <p>Darling mother, we are lonely weeping, God alone our grief can know; But in Christ thou art sweetly sleeping; This o'er grief a calm will throw.</p> <p>By Her Children</p> <p>Funeral will take place from Gorsuch Chapel, corner 4 1/2 and L streets southwest, on Tuesday, June 8, 1880, at 3 p.m. Relatives and friends respectfully invited to attend.</p>			
Jones, Susan V.	d. 5 Jul 1891	58 yrs.	R17/257
<p>Jones. On Sunday, July 5, 1891, at 3:10 p.m., Susan V. Jones, the beloved mother of Betty Elliott, at her daughter's residence, No. 11 N street southeast, aged 58 years.</p>			

Name	Birth/Death	Age	Range/Site
<p>Weep not for your darling mother, Your lost one is already found, And has by the hands of the angels Been taken to heaven to be crowned.</p> <p>She's now happy, joyous and smiling In her new and beautiful home, Where freed from earthly affliction She's waiting for her darling to come.</p> <p>Funeral from her daughter's residence, No. 11 N street southeast, on Wednesday at 3 p.m. Relatives and friends are invited to attend.</p>			
Jones, Susanna	d. 16 Feb 1939		R148/212
<p>Jones, Susanna. On Thursday, February 16, 1939 at her residence, 25 7th street n.e., Susanna, beloved wife of the late Thomas N. Jones. Funeral from Harry M. Padgett's funeral home, 131 11th street s.e. on Saturday, February 18 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.</p>			
Jones, Susie M.	d. 29 May 1893	12 yrs. 2 mos.	R77/179
<p>Jones. On May 29, 1893 at 9 p.m., Susie M., beloved daughter of Levi and Mary M. Jones, aged 12 years 2 months. Funeral from parents residence, 434 L street s.w. at 2 p.m., Thursday, June 1. Friends and relatives respectfully invited.</p>			
Jones, Thomas L.	d. 9 Oct 1911		R21/178
<p>Jones. On Monday October 9 1911 at the residence, 122 13th street s.e., Thomas L., beloved husband of Emma Jones (nee Bishop). Funeral from his late residence Wednesday, October 11, 2 p.m. Relatives and friends invited.</p> <p><i>The Evening Star, October 9, 1911, p. 2</i> <i>Thomas L. Jones Dead At Home In This City</i> <i>Prominent in Musical Circles of Washington and Member of Masonic Fraternity</i> Thomas L. Jones, prominent in musical circles died at his home, 122 13th street southeast at an early hour this morning after an illness of nearly three months.</p> <p>Funeral services will be held Wednesday afternoon at 3 o'clock at the residence. Rev. Paul R. Hickok, pastor of the Metropolitan Presbyterian Church, of which Mr. Jones was a member; Rev. W.I. McKenney, pastor of Wesley Chapel, and Rev. Charles F. Steck, pastor of Epiphany Lutheran Church, whose congregations Mr. Jones had often served as vocalist, will participate in the services. Interment will be in Congressional cemetery. Pallbearers will be selected from among his friends in Masonic organizations.</p> <p><i>Native of Indiana</i> Mr. Jones was born in Rockport, Ind., February 28, 1868 and was engaged in newspaper work in his native state before coming to Washington about fifteen years ago and entering the government printing office in the capacity of a proofreader. He was a member of Columbia Typographical Union, No. 101, and was active in union printing circles.</p> <p>He was a member of Wesley Quartet and the Knights of Momus Quartet. Members of the former organization will at the home services sing a special arrangement of "Nearer, My God, To Thee," and at the grave members of the Momus Quartet will sing "Abide With Me," a hymn of which Mr. Jones was particularly fond.</p> <p>Mr. Jones was a member of National Lodge, No. 12, F.A.A.M., and of Columbia Chapter, R.A.M. He had also been prominently identified with the Indian Society since its organization. He was president of the society last year, and at the time of his death was financial secretary.</p> <p><i>Widow Survives Him</i> Mr. Jones was married about twelve years ago to Miss Emma L. Bishop, who, with his brother, F.G. Jones, survives him. Mr. Jones was taken ill about eleven weeks ago, and went to Terre Alta, W. Va., in the hope of benefiting his health. Mrs. Jones accompanied him, but was also taken ill, and about two weeks ago her condition was such that she had to be brought to Washington. Mr. Jones also returning. Although suffering from shock, Mrs. Jones is reported as somewhat improved in health.</p> <p><i>The Evening Star, October 12, 1911, p. 24</i> <i>Funeral of Thomas L. Jones</i></p>			

Services at Family Residence, Interment in Congressional Cemetery

Funeral services for Thomas L. Jones were held at 3 o'clock yesterday afternoon at the residence, 22 18th street southeast, with burial in Congressional cemetery following. The National Lodge of Masons officiated at the services at the grave and the Knights of Momus quartet sang "Abide With Me," one of his favorite hymns. At the house services, at which Rev. Dr. Hickok of the Metropolitan Presbyterian Church officiated, the Wesley Methodist Episcopal Church quartet, of which he also was a member, sang a specially arranged version of "Nearer, My God, to Thee."

Mr. Jones was for more than fifteen years an employe of the government printing office, and in addition to being a Mason was a member of Columbia Typographical Union, No. 101.

Jones, Dr. Thomas P.	d. 11 Mar 1848	75 yrs.	R52/82
-----------------------------	----------------	---------	---------------

Jones. On Saturday morning last, Dr. Thomas P. Jones of this city, formerly Superintendent of the Patent Office and Editor of the *Franklin Journal* of Philadelphia, aged 75 years. His funeral will take place from his late residence on F Street. This day at 4 o'clock p.m. The friends of the family are invited to attend.

The National Intelligencer, April 3, 1848

The Late Dr. Thomas P. Jones

The decease of this gentleman has been made known through the public prints but no extended notice of his life and labors has yet appeared. We hope to see one from a pen capable of doing him full justice, while, in the mean time, our own shall record some of the principal events in his life. His labors and exertions in various official duties and public trusts, extending through nearly forty years, call for a suitable acknowledgment from his survivors and many friends. He has long ranked high as a man of general science, and the world is indebted to him for two of the best treatises on Chemistry and Mechanical Philosophy which have appeared. At so early period he was appointed Professor of Chemistry and Natural Philosophy in William and Mary College, Virginia, afterwards in the Columbian College, District of Columbia, then of the Franklin Institute, Philadelphia. Here he commenced the publication of the *Journal of the Institute*, first at his own expense, and through this work, which he continued to edit for twenty-eight years until his death, he was enabled to do much for the advancement of science and the arts in the country. His connection with the United States Patent Office over which he was appointed Superintendent by President John Quincy Adams, brought him at once into acquaintance with the leading mechanics and artisans of the country, and contributed not a little to diffuse a more general and accurate scientific knowledge among them. It also brought into requisition his accurate knowledge of the history and the details of the patented inventions of other countries to which reference would be important before pronouncing upon the novelty and validity of American Inventions. He was so well informed on these subjects that, with his strength of memory, when a supposed improvement was laid before him he could refer to the work and to the very page where the same thing had been described and claimed long before. In this way he could often save the applicants all further trouble and expense. His written specifications of patents, and his monthly commentaries upon those which had been issued, as recorded in the *Franklin Journal* for many years, are remarkably clear and discriminating, conveying to the reader at once an accurate and comprehensive idea of each particular subject; and while they are eminently simple and practiced, the deductions and applications of theoretical science are frequently brought in to illustrate or enforce his statements. These were far from being always favorable to the inventors. Were they collected together into one volume, covering as they do the whole field of mechanical science, they would form a most valuable work for practical reference to show what had already been done by American inventors.

For the last fifteen years, though again connected with the Patent Office as Examiner of Patents, and afterwards selected as one of the commissioners to investigate into the cause of the explosion of steam boilers, (both Government appointments) his principal employment was that of attorney of procuring patents. In this capacity he renewed his former usefulness and met with abundant success, his knowledge of the patent laws of other countries in which patents were sought through him, as well as of the decisions of our own courts, enabling him, as well as of the decisions of our own courts, enabling him to act with the greatest readiness and certainty. His opinions were often sought in courts of law involving patent claims, and in appeals from the decisions of the office.

In fact, his familiarity with mechanical matters had become such as to place him by common consent the general arbiter of mechanical disputants. His acquaintance with the most distinguished men of science both abroad and at home was extensive, and their high opinion of him is attested by his election as honorary member of various learned institutions with which they were connected.

In 1841 his restoration to the Patent Office was urged by testimonials from all parts of the country, emanating from sources calculated to give them great weight.

Of his private life much could be said. He passed through the world always possessing a happy cheerful disposition, generous, humane, simple and unassuming, unreserved and communicative even when overwhelmed with business, and never uncourteous or impetuous. These are expressions which have not often a true applications, but those who knew Dr. Jones will attest to their absolute truth. Of his religious character we could also speak in the highest praise; but on this point any further remarks would be more appropriately reserved for an expressly religious journal. His sickness was short, and unattended by suffering; and during his last few days his mind, as is often the case, was at times clearer than it had been for years, and he said many things which made all around him happy. He was conscious to the last . A.

Will of Thomas P. Jones, of City of Washington (dtd. Feb. 25, 1848, probated March 14, 1848).

To daughter Emily G. Jones, all real estate; all personal estate, subject to payment of debts; desire that estate be converted into money and invested in stock of the U.S. Corporation of Washington or other good, safe and productive stock

Exrs: Emily G Jones, daughter

Wits.: Benjamin K. Morsell; Thomas C. Donn; David A. Hall

Jones, Thomas T.	d. 27 Oct 1885	40 yrs. 5 mos.	R92/320
-------------------------	----------------	----------------	----------------

Jones. On Tuesday, October 27, 1885, at midnight, Thomas L. Jones, beloved husband of Matilda Jones, aged 40 years and 5 months. Funeral from residence, 1246 Eleventh street southeast Sunday, November 1st at 2 p.m. (Winchester, Va., and Marlboro, Md., papers please copy).

Jones, Thomas T.	d. 6 Feb 1894	64 yrs.	R15/237
-------------------------	---------------	---------	----------------

Jones. Suddenly, Tuesday morning, February 6, 1894, Thomas T. Jones, beloved husband of Mary Jones, aged 64 years. Funeral will take place at late residence, 1103 7th street southeast, Thursday afternoon at 4 o'clock. Friends and relatives invited. Member of Post No. 1, G.A.R.

Jones, Thomas W.	d. 23 May 1859	41 yrs.	R74/108
-------------------------	----------------	---------	----------------

Jones. On the 23d inst., Thomas W. Jones, in the 42d year of his age. His relatives and the friends of the family are invited to attend his funeral tomorrow (Wednesday) at 4 o'clock p.m. from his late residence, No. 303 south C st., Capitol Hill.

The Evening Star, May 26, 1859.

Funeral.

The Grand Lodge and Eastern Lodge No. 7, I.O.O.F. and Naval Lodge of the Masonic fraternity yesterday afternoon attended the funeral of Thomas W. Jones, a deceased member. The funeral rites of the Masons was read at the grave in the Congressional Cemetery by William E. Hutchinson, Master of the Naval Lodge, and that of the Odd Fellows by Martin Johnson, Chaplain of the Grand Lodge.

Jones, Thornton	d. 6 Jan 1875		R2/89
------------------------	---------------	--	--------------

The Evening Star, January 7, 1875

Locals

Thornton Jones, a well-known gunner of this city who has been killing ducks down the river for some time past, died on the steamer Lady of the Lake on her trip up yesterday morning of pneumonia.

Jones, Waldo Campbell	d. 28 Jun 1882	4 mos. 7 days	R34/235
------------------------------	----------------	---------------	----------------

Jones. On Wednesday, June 28, 1882 at 8:35 a.m., Waldo Campbell, infant son of Adrian M. and May Campbell Jones, aged 4 months 7 days. Funeral from residence of parents, No. 404, C street southeast, Friday June 30 at 5 p.m.

Jones, Gen. Walter	b. 1775 – d. 15 Oct 1861		R33/67 ®
---------------------------	--------------------------	--	-----------------

General Walter Jones was a descendant of Captain Roger Jones, who came from England with Lord Culpepper in 1680. He was born at "Mayfield", Northumberland County, Va.; his father was Dr. Walter Jones, an Edinburgh-trained physician of prominence, who was a delegate to the State Constitutional Convention of 1788 and a Congressman from Virginia in 1797-1799 and 1803-1811. He received a classical education from a Scotch tutor; read law in Richmond under Bushrod Washington; was admitted to the Virginia Bar in May 1796, before he was of legal age. He practiced in Fairfax and Loudoun Counties, Va. In 1802 he was appointed by President Jefferson as U.S. Attorney for the District of the Potomac, and in 1804, for the District of Columbia.

In 1808 he married Ann Lucinda Lee, who was a daughter of Charles Lee (1758-1815), Attorney General under Washington and Adams, by his first wife, Anne, daughter of Richard Henry Lee, the Signer. After marriage, he made his home in Washington. He had a family of three sons and eleven daughters.

In 1821 he resigned his Federal Attorneyship, but continued to practice law with success before the U.S. Supreme Court and in the courts of Maryland and Virginia. In the case of *McCulloch Vs. Maryland* (4 Wheaton, 316), 1819, he was associated with Luther Martin and Joseph Hopkinson on behalf of Maryland, in opposition to William Pinkney, Daniel Webster and William Wirt, representing the Bank of the United States. In other cases he was at times associated with Daniel Webster, Francis Scott Key and Henry Clay. Rufus Choate spoke of his "silver voice and infinite analytical ingenuity and resources".

He took part in the Battle of Bladensburg in 1814. In 1821 he was commissioned by President Monroe as Brigadier General of Militia of the District of Columbia, and at the time of his death was Major General of the Militia of the D.C. In 1835 he supervised the quelling of mob incendiarism and riot in Washington (See *Daily National Intelligencer* of August 13, 1835 and *Daily Globe* of August 14, 1835).

Late in 1816 he was associated with Rev. Robert Finlay, John Randolph, Bushrod Washington, Henry Clay and others in founding the "American Colonization Society", "for the purpose of colonizing the free people of color in the United States of America, in Africa, or elsewhere", for which the Committee requested the support of Congress. He was also a member of the Washington Monument Society.

He was described as small of stature and eccentric in dress.

Newspaper comment: "He speaks slowly and in a low tone, but with great purity of diction and clearness of thought." "A rival of Pinkney, Wirt and Webster, but excelled them all in depth and variety of learning". "He is universally respected, and by those who know him, warmly beloved." "Possessed of rare conversational powers and personal charm; generous and sympathetic to a fault."

Although a Virginian, he was devoted to the Union, and held secession in Virginia as a double treason, both to the United States and to the Commonwealth of Virginia.

Jones, Walter (Jr.)	d. 4 Apr 1829	18 yrs.	R33/64
----------------------------	---------------	---------	---------------

The National Intelligencer, April 7, 1829

On the 4th instant, in the 19th year of his age, after a long and painful illness, Walter Jones, Jr., eldest son of Gen. Walter Jones.

This interesting young man had but a few months since joined the University of Virginia for the purpose of completing his collegiate studies -- full of hope and promise. But, after administering to some of his companions, who have fallen victims to the malignant fever that raged there, he returned in February last to his home, to remain until he could in safety renew his studies at College. Alas! a wise and inscrutable Providence otherwise ordered, and will in mercy pardon the griefs that rebel not, while they overwhelm sad prostrate the soul, under His dread decree.

In a few days after this most amiable and promising youth had reached his parents and friends the fatal disease appeared, but for a short time of an equivocal type; till at length all the virulent, complicated, and anomalous symptoms of the epidemic, in its most aggravated form, were developed, and finally baffled the approved skill and indefatigable attentions of our most eminent physicians.

An early and attached friend and associate, with all due deference to the censure generally death to the common places of obituary eulogy, cannot forbear, on this mournful occasion, to allow some indulgence to the feelings of affection and respect, which have grown up in the habits of sympathy and long connections, and are sanctioned by the justest estimate of a lamented friend and companion; and it may be encouraging to ingenuous and aspiring youth to know that, when our Heavenly Father calls to the high enjoyments and pursuits of immortal life souls endured with faculties to prosper and shine in the paths of mortal life, before their talents and virtues have emerged from the shades of Academic retreat and preparation to essay their earthly career of glory or of usefulness, they will not descend to the tomb without some memorial of their worth and honor, even here.

Young Jones possessed a genius, to whose future achievements of knowledge no limits can now be assigned, but what the law of our nature has prescribed to the human intellect, modified, as it must be, by the sphere and the intensity of its exertion. But his generosity and candor of soul, his warmth and simplicity of heart, his ardor and sincerity of affection, his reverential piety, and his high-toned truth and honor, can be adequately known to them alone in whose hearts, alas! his loss has left so wide a void.

The tenor of his conduct and sentiments, during his late and only serious illness, has raised, to a degree of enthusiasm, the tender and cherished recollections of the excellent qualities he had displayed in the exuberance of youth and health.

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

The sacred recesses of domestic sorrow are not to be intruded on: but we are permitted to allude to a most interesting conversation which he held with his father, in one of the few intermissions of his cruel disease, and in which, with a tenderness of feeling, a delicacy and elevation of sentiment, a firmness of purpose, and an enlightened scope of observation and forethought, above his years, and worthy of one qualified to become a hero or a sage of this world, and a blessed spirit of the next, he adverted to the too probable termination of his disorder; and, among other subjects, discussed the propriety and moral effect of the customary mourning habiliments worn by surviving relatives, and intimated his wish to have them dispensed with by his family.

Jones, Walter L. d. 7 Dec 1904 59 yrs. **R65/305**

The Evening Star, December 7, 1904, p. 6

Fatal Dose of Acid

Walter Jones, A Drummer, Commits Suicide

Declared He Had Been Robbed of His Employer's Money --

Coroner Gives Certificate

Walter Jones, fifty-eight years old, who was employed as a drummer for a wholesale tobacconist in this city, and lived at 105 2d street northeast, committed suicide this morning by taking a small quantity of carbolic acid. He had frequently said he would take his life, but his threat was never taken seriously, the matter being finally looked upon as a joke by his wife and children. It was stated at his home today that the deed was the result of his continued use of intoxicants.

He returned home under the influence of liquor yesterday and told members of his family that he had been robbed of \$54 in money not his own, and said he could not face his employer again. His wife told him it was nonsense for him to talk that way, and said she would make good the amount. The much disturbed man said he felt the hand of a man in his pocket and knew he was taking the money, but he did not have the strength to stop him. Between 5 and 6 o'clock in the evening he went to a drug store and purchased five cents' worth of carbolic acid.

"I want to use it as a wash," he told the clerk in the store. "It's all right," he added "as I have been in the habit of using it."

Jones, it is believed, intended to take the acid last night, but fell asleep and probably forgot about it until this morning, when he was awakened in time for breakfast. After getting up he repeated the remark he had made about being unable to face his employer, showing that the loss of the money worried him. Addressing his son Walter, who is employed in the navy yard, he said: "Walter, you had better stay home this morning, as your mother will need you."

Swallows the Poison

The boy thought his father was joking, and laughed, but the request for him to stay at home was repeated. The boy had not gone to work when his father took the fatal dose, for it was then only about 7:30 o'clock. Walking toward the door the depressed man swallowed the poison and then returned to the dining room, where his wife and two sons were eating breakfast.

"It will all be over in a few minutes," he remarked, throwing the empty bottle on the table. Then he lay down on the sofa.

"I believe father has taken the stuff," said the son, when he detected the odor of carbolic acid on his father's breath.

When it was realized that the husband and father was in a serious condition, physicians were sent for and a policeman summoned. The physicians, it is stated, thought he might recover, and the members of the family hoped for the best until he became unconscious. Jones refused to allow the doctors to treat him, and asked that he be permitted to die at home. He was hurried to the Casualty Hospital, however, but his condition was such that the physicians there declared there was no hope, and death claimed him about 10 o'clock.

Native of Maryland

The deceased was a native of Maryland, having been born near Croome, in Prince George's county. He came to this city many years ago and has worked as a drummer for several tobacco firms. Coroner Nevitt investigated the case and gave the necessary death certificate. The body was removed this afternoon from the hospital. His funeral will probably take place tomorrow or Thursday. The pastor of Christ Church, navy yard, will officiate. The interment will be in Congressional cemetery.

Jones, William d. 6 Apr 1825 **R26/102**
Laborer. G north between 9 and 10th (Wash. Dir., 1822)

Name	Birth/Death	Age	Range/Site
Jones, William Albert	d. 10 Oct 1925	4 yrs.	R99/101
<p>Jones. October 10, 1925, William A., beloved son of Frederick W. and Garnet Curtis Jones aged 4 years. Funeral from residence, 705 B street n.e., Tuesday, October 13 at 2 p.m. Interment Congressional Cemetery.</p> <p><i>The Evening Star, October 11, 1925, p. 2</i> <i>Child At Play Shot Fatally, Little Brother Only Witness</i> <i>Four-Year-Old "Bill" Jones, 701 B Street Northeast,</i> <i>Finds Automatic Pistol on Shelf When Hunting for Chewing Gum and Tragedy Follows</i> Six-year-old Curtis Jones slept soundly and peacefully in a big arm-chair at his home, 701 B street, northeast, last night.</p> <p>His 4-year-old brother "Bill" slept peacefully, too. But Curtis doesn't know that little "Bill," the neighborhood pet, will never wake up from his sleep.</p> <p>Curtis was the only eyewitness to the tragedy which engulfed the Jones home late yesterday, when an automatic pistol, discharging, sent a bullet through little Bill's head. It frightened Curtis at the time, but he quieted down after he found out that they were only taking Bill to Children's Hospital to sleep for the night. And then, Curtis curled up in an arm-chair--for his mother was planning to move Monday and the house furniture is scattered around in confusion -- and went off to sleep.</p> <p><i>Sent Boys to Play</i> Mrs. Garnet Jones, busy with the preparations for the moving, sent the youngsters upstairs to play. They went up to their playroom to the room with the mantle piece over the abandoned old fireplace, where they were accustomed to try and get packages of chewing gum from the mantel.</p> <p>On that mantelpiece was the automatic pistol -- .38 caliber, with three safety catches all set as usual. It had been placed there during the moving arrangements. There was a chair in the room. An exploration for chewing gum started.</p> <p>What happened is known only to Curtis, and he can't tell about it.</p> <p>Mrs. Jones heard the explosion. F.J. Boudinot, her brother-in-law, with whom she lives, rushed upstairs. He came down with Bill in his arms, bleeding.</p> <p>Across the street to Casualty Hospital they rushed. Dr. Progen placed Bill in the ambulance for a run to Children's Hospital for specialized treatment. Bill died on the way.</p> <p>Back at the house on B street, Mrs. Jones slept on a couch almost out of her mind. They put her to sleep with a sleeping potion.</p> <p>Fred W. Jones, the boy's father, was notified immediately and went at once to Children's Hospital. He has been separated from Mrs. Jones for six months.</p> <p>Funeral arrangements have not yet been completed.</p>			
Jones, William F.	d. 22 Mar 1906		R15/238
<p>Jones. On Thursday, March 22, 1906, William F., son of Mary E. and the late Thomas T. Jones, late first sergeant, United States Marine Corps. Funeral from his late residence, 238 13th street southwest, Sunday, March 25 at 2 p.m.</p>			
Jones, William H.	d. 1 Nov 1855	26 yrs.	Coyle Vault
<p>Jones. On the 1st instant of consumption in the 27th year of his age, William H. Jones formerly a merchant. His funeral will take place this day at 10 o'clock a.m. from the residence of his sister (Mrs. Pierce) on 8th between I and K streets where his friends are respectfully invited.</p>			
Jones, William H.	d. 9 Nov 1887	66 yrs.	R12/9
<p>Jones. November 9, 1887, Mr. William H. Jones, aged 66 years. Funeral from 1310 E street southeast at 10 o'clock Friday morning. Friends and relatives respectfully invited.</p>			
Jones, William O.	d. 27 Oct 1939		R141/182
<p>Jones, William O. On Friday, October 27, 1939, William O. Jones, beloved husband of Mary K. Jones (nee Freeman) and father of Mary K. Jones. Funeral from the W.W. Deal funeral home, 4812 Georgia ave. n.w. on Monday, October 30 at 2 p.m. Relatives and friends are invited. Interment Congressional Cemetery.</p>			

Name	Birth/Death	Age	Range/Site
Jones, William Peter	d. 19 Feb 1893	7 yrs. 6 mos. 2 days	R55/281
<p>Jones. On Sunday, February 19, 1893, at 3:30 o'clock, William Peter Jones, beloved son of James W. and Sarah E. Jones, aged 7 years 6 months and 2 days.</p> <p>Angels called thee, little Willie; Called thee in thy early bloom. Now thy little form is lying In the cold and silent tomb.</p> <p>Small white hands are gently folded, Quite now thy dainty feet. Brightest eyes are closed forever, Gone the smiles that were so sweet. By His Parents</p> <p>My nephew is gone and we are left The loss of him to mourn. But may we hope to meet with him With Christ before God's throne. By His Aunt M. Grindall</p> <p>Funeral from his parents' residence, 159 N street southeast, Tuesday, February 20, at 2 o'clock p.m. Relatives and friends respectfully invited to attend.</p>			
Jones, William T.	d. 13 Dec 1883	62 yrs.	R95/279
<p>Jones. On Thursday, December 13, 1883, at 11 o'clock a.m., William T. Jones, aged 62 years, after a long and painful illness, which he bore with Christian fortitude.</p> <p>Has gone! The spotless soul has gone Triumphant to his place above; The prison walls are broken down, The angels speed his last remove, And trusting on their wings he flies, And gains his rest in Paradise.</p> <p>His funeral will take place from his late residence, No. 409 B street southeast, on Sunday, December 16, at 2 o'clock p.m. Friends and relatives are invited to attend.</p>			
Jones, William T.	d. 15 Apr 1888	69 yrs.	R96/347
<p>Jones. On Sunday, April 15, 1888, at 9 o'clock a.m., of cerebral apoplexy, William T. Jones, in the 70th year of his age. The funeral will take place Tuesday, the 17th instant, at 2 o'clock p.m., from his late residence, 200 Sixth street southeast.</p> <p><i>The Evening Star, April 16, 1888</i></p> <p><i>Locals</i></p> <p>Mr. W.T. Jones, a well-known resident of East Washington and formerly a magistrate died suddenly of apoplexy yesterday morning at his home, 200 6th street southeast.</p>			
Jones, William T.	d. 25 May 1902		R139/180
<p>Jones. Departed this life, Sunday May 25, 1902 at 7:30 a.m., William T., beloved husband of Maggie M. Jones. Funeral from his late residence, 497 N street southwest on Tuesday at 3:30 p.m. Relatives and friends respectfully invited to attend. Interment at Congressional cemetery.</p>			
Jones, Zephaniah	d. 26 Oct 1896	10 yrs.	R42/164-N
<p>Jones. On Monday, October 26, 1896 at 10:15 p.m., Zephaniah Jones, son of Preston B. Jones in his 11th year. Funeral from the residence of his grandfather, No. 1104 9th street northwest, Wednesday afternoon, October 28 at 2 o'clock.</p>			

Name	Birth/Death	Age	Range/Site
Jones, Adolph	d. 19 Jan 1865	2 yrs. 7 mos.	Vault
Jones. Of diphtheria on Thursday, 19th inst., Adolph Jones, aged 2 years 7 months. The friends of the family are invited to attend the funeral from the house, corner of 11th and I sts. on Sunday, 23d inst. at 2 o'clock p.m.			
Jones, Albert Carlisle	d. 13 Nov 1896	10 yrs.	R96/277
Jones. On Friday, November 13, 1896 at 9:45 a.m., Albert Carlisle, son of Thomas O. and F.A. Jones in the 11th year of his age. This lovely bud, so young and fair Called hence by early doom Just came to show how sweet a flower In Paradise would bloom. Funeral from his parents' residence, 816 H street northeast on Sunday, November 15 at 3 p.m. Relatives and friends are invited to attend.			
Jones, Alexander L.	d. 22 Mar 1913		R49/276
Jones. On March 22, 1913, Alexander L. Jones. Funeral from his sister's residence, Mrs. Hardy, 724 9th street southeast, Tuesday, March 25, at 1 p.m. Interment Congressional cemetery. Friends and relatives invited to attend. Jones. All members of F.S. Key Council, No. 22, Jr. O.U.A.M., will meet at the home of Bro. W.L. Miller, 945 Maryland avenue southwest, Monday, March 24, 1913, to arrange the funeral of our deceased brother, A.L. Jones. Funeral from his sister's residence, 724 9th street southeast, Tuesday, March 25, at 2 p.m. R.T Olive, Financial Secretary			
Jones, Alice B.	d. 26 Oct 1899	1 mos. 15 days	R70/336
Jones. On Thursday, October 26, 1899 at 4:15 a.m. at parents' residence, 1800 15th street, Alice Bowie, infant daughter of Wentworth C. and Bessie A. Jones. Funeral private.			
Jones, Mrs. Ann	d. 1 Jul 1860	75 yrs.	R89/81
Jones. On the 30th of June at 1 o'clock a.m., Mrs. Ann Jones, wife of Mr. Isaac Jones, in the 76th year of her age, and for 30 years a resident of Fredericksburg, Va. The friends of the family are respectfully invited to attend her funeral on tomorrow (Sunday) at 3 o'clock p.m., from their residence, No. 273 C st. north, near the Theater.			
Jones, Ann Lucinda	d. 20 May 1835	44 yrs.	R36/67
On Friday morning, 15th inst. in the 45th year of her age, Mrs. Anne Lucinda Jones, consort of Gen. Walter Jones of this city. Daughter of the late Charles Lee, Attorney General of the United States under the administration of Washington and Adams, and grand-daughter, by the mother's side, of Richard Henry Lee, Mrs. Jones inherited a full share of the talents for which her family were long remarkable. To such talents were united qualities and endowments to give them the highest effect in the embellishment and diffusive utility of life. With uncommon promptitude, activity, and energy of mind, irrepressible ardor in the pursuit of its objects, a quick susceptibility of every generous and noble and tender impulse, the whole force of her character seemed concentrated in a soul-inspiring, elevated, and enlightened piety, in a pure self-devotion to all the complicated duties of her station as Wife, Mother, Friend, and Neighbor, and in a disinterested abandonment of selfish aims and gratifications, very rarely found in one so eminently gifted by nature and education, and solicited by opportunity, to partake the innocent gaieties and enjoyments of the world. But it would be superfluous to dwell on the excellencies of a character sufficiently known and valued in this community; and why, alas! recount her virtues and endowments but to sum up the losses suffered by her death. Losses extensively and deeply felt by society, but unspeakable, irreparable, to a husband long accustomed to confide to her the dearest interest of his heart, to eleven surviving children, most of them at that tender age which they can look for nothing of this world to supply the care of such a mother. The funeral from the residence of Gen. Jones, on Capitol Hill, tomorrow (Wednesday, 20th) at 10 o'clock.			
Jones, Annie R.	d. 31 Jan 1920	59 yrs.	R16/169
Jones. Saturday morning, January 31, 1920 at 4 a.m. at her residence, 1135 6th street southwest, Annie R. beloved wife of James T. Jones in the 60th year of his age. Remains will rest in the home until Monday morning. Funeral from the chapel of P.A. Taltavull, 443 7th street southwest, Monday, February 2 at 2 p.m. Interment at Congressional Cemetery. Relatives and friends invited to attend.			

Name	Birth/Death	Age	Range/Site
Jones, Benjamin A.	d. 25 Dec 1889	49 yrs.	R10/53
Jones. December 25, 1889, Benjamin A. Jones, in the 50th year of his age. Funeral services at Congressional Cemetery this evening at 5 o'clock, March 17, 1890.			
<i>The Evening Star, December 26, 1889</i>			
<i>Benjamin A. Jones Missing</i>			
<i>It is Feared that He Has Committed Suicide</i>			
<i>His Farewell Letter to His Wife--</i>			
<i>An Unsuccessful Search for His Body in the Eastern Branch--</i>			
<i>A Great Sufferer From Neuralgia</i>			
Friends of Mr. Benjamin A. Jones, a well-known citizen of East Washington, were searching the shores of the Anacostia today for his body without finding it. The reason for the search was the disappearance of Mr. Jones under circumstances that led his family to the conclusion that he had committed suicide. For some time past he had suffered from neuralgia, and his sufferings had been so intense recently that it is thought			
<i>His Mind Was Affected.</i>			
Yesterday afternoon, Mr. Jones was very quiet and had but little to say to anyone. He wrote a letter, as he said, to Maj. Goodloe, his superior officer at the marine barracks. He said that he would send the letter to Maj. Goodloe if he did not feel well enough this morning to go to his work. Before leaving his home he took from his pockets his watch and chain and other valuables and left them with his Elks pin in his room. Soon after leaving home he was seen to mail the letter in a letter box hanging to a lamp post. Later in the evening he was seen on 8th street southeast, and the last time he was seen he was going in the direction of the river, walking near the marine barracks. His failure to return home last evening alarmed his wife and children, who were unable to account for his absence. They did not know where to go nor what to do. In vain they waited for his return.			
<i>His Letter to His Wife</i>			
It was shortly after 9 o'clock when the postman came to the door and handed in a letter. On the envelope was written in her husband's handwriting the address of his almost frantic wife. The kind-hearted woman was almost afraid to break the seal of the envelope, for she naturally feared the worst. The letter was written in a shaky hand and conveyed the startling news that when she received it the writer would be dead. There were other statements in the letter which were intended only for the wife to read. Mrs. Jones read the letter and following the advice of her husband she put it in the fire. The sad news thus received had a serious effect on her and today she is in great distress.			
<i>The Missing Man</i>			
is about forty-nine years old and was nearly six feet high. When he left home he wore a dark overcoat and a slouch hat. He has been connected with the marine corps for nearly twenty years and was an enlisted man until about four years ago. He has been paymaster's clerk under Major Goodloe for a number of years. Mr. Jones was a member of the lodge of Elks and was well and favorably known in East Washington. His family reside at No. 761 7th street southeast, where his mother-in-law, Mrs. Williams, keeps a boarding house. Mrs. Jones was a widow when she married Mr. Jones, her maiden name and married name being Williams. Her first husband was drowned in the Potomac off the pleasure yacht Ella Treadwell. The police have been notified of Mr. Jones' disappearance and requested to search the river for his body.			
<i>The Evening Star, December 28, 1889</i>			
<i>Pay Clerk Jones' Case</i>			
<i>He Is Still Missing and Is Said To Be</i>			
<i>Short In His Accounts</i>			
<i>Suspicion Thrown on Him By Discoveries In</i>			
<i>The Fourth Auditor's Office--</i>			
<i>Maj. Goodloe Says Jones Was All Right--</i>			
<i>The Police Think He Is Alive</i>			
The police patrol boat was out early this morning dragging for the body of Benjamin A. Jones, who disappeared from his home, No. 701 7th street southeast, Christmas evening, as heretofore mentioned in The Star. Up to this morning no tidings of the missing man had been received by his family. The hat he wore on the evening he disappeared was picked up not far from the arsenal wharf by Captain Bailey of the tug Teuton. Mrs. Jones has no doubt now that her husband carried out the suicidal purpose indicated in the letter she received from him Thursday morning. The letter, the fact of his leaving his jewelry at home and the finding of his hat leaves no doubt in her mind.			
<i>A Reported Shortage</i>			

Meanwhile a new element has appeared in the case by a report that Jones was short in his accounts. He was clerk to Maj. Goodloe, paymaster at the Marine barracks. The amount said to have been unaccounted for, so far as the investigation has gone, is about \$3,000. Suspicion has been directed against the missing man by his disappearance and the discovery at the Treasury department almost simultaneously of what appears to have been a systematic attempt at fraud. A clerk in the fourth auditor's office observed the regularity of certain erasures on the rolls of marines paid at the Brooklyn navy yard, and to the large number of alleged enlistments of men in the service from San Francisco, whose term of service had expired. Inquiry showed that the enlistments were not in San Francisco at all, but in New York. The law allows payment to enlisted men when discharged of a sum sufficient to defray their expenses to the place where they enlisted. Thus by alleging that the men discharged at Brooklyn were enlisted at San Francisco the allowance to each man would be about \$133. So far only the Brooklyn navy yard rolls for one year have been examined and some \$3,000 is discovered on these rolls to have been fraudulently obtained.

When Auditor Whitaker was asked about the alleged frauds by a Star reporter that Major Goodloe's weekly statement of cash balances for last week has not been received. This statement is usually made out each Saturday and forwarded to the Navy department whence it is sent to the Treasury for verification. Up to last Saturday the accounts had been regular in coming in and were found to be correct.

Major Goodloe Thinks Mr. Jones' Accounts Are All Right

Mr. Jones, as heretofore published in The Star, was paymaster's clerk under Major Goodloe at the marine barracks. Major Goodloe told a Star reporter this afternoon that he had not yet examined Jones' accounts, but he was positive that they would be found all right. He said he did not see how Mr. Jones could have taken any money unless it was a very few dollars and then the money would be missed at once. The major said that Mr. Jones was an excellent clerk, having held positions in the surgeon general's office, the Navy department and other offices. He was in the war and has been an enlisted man for a number of years. He does not think that Jones has committed suicide.

A Splash in the Water

John Rick and William Campbell, who reside at 6th and B streets s.e., were crossing the navy-yard bridge Christmas night, on their way to Uniontown, when they heard a splash, such as would be made by a man going overboard. It was then about 9 o'clock. When they arrived at the house of George Frederick, in Uniontown, they told him what they had heard while crossing the bridge. Mr. Frederick, told them that it was probably a fish and they thought no more of the matter until they heard of Mr. Jones' disappearance.

Incredulous Policemen

The police do not believe that Jones drowned himself, although his hat has been found in the water and the splash was heard Christmas night. So far as the finding of the hat is concerned, they say that that indicates nothing, as a man intending to disappear and leave the impression that he was drowned, would do just such a thing as to throw his hat overboard or leave his clothes on the river bank.

The Fruitless Search For The Body

The police boat has been searching the Eastern branch all day for Jones' body, but up to 2:30 o'clock without success. A number of small boats containing friends of the missing man were also out, but their search was also fruitless.

Mr. Jones was a man of nervous temperament and was easily excited. He has suffered from neuralgia and catarrh of the stomach for several years, and it is said had been

In The Habit of Using Morphine.

Some of his friends think that he had been using morphine on Christmas day and that he has wandered off into the woods. Mrs. Jones is an invalid and the disappearance of her husband it is said had made her condition serious. Concerning the finding of the hat it was stated this afternoon that Mrs. Jones has not yet seen it, although it was stated this morning that it had been positively identified as the hat of the missing man by other persons.

The Evening Star, December 30, 1889

Jones Falsified Payrolls

Major Goodloe's Accounts Suspended

At The Treasury

He Will Have To Make Good the \$2,600

Involved In The Transactions Of His Pay

Clerk--Meanwhile The Unavailing Search

For The Body Of Jones Goes On

If Pay Clerk Benjamin A. Jones put in an appearance at Maj. Goodloe's office this afternoon one of the first conundrums which the major would insist upon having answered would be "Where are the \$2,700?"

In that inquiry is the real cases, it is believed, of Mr. Jones' prolonged absence. His accounts show him to be a defaulter and when the numerous petty pilferings have been added up the figures will be very near the sum mentioned. The investigation of the pay rolls which have passed through Mr. Jones' hands during the two years he was employed by the paymaster was completed yesterday by Mr. Owen, an expert accountant in the fourth auditor's office, and there is now no reason for anyone asking why Jones disappeared. Good naturedly reticent over the matter is Major Goodloe. His first duty in this matter is to the Navy department and this afternoon he transmitted to Secretary Tracy a statement of the fact that the ten days' leave granted Benjamin A. Jones was up on Thursday last and that Mr. Jones has not even yet returned to the office. The report probably contains brief information as to the financial hole which Mr. Jones left behind him.

What They Say at the Treasury Department

At the Treasury department Auditor Whitaker said that the investigation was closed so far as he was concerned. Jones' manipulations had given Major Goodloe fictitious credits for various amounts--in all about \$2,600--and to this extent the major's accounts would be suspended until deposits were made to cover the overdrawn total.

The manner in which Jones, it is charged, falsified the pay rolls was fully described in Saturday's Star, and there is now little question as to Jones' criminality. One of the most interestingly peculiar things in connection with the fraud is the fact that the defaulter had marked with an asterisk in pencil each of the items which he had raised. The crookedness has been going on almost from the beginning of Jones' connection with the marine corps pay office. Previous to his engagement therein he was a clerk in the office of the commandant at the navy yard, and while there built up for himself a first-class reputation of efficiency and integrity.

Jones' Habits

The fact was developed this morning by a Star reporter that Jones was addicted to gambling in a minor way. The bartender at Coxen's saloon, opposite the marine barracks, said it was not an uncommon thing for regular frequenters of the house to play cards and he had frequently seen Jones take a hand. At another saloon it was stated that Jones occasionally played cribbage there, in fact played there on Christmas night, and remarked before leaving (at about 8 o'clock). "This is the last game of 'crib' I'll ever play." On being asked to explain his utterance he modified it by saying, "well, it's the last I'll play tonight anyhow."

Information as to Jones' habits is difficult of access. The proprietors of those saloons frequented by him are very unanimously "out" when a reporter makes inquiry as to their whereabouts and those who are temporarily in charge of the liquors and the free lunches declare with strange and loudly accentuated positiveness that they were not on duty either on Christmas night or on the evening before. In a vague way they remember that there once used to be a Benjamin A. Jones, but beyond that they never go; their memory faies them at all critical points. Somebody has been telling them that silence is golden, and they are evidently engaged in dumb efforts to extract the metal.

Mrs. Jones Thinks Her Husband Drowned Himself

Mrs. Jones still is firmly fixed in the belief that her husband has drowned himself. He stated in the note which she received, and the probabilities are that there was more in that brief letter than has been made public. Only two persons besides the man who wrote it have seen that note--Mrs. Jones and Frank Schwartz, the Anhauser-Busch agent in this city. Presumably the letter was destroyed. Mr. Schwartz was not in his office today when a Star reporter called, so the rumor that the note was still in his possession could not be verified or upset.

The hat which was found near the arsenal by Capt. Bailey of the tug Teuton is in the possession of Mrs. Jones, and so is the other hat which it was intimated had been worn by the fugitive in his flight while the other piece of head gear was left to indicate suicide. Lots of people are very skeptical as to the suicide theory.

A Man That Two Boys Saw In The Woods

No official notice has been received by the police of alleged wrong doing on the part of Pay Clerk Jones. His stepson called at police headquarters this morning to give the police what he thought was a clue to the whereabouts of Mr. Jones. He told Inspector Swindells that a boy named Gallagher and a companion were in the neighborhood of Bennings Friday gunning. While passing through the woods they saw a man with a full bear lying on the ground. Thinking the man was dead they were afraid to touch him and went on through the woods. After a short time they returned and the man was still there. Again they left and later in the day came across the man again. This time he was sitting up with his hands to his head as though he was suffering pain.

Mr. Williams, the stepson, could not tell where Gallagher was to be found, but promised to find out something more about it and let the police know.

Still Searching The River For Jones' Body

The police boat was out on the branch yesterday searching for Mr. Jones' body. Large hooks were used and almost every inch of the branch in that locality was searched without success and the harbormaster gave up the search for a bad job. He does not think that Mr. Jones' body is in the water.

The Evening Star, December 31, 1889

No Clue to B.A. Jones

The Whereabouts and Fate of the Missing

Pay Clerk Still a Mystery

The closest investigation by the police and by relatives of the missing man has failed to develop any clue to the whereabouts of Benjamin A. Jones, ex-clerk to Paymaster Goodloe of the Marine corps. The supply of rumors and theories, too, has been exceedingly small. Without having any apparent ground on which to base such a conclusion the police declare most emphatically that Jones did not commit suicide, and the old "salts" who man the police boat are more than satisfied that he has not followed the legendary McGinty on his chilly journey to the bottom of the "say."

A Worthless Clue

Jones' stepson, young Williams, spent the greater part of yesterday in the vicinity of Bennings looking up a clue which promised well for a time. Gallagher, one of the two boys who said, as stated in The Star yesterday, that they saw a man who answered the description of Jones in the Eastern Branch marshes on Friday afternoon was at Jones' late residence this morning and was shown a photograph of the absent one. The boy was very dubious as to whether or not the man he saw resembled the picture, but he said he was sure that the fellow he saw in the marsh had red whiskers. That was proof to Mrs. Jones that the man was not her husband. Gallagher was given car fare to ride to police headquarters so that he might tell Lieut. Swindells what he thought he knew, but at 3 o'clock this afternoon he had not arrived.

Young Williams would have continued his search today, but he was quite sick.

Mrs. Williams, Jones' mother-in-law, is dubious in her belief as to whether Jones is dead or alive.

Liberal In His Cups

Men who were in the habit of associating with Jones in his hours of relaxation say that it was not uncommon thing for that person to spend \$5 or \$6 in the course of the evening. He had a favorite brand of beer and insisted on having the crowd drink it with him quite frequently.

The Evening Star, March 17, 1890, p. 8

Drowned in Eastern Branch

The Body of the Missing Pay Clerk,

Benj. A. Jones, Found and Identified

The indictment found some weeks ago by the grand jury against Benjamin A. Jones, the defaulting clerk of Paymaster Goodloe, will soon be nolle prossed on a suggestion of the death of the defendant. The badly decomposed body of the missing man was discovered yesterday morning in the Eastern Branch near the end of the Baltimore and Potomac railroad bridge, not far from Bennings, by Capt. Smith, the yard master at Bennings, who notified Sergeant Mulhail. A telephone message was at once sent to Sergeant McCathran at the substation in Uniontown. The corpse was taken from the mud in the branch and conveyed to the morgue in the ninth precinct patrol wagon. At the morgue the body was stripped of its clothing and placed on the table, to be kept there for identification.

The Remains Identified

The body was badly disfigured and the clothing was so muddy that the color of the goods could hardly be distinguished.. The articles taken from the pockets of the clothing and a stud taken from the shirt bosom dispelled all doubt as to the identity of the body and afforded proof positive that the remains were those of the missing pay clerk. Among the articles found in the pockets were a pair of eye-glasses, a pocket comb, 40 cents and an advertising match safe that was distributed during the Knights Templar conclave last October.

Mr. Frank Schwartz, an intimate friend of Jones, was satisfied after viewing the articles mentioned that the body was that of his friend.

This morning Mrs. Jones and her son visited Lieut. Kelly's station and identified the study and other articles taken from the clothing. Mrs. Jones' son viewed the body and further satisfied himself that it was that of his stepfather.

Jones' Disappearance on Christmas Day

The missing paymaster's clerk southeast, on Christmas day. He had been suffering from neuralgia during the day and in the afternoon he wrote a letter to his wife before leaving home. He mailed the letter almost within sight of his own home and was afterward seen in a restaurant on 8th street near the marine barracks. He was last seen going in the direction of the Anacostia bridge. That was after dark and that was the last time he was seen alive. Between 8 and 9 o'clock that night three men on their way across the bridge heard a splash, but, on account of the darkness, they could not see whether the body of a person arose to the surface or not. They paid no attention to the sound, but two or three days afterward, when they learned that Jones was missing, recalled the circumstances. The failure of Jones to return home that night greatly distressed his wife and when she received the letter the next morning she was fully convinced that her husband had jumped overboard, for he wrote:

"When this letter reaches you I will be cold and stiff in the Potomac, dead."

The splash heard near the bridge that night was undoubtedly made by Jones' jumping from the bridge. The next morning Jones' slouch hat was picked up off the arsenal pint by the captain of a tug boat.

Prior to his disappearance his honesty had never been questioned, but his accounts were soon afterward examined and found to be more than \$3,000 short.

Certificate of Death By Suicide

This morning Coroner Patterson investigated the case and gave a certificate of death by suicide. In looking over the clothing taken from the dead man's body a cuff was found with Jones' name written upon it.

Jones, Bessie A.	d. 7 May 1887	2 yrs. 8 mos. 27 days	R96/276
-------------------------	---------------	-----------------------	----------------

Jones. On May 7th, 1887, at 9:30 p.m., Bessie A. Jones, daughter of Thomas O. and Florence A. Jones, aged 2 years 8 months and 27 days.

Parents, dear, I've crossed the wave
Of Death's deep rolling tide.
To the land beyond the grave
That lies on the other side,
'Twas when evening shade drew nigh
And told of closing day,
I breathed my last faint sigh
And passed from earth away.

Could your tear-dimmed eyes but see
And your stricken hearts but feel
All the wealth of joy that's mine,
You'd mourn no more for me.
I know that you are lonely, while
The dead are not forgot,
But the living need your smile,
Repining blesses not.

You have loving children left
To bless declining years;
Your life is not all bereft.
Look up through falling tears,
We shall meet beyond the river
Whose shores are clad in living green,
Where the sunbeams ceaseless quiver
Upon its waves of crystal sheen.

Funeral from residence, 917 Third street southeast, at 3 o'clock, Tuesday, May 10th.

Jones, Blanche Craig	d. 17 Aug 1909	38 yrs.	R95/291
-----------------------------	----------------	---------	----------------

Jones. On Tuesday, August 17, 1909 at 8 a.m. at 27 Ninth street n.e., Blanche Craig, beloved wife of Richard J. Jones, aged 38 years. Funeral private.

Jones, Cecelia	d. 27 Aug 1901	82 yrs. 10 mos. 6 days	R96/347
-----------------------	----------------	------------------------	----------------

Jones. On Wednesday, August 28, 1901 at 12 a.m., Cecelia, wife of the late William T. Jones, aged 82 years. Funeral from the residence of her son, John W. Jones, 313 E street northeast, Friday, August 30 at 2:30 o'clock p.m. Relatives and friends invited to attend.

Name	Birth/Death	Age	Range/Site
Jones, Charles	d. 14 Oct 1811		R51/24
Jones, Capt. Charles	d. 14 Oct 1814		R51/24
Jones. Yesterday morning (Oct. 14), Captain Charles Jones, near the Centre Market, a worthy citizen of this city.			
Jones, Col. Charles Lee	d. 8 Mar 1889		R33/68
Jones. On March 8, at 2:20 a.m., 1889, Col. Charles Lee Jones, son of the late Gen. Walter Jones. Notice of funeral in morning papers.			
Jones, Charles W.	d. 3 Feb 1885	36 yrs.	R34/236
Jones. Suddenly on Monday, February 2, 1885, at 9 p.m., Charles W. Jones in the 37th year of his age. Funeral will take place from his late residence, No. 320 6th street s.e., Thursday, afternoon at 3 o'clock. Friends and acquaintances are respectfully invited to attend.			
<i>The Evening Star, February 3, 1885</i>			
<i>Locals</i>			
Charles W. Jones, a well-known printer who was engaged for many years on different newspapers of the city died suddenly last evening at his home on 6th street s.e. He was about 37 years old.			
Jones, Colletta Lansome	b. 1826 - d. 28 Aug 1875	37 yrs.	R33/66
Jones. In Alexandria, Va. at the residence of her niece, Miss Packson at 4 a.m., August 5, 1903, Cornelia Jones, daughter of the late General Walter Jones of Washington, D.C. Interment at Congressional cemetery at 4:30 p.m., August 6.			
Daughter of General Walter and Ann Jones.			
Jones, Della	d. 17 Jul 1892	6 mos.	R42/163-N
Jones. On Sunday, July 17, 1892, at 10:15 p.m., of cholera infantum, Della, the infant daughter of Preston B. and Mary E. Jones, aged 6 months. Funeral private from parents' residence, 15 K street northeast.			
Jones, Edmonia Page	d. 23 Jan 1896		R57/255
Jones. On Thursday morning, January 23, 1896 at 8:30 o'clock in the City of Washington at her residence, 1705 De Sales st., Edmonia Page Jones, third daughter of the late General Roger Jones, adjutant general, U.S. Army. Funeral will take place Saturday, January 25 at 12 o'clock from the Church of the Epiphany. Interment private.			
Jones, Edwin Donatus	d. 7 Aug 1910		R95/280
Jones. On Sunday, August 7, 1910 at 5:40 p.m. at his residence, 411 B street southeast, Edwin Donatus Jones. Funeral services at his late residence on Wednesday, August 10 at 4 p.m. Friends invited to attend.			
Jones. A special conclave of Orient Commandery, No. 5, K.T. will be held at the asylum, 4th street and Pennsylvania avenue southeast on Wednesday, August 10, 1910 at 3 p.m. to attend the funeral of our late frater, Sir Edwin D. Jones.			
<i>The Evening Star, August 15, 1910, p. 14</i>			
<i>Will of Edwin D. Jones</i>			
<i>Bulk of Estate Left to Testator's Two Sons</i>			
The will of Edwin D. Jones, a retired real estate dealer of East Washington, dated May 2, 1910, and conveying an estate valued at \$50,000, was filed today for probate. To his son, William T. Jones, are left houses 809 East Capitol street, 327 11th street southeast, 615 E street southeast, 729 7th street southeast and 1241 11th street southeast.			
Another son, Edwin D. Jones, jr., is to have premises 608 E street northeast, 411 B street southeast, 744 and 746 7th street southeast and 428 11th street southeast. Premises 527 7th street southeast is given to the brothers jointly.			
Shares of stock in the Firemen's Insurance Company and \$500 in cash is left to his cousin, Minnie E. Fowler. The remaining estate is left equally to his sons, who, with the cousin; are named as executors.			
Attorney George C. Gertman offered the will for probate.			

Name	Birth/Death	Age	Range/Site
Jones, Edwin H.	d. 25 Mar 1896	45 yrs.	R9/148
Jones. On March 25, 1896 at 7:30 p.m. at Herndon, Va., Edwin H. Jones, son of James H. and the late Eliza P. Ines aged 45yrs. Funeral from Baltimore and Potomac depot, Friday, March 27 at 3 p.m. Interment at Congressional Cemetery.			
Jones, Eliza	d. 12 May 1873		R44/48
Jones. On the 12th inst., Georgie and Eliza, infant children of Robert C. and Georgie S. Jones			
Jones, Eliza Lyons	b. 1824 - d. 10 Apr 1894		R34/235
Jones. Entered into eternal life, April 10, 1894, at 9 o'clock p.m., after a painful illness, Mrs. Eliza Lyons Jones, relict of the late Reese Jones of this city. Funeral services at Christ Church, East Washington, Friday, April 13, at 2 p.m.			
Jones, Elizabeth	d. 27 Mar 1885		Public Vault®
Jones. At 6:30 a.m. on March 27th, 1885, of pneumonia, Elizabeth M., wife of Geo. T. Jones, of Cincinnati. Funeral will take place Sunday, March 29th, at 3:30 p.m. from her late residence, No. 318 Indiana avenue. Friends are invited to attend.			
Jones, Elizabeth	b. 7 Mar 1870 - d. 9 Dec 1907	37 yrs.	R70/336
Jones. On Monday, December 9, 1907, Elizabeth A., beloved wife of Wentworth Childs Jones. Funeral at 2 p.m. Thursday, from the residence of her mother, Mrs. Alice B. Tolson, 923 M street northwest. Relatives and friends invited. Interment private.			
Jones, Ellen M.C.	d. 4 Apr 1923		R63/86
Jones. Wednesday, April 4, 1923 at 10:10 a.m., Ellen M.C. Jones, beloved wife of the late Melvin E. Jones and mother of Mrs. Harry C. Heiges, James L., Meville E., jr. and Robert N. Jones. Funeral from the late residence, 450 Fern street, Takoma Park, Friday, 2 p.m.			
Jones, Ellis	d. 18 Aug 1907	36 yrs.	R158/250
<i>The Evening Star, August 19, 1907, p. 16</i>			
<i>Accident Was Fatal</i>			
<i>Passenger From Chesapeake Beach Loses His Life</i>			
Several hundred excursionists who where returning from Chesapeake Beach on the 6:30 o'clock train last evening were disturbed by a fatal accident near Lyons creek, between Chesapeake Beach and the Patuxent river, the victim being Ellis Jones, thirty-six years of age, who resided at 403 12th street southeast. It is reported that he was one of many excursionists who were unable to get seats in the crowded train and went to the platform of the car. He had hold of the side iron and was swinging from it when his head struck against a switch lamp, fracturing his skull. He fell from the rain. Robert E. Sanford, who had gone to the resort Saturday with Jones, pulled the bell cord, which caused the engine driver to stop the locomotive. The train was backed to the scene of the accident and many of the passengers viewed the body. Women and children became excited. After a short delay the train moved toward the city, leaving the body at the nearest station in order that an inquest might be held.			
Jones was a steamfitter and had been employed at the new Union Station. He went to the Beach with his friend Sanford of Ballston, Va., Saturday, and was returning home when the accident occurred.			
<i>Suddenly Disappears</i>			
It is stated that a number of other passengers were riding on the platform with Jones and some of them saw him swinging out from the side of the car. Suddenly he disappeared. When the train backed to where the body was lying it was found that the top of the switch lamp had been broken and thrown several yards from the switch.			
The skull of the steamfitter had been crushed and there was nothing that could be done for him. Residents of the county near Lyons creek looked after the body until William F. Owens, justice of the peace, could be summoned from Bristol. He held an inquest last night and a verdict of accidental death was rendered. An undertaker prepared the body for burial and brought it to this city this morning.			
Mrs. Jones and four children survive the deceased. His mother and sister, the latter Mrs. Laura E. Littleford, reside at 1212 E street southeast. Clayton Denver, a nephew of the deceased, was on the train at the time of the accident.			

Name	Birth/Death	Age	Range/Site
The funeral will be held from the family home tomorrow. Members of Local Assembly, No. 10, American Federation of Labor, of which the deceased was a member, will have charge of the funeral. The interment will be in Congressional cemetery.			
Jones, Elma P.	d. 22 Mar 1890		R2/3
Jones. On March 22, 1890, at 7:30 p.m., at L.H. Maiers, 1122 Seventh street northwest, Elma P. Jones, wife of John A. Jones.			
Why feel so sad, why shed a tear, Even though He has taken from us one so dear? Cut down like a flower, cut down to die, Your beautiful temple to occupy.			
Jesus Himself has the messenger sent, That for a season our hearts might in anguish be rent. We are sad, oh, so sad, she has gone, but then-- Oh, how happy we'll be when we meet again.			
By Her Daughter			
Funeral from Frank Geier's Sons' undertaking establishment, 1113 Seventh street northwest, on Tuesday at 2 o'clock p.m. Relatives and friends are invited to attend.			
Jones, Emma Garrison	d. 2 Feb 1898		R92/70
Jones. On Wednesday, February 2, 1898 at the residence of her brother, J.R. Garrison, 1427 R street northwest after a very brief illness, Mrs. Emma Garrison Jones of Martinsburg co., Va. Funeral from her brother's residence, 1427 R street northwest, Friday, February 4 at 2:30 o'clock p.m. Interment private.			
Jones, Ethel Jeanette	d. 23 Mar 1893	10 yrs.	R96/276
Jones. On Thursday, March 23, 1893, at 3:55 o'clock p.m. o'clock p.m., Ethel Jeannette, eldest daughter of Thomas Oscar and Florence A. Jones, to the eleventh year of her age.			
Good-bye, Ethel; God will take you To that beautiful home above, Where no suffering will distress you Where all is joy and peace and love.			
Funeral from the residence of her parents, 430 11th street southeast, Sunday, March 26, at 3 o'clock p.m. Relatives and friends invited to attend.			
Jones, Florence W.	d. 9 Feb 1909		R108/18
Jones. On Tuesday, February 9, 1909 at 9:25 p.m. after a lingering illness, Flossie Welch Jones, beloved daughter of Harriet and the late William Welch.			
Past her suffering, past her pain Case to weep, for tears are vain Calm the tumult of thy breast She who suffered is at rest.			
Funeral Friday February 12 at 2 o'clock p.m. from St. Paul's Episcopal Church, 23d and I streets northwest.			
Jones, Frances	d. 10 Jan 1908	89 yrs.	R74/366
Jones. On Friday, January 10, 1908, Mrs. Frances Jones, in her 90th year. Funeral from her late residence, 138 B street n.e. on Saturday, January 11 at 2 p.m.			
Jones, Frances Lee	d. 29 Oct 1911		R33/70
Jones. Sunday evening, October 29, 1911 at 4:45 o'clock at the Louise Home, Miss Frances Lee Jones, daughter of the late General Walter Jones of Washington, D.C. Funeral from Church of the Ascension, Wednesday, November 1 at 11:30.			
<i>The Evening Star, October 31, 1911</i>			
<i>Final Rites for the Dead</i>			
<i>Funeral Tomorrow Morning of Miss Frances Lee Jones</i>			
The body of Miss Frances Lee Jones, daughter of the late Gen. Walter Jones, who died Sunday at the Louise Home, will be buried tomorrow morning in Congressional cemetery beside the graves of her parents. Services will be held at 11:30 o'clock at the Church of the Ascension, Rev. Dr. J. Henning Nelms, rector, officiating.			
The Jones family was one of the oldest and best known in the District. The family residence originally was on the site of The Star building. Miss Jones was the granddaughter of Judge Charles Lee, Attorney General			

of the United States under Presidents Washington and Adams and was a descendant of Patrick Henry and Richard Henry Lee, father of Gen. Robert E. Lee.

Jones, Francis H.	d. 3 Jun 1915		R77/178
--------------------------	---------------	--	----------------

Jones. On Thursday, June 3, 1915, at 8 p.m., after a short illness, Francis H., beloved husband of Alberta G. Jones (nee Walter) and son of Mary C. and the late Levi Jones. Funeral on Monday, June 7, at 8:30 a.m., from the residence of his mother 484 L street southwest, thence to St. Dominic's Church, where solemn requiem high mass will be sung for the repose of his soul. Interment at Congressional cemetery. Relatives and friends invited to attend.

Jones, George A.	d. 11 Jul 1876	29 yrs.	R10/149
-------------------------	----------------	---------	----------------

Jones. Suddenly, on Tuesday afternoon, July 11th, 1876, at 1:00 o'clock, George A. Jones, in the 30th year of his age. The funeral will take place from the residence of his father, James H. Jones, 717 6th street southeast, on Thursday afternoon, 13th instant, at 5 o'clock which friends and relatives are invited to attend (Columbus, Ohio, papers please copy).

The Evening Star, July 11, 1876
Exhaustion from the Excessive Heat
Numerous Cases and Three Deaths

...
 At 2:30 o'clock this afternoon George Jones fell at the corner of Pennsylvania avenue and 8th street east, overcome by the excessive heat. He was picked up and conveyed to his home, No. 717 6th street southeast, by Officer McGreevy, where he expired.

Jones, Georgie	d. 12 Apr 1873		R44/48
-----------------------	----------------	--	---------------

Jones. On the 12th inst., Georgie and Eliza, infant children of Robert C. and Georgie S. Jones

Jones, Gwynn H.	d. 17 Dec 1886	17 yrs.	R92/69
------------------------	----------------	---------	---------------

Jones. On Friday, December 17, 1886 at 7 o'clock a.m., Gwynn E. Jones aged 17 years youngest son of Nicholas W. and Emma Garrison Jones, late of Stafford Co., Va. Funeral Sunday 19th inst. at 2 o'clock from the residence of his parents at Rive's Station, B & O railroad. Friends of the family are invited to attend.

Jones, Hazel L.	d. 13 Mar 1906	15 yrs.	R147/201
------------------------	----------------	---------	-----------------

Jones. On March 13, 1906, Hazel L. Jones, beloved daughter of Flora A. Lloyd and the late Thomas O. Jones, aged 15 years.

"One less at home!
 The charmed circle broken, a dear face
 Missed day by day from its usual place.
 But cleansed, saved, perfected by grace.
 "One more in heaven.

"One less on earth!
 Its pain, its sorrow, and its toil to share
 One less the pilgrim's daily cross to bear.
 One more the crown of the blessed to wear.
 At home in heaven."

By Her Mother

Funeral from her late residence, 816 H street northeast, Friday, March 16, at 3 p.m.

Jones, Henry Talbot	d. 10 Jul 1894	1 yr. 9 mos.	R66/348
----------------------------	----------------	--------------	----------------

Jones. On Tuesday, July 10, 1894, at 3:15 o'clock p.m., Henry Talbot, beloved son of Wm. T. and Alice J. Jones, aged 21 months. Funeral from 325 6th street southeast Thursday, 2 p.m. Private.

Jones, Howard Allen	d. 18 Jan 1948		R104/250
----------------------------	----------------	--	-----------------

Jones. On Sunday, January 18, 1948, Howard Allen Jones of 1003 K st. s.e., beloved husband of Georgianna Jones (nee Elliott) and brother of Raymond E. Jones and Mrs. Helen M. Castillo. Friends may call at William J. Nalley Funeral Home, 522 8th st., s.e., where services will be held on Wednesday, January 21 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Jones, James	b. 1740 - d. 11 Jan 1801	61 yr.	R29/56
---------------------	--------------------------	--------	---------------

Biographical Directory of the United States Congress 1774-1989

A Representative from Georgia; born in Maryland; moved to Georgia with his uncle, Colonel Marbury, in 1740; attended the academy in Augusta; studied law; was admitted to the bar and practiced in Savannah; first

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

lieutenant of East Company, Chatham County Regiment of Militia, in 1790; member of the State house of representatives 1796-1798; member of the State constitutional convention in May 1798; elected as Republican to the 6th Congress and served from March 4, 1799 until his death in Washington, D.C., January 11, 1801.

The National Intelligencer, January 14, 1801

Died, on Monday, in this city, in his 32d year, James Jones, of Georgia, a member of the House of Representatives of the United States. His loss is great to his family and friends, but greater to his country. Few men possessed so great influence and respect in the state where he lived, and he was among the most respectable in the House of Representatives. His uniform and steady devotion to the principles of our republican constitutions was recommended by such an affability of manners, and disposition to friendship, that he seemed almost to escape the asperity of political party. When the melancholy tidings of his death were announced in Congress, the tear of grief on all sides of the house showed that political animosity was overcome by feelings more honorable to humanity; each one seemed to be sensible that the house had lost an ornament and a friend.

On his death being announced to the House of Representatives, they immediately resolved, by unanimous vote, that each member would wear, for one month, a crape round his left arm.

And this morning his funeral was attended by both houses of Congress.

Ely, Selden Marvin, "The District of Columbia In The American Revolution and Patriots of the Revolutionary Period Who Are Interred in the District or In Arlington," Columbia Historical Society, Vol 21, pp. 128-154

The body of the Honorable James Jones of Georgia rests in Congressional Cemetery. There was a James Jones in Georgia who was a prominent civil patriot, but it has not been possible to make identification. Representative Jones may have been this Georgia state assemblyman, but some facts of residence seem to indicate that he was not.

Jones, James	d. 22 Dec 1859	37 yrs.	R69/106
---------------------	----------------	---------	----------------

Jones. On Thursday morning the 22d inst., James Jones in the 38th year of his age. His friends and acquaintances and those of the family are respectfully invited to attend his funeral from his late residence on 11th st. east between M and N sts. south on Sunday the 25th inst. at half past 2 o'clock p.m. (Leesburg papers please copy).

Jones, James	d. 15 Oct 1911		R97/284
---------------------	----------------	--	----------------

Jones. On Sunday, October 15, 1911, James, beloved husband of Annie C. Jones. Funeral from his late residence, 100 7th street n.e., Wednesday, October 18 at 3 p.m. Relatives and friends invited to attend.

Jones, James E.	d. 4 May 1884	37 yrs.	R69/107
------------------------	---------------	---------	----------------

Jones. On Sunday evening, the 4th of May, 1884, James Jones, in the 38th year of his age after a shot and painful illness.

Jones, James Henry	b. 9 Aug 1818 - d. 18 Dec 1914	97 yrs.	R10/147
---------------------------	--------------------------------	---------	----------------

Jones. On Friday, December 18, 1914 at the residence of his daughter, Mrs. William Lacey, Seat Pleasant, Md., James H. Jones in the 98th year of his age. Funeral from the chapel of Congressional cemetery, Monday, December 21 at 2 p.m. Relatives and friends invited.

Jones. Members of the Association Oldest Inhabitants of the District of Columbia are respectfully invited to attend the funeral services of our late associate, James H. Jones, at Congressional cemetery, Monday, December 21 at 2 p.m.

Theodore W. Noyes, Pres.

Benj. W. Reiss, R.S.

The Evening Star, December 19, 1914, p. 5

James Henry Jones Dies of Pneumonia

Dean of Association of Oldest Inhabitants

Had Reached Ninety-Eighth Year

Funeral Services to Be Held Monday Afternoon at

Chapel of Congressional Cemetery

James Henry Jones, dean of the Association of Oldest Inhabitants, having been in his ninety-eighth year, died a little after 1 o'clock yesterday at the residence of his daughter, Mrs. William Lacey, at Seat Pleasant, Md. Mr. Jones had been an invalid for several years, but had not been in especially bad health until Tuesday,

when he experienced difficulty in his breathing, and was forced to take to his bed. Death was due to pneumonia.

Funeral services are to be held Monday afternoon at 2 o'clock at the chapel of Congressional cemetery, under auspices of Harmony Lodge, No. 9, I.O.O.F., of which the deceased at the time of his death was one of the oldest members. Interment will be in Congressional cemetery. The Association of Oldest Inhabitants will participate in the services.

Born in Montgomery County

Mr. Jones was born at Middlebrook, Montgomery county, Md., August 9, 1818. He was the son of James Edmonston Jones and Mildred Coleman Degge, both of Virginia. He was one year old when his mother died, and but six years old when he lost his father.

In 1825 his guardian, Jesse Leach, put him to work with John Barrett to learn the tailor's trade, and he remained with Mr. Barrett for two years. In 1827 he was sent to John Dickson's painting shop in Georgetown, and while with him he went at intervals to the Lancaster School, where Robert Old was the teacher.

Learned Painting Trade

When he was taken from school he was placed in Mr. Dickson's shop to learn the trade of painting, and worked there until 1837, when Mr. Dickson retired from business. Young Jones then went to Columbus, Ohio, where he remained until 1842, when he returned to Washington and opened a grocery store at the corner of 8th and M streets northwest. He afterward opened a notion store at the corner of 8th and L streets southeast, and subsequently formed a partnership with John Riggs in the house painting business.

During the civil war Mr. Jones was a master painter at the Washington navy yard. He retired from active business in 1884.

Carried Torch for Fire Company

When fourteen years old, Mr. Jones' friends say, he carried the torch for the old Vigilant fire company of Georgetown, and was present at the fire at the Treasury Department in 1833, and at the Post Office Department fire in 1835. He was present at the opening of the old Baltimore and Ohio depot, September 12, 1836, as a member of the militia.

It was one of Mr. Jones' boasts that he helped haul the corner stone of the Washington Monument to its resting place. He became a member of the Association of the Oldest Inhabitants in 1865 when that organization was in its infancy.

Was Twice Married

For the last several years he had been unable to attend any of its meetings, but a silent tribute was always paid him by the members of the association on his birthdays, as the years passed, and it was hoped that he would live to attain the age attained by but one member of the association, W.M. Starr, who lived to be an hundred years old.

Mr. Jones was twice married, his first wife being Miss Eliza P. Adams, who died in 1858. He next married Miss Martha C. Thomas, who died in 1890. Mrs. Lacey is his only living child. Twelve grandchildren and two great-grandchildren survive him.

The Evening Star, August 9, 1909, p. 7

Anniversary of His Birth

James Henry Jones Celebrating Today

Native of Maryland and Resident of Seat Pleasant --

Born August 9, 1818

James Henry Jones, a member of the Association of Oldest Inhabitants of the District of Columbia, and at present a resident of Seat Pleasant, Prince George county, Md., is today celebrating the ninety-first anniversary of his birth. He was born in Middlebrook, Montgomery county, Md., August 9, 1818, and came to reside in the District of Columbia in October, 1827.

Mr. Jones is a son of James Edmonston Jones, who was born in Virginia between 1780 and 1785, and Mildred Coleman Degge, also a native of Virginia. He was one year old when his mother died, and but six years old when he lost his father.

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

In 1825 his guardian, Jesse Leach, put him to work with John Barrett to learn to be a tailor, and he remained with Mr. Barrett for two years. In 1827 he was sent to John Dickson's in Georgetown, and while with him he went at occasional intervals to the Lancaster School, where Robert Old was the teacher.

When he was taken from school he was placed in Mr. Dickson's shop to learn the trade of painting, and worked there until 1837, when Mr. Dickson retired from business. Young Jones then went to Columbus, Ohio, remaining there until he returned to Washington in 1842, when, he says, he spent eighteen months in lawsuits with his guardian, but lost everything.

He then engaged in the grocery business at 8th and L streets northwest, and formed a partnership with a Mr. Riggs in the painting business. He was employed in the Washington navy yard most of the time between 1482 and 1884, except during the Buchanan administration, part of the time as foreman and part as master painter. He retired as master painter in 1884.

Attached to Fire Company

When fourteen years of age Mr. Jones carried the torch for the old Vigilant fire company of Georgetown, and was present at the fire at the Treasury Department, in 1833, and at the old Post Office Department fire, in 1835. In 1843 he was a member of the Anacostia fire engine company.

He was present at the opening of the old Baltimore and Ohio depot, September 12, 1836, as a member of the militia.

He sang in the choir of the old Ebenezer, after the Fourth Street, and now the Trinity M.E. Church, of which he is still a member. He also sang in Wesley Chapel M.E. Church choir when Prof. Joseph Daniels, then a young man, was leader, and in a great choir which sang many years ago in the Smithsonian Institution.

One of Mr. Jones' proud boasts is that he helped haul the corner stone of the Washington Monument to its resting place. The hauling was done with ropes from the navy yard by workmen and citizens. While crossing the old canal the bridge gave way and word was sent to the navy yard. At noon the workmen there called a meeting and decided to go and assist in getting the stone to its proper destination. They formed a procession, with a band of music at its head, and while on their way up Pennsylvania avenue were met by Commodore McCauley, who stopped them and inquired what they were doing. After informing him they were on their way to move the corner stone to the Monument grounds, he replied, "All right; they need your assistance." The mayor of the city was informed of the situation also, and, said Mr. Jones, "He turned the job over to us. While waiting for the truck we braced the bridge so that we could cross it. When the truck came we put the stone on it and pulled it to where it now rests. It was about 5x3 feet in size."

Was Twice Married

Mr. Jones was twice married. His first wife was Eliza P. Adams of this city, and his second wife, Martha C. Thomas of Alexandria. He has living one son, Melville E. Jones, who married Ellen M.C. Taylor, and two daughters, Bettie M., who married W.H. Lacy, and Eva H., who married Charles R. Starr. He has twelve grandchildren, Genevieve P., James L., Melville E., jr., and Robert N. Jones, children of his son; Mildred L., Clara M., Minerva E. and William E., children of his daughter, Bettie M. Lacy, and Harry W., Theodore, Edwin F. and Martha A. Starr, children of his daughter, Eva H. Starr. He has three brothers, Thomas F., Robert Degge and William J. Jones, and two sisters, Elizabeth A., who married James Parsons, and Mary, who married John Angell, sr.

Although long past the three score and ten years of life that are prescribed as the limit of mankind, Mr. Jones is still bright in mind and in fairly good health. Today, surrounded by his family, he is recounting the incidents of the past with much interest and looking forward to the time when he confidently feels he will round out the full century, a wish with which his friends are in hearty accord.

Jones, James J.	b. 1854 - d. 12 May 1908	53 yrs.	R88/288
------------------------	--------------------------	---------	----------------

Jones. On Tuesday, May 12, 1908, James J. Jones, beloved brother of Ella T. Dement in the 54th year of his age. Funeral from his late residence, 16 N street southeast, Thursday, May 14 at 3 p.m. Relatives and friends invited to attend.

Jones, James R.	d. 25 Jan 1920	34 yrs.	R16/169
------------------------	----------------	---------	----------------

Jones. Sunday, January 25, 1920, James R. Jones, beloved son of James T. and Annie R. Jones in the 35th year of his age. The remains will rest in his home, 1135 6th street until Tuesday morning. Funeral services will be held Tuesday, January 27 at the funeral parlor of P.A. Taltavull, 443 7th street southwest at 2 o'clock p.m. Interment at Congressional Cemetery. Relatives and friends invited to attend.

Jones, John Harvey	d. 26 Mar 1907	22 yrs.	R149/202
---------------------------	----------------	---------	-----------------

Jones. On March 26, 1907, after a lingering illness, J. Harvey Jones, beloved son of Annie R. and Frank J. Jones, aged 22 years.

Dear brother is sleeping so free from all pain,
O wake not his sweet spirit to suffer again.
He slumbers so soundly; O let him sleep on --
His sickness is ended and troubles all gone.
O think how he suffered and moaned with pain,
In the long night hours I soothed him in vain.
Till God in His mercy sent down from above
An angel that whispered a message of love.
By His Beloved Mother, A.R. Jones

We shall meet and we will miss him.
There will be a vacant chair.
We shall linger to caress him
While we breathe our fervent prayer.

By His Devoted Brother and Sisters

Funeral Friday at 2 p.m. from the residence of his sister, Mrs. E.M. French, 315 M street southwest.

Jones, John	d. 18 Apr 1863		R42/24
--------------------	----------------	--	---------------

Jones. The remains of John Jones late of Centerville, Prince George's Co., Md., will be interred in the Congressional Cemetery on Sunday next the 26th inst. At 3 o'clock p.m. The relatives and friends are invited to attend without further notice.

Jones, John T.	d. 24 Nov 1898	45 yrs.	R114/178
-----------------------	----------------	---------	-----------------

Jones. Suddenly on Thursday, November 24, 1898 at 3:30 o'clock p.m., John T. Jones. Funeral on Sunday, November 27 at 1:30 o'clock p.m. from his late residence, 725 11th street northwest. Services will be held at St. Mark's Church, Third and A streets southeast at 2 o'clock p.m. Friends and relatives invited to attend.

The Evening Star, November 25, 1898, p. 7

Dies of Asphyxiation

Peculiar Circumstances Which Lead to Fatal Result

When John T. Jones, 50 years old, and employed by the Washington Gas Company as a watchman, was found dead in his watch box, at the corner of 5th and Washington streets, yesterday, it was supposed he had died from some organic trouble, such as heart disease, but an autopsy this morning developed the fact that he was accidentally strangled or choked to death as a result of a Thanksgiving indiscretion. Deputy Coroner L.W. Glazebrook performed the autopsy at the Emergency Hospital, and at its conclusion stated that Jones had unquestionably been drinking heavily throughout all of Thanksgiving day. He had evidently become sick after returning to his post of duty and vomited. Being in a semi-conscious condition from liquor he breathed the discharge back into his larynx and lungs, and died from resulting asphyxia. There being no question as to the cause of death, it was decided by the authorities that an inquest was unnecessary, and none will be held.

Jones was discovered in an unconscious condition in his watch box at the street intersection stated by Howard J. Diffenbaugh, who informed the police. The man was removed at once to the Emergency Hospital, where all efforts looking toward resuscitation were fruitless. He had been in the employ of the gas company for a number of years, and was engaged at the time of his death in watching over the exposed property of the company along the line of the Eckington and Soldiers' Home railroad, the introduction of the underground electric system necessitating a change in the line of pipes. He had a small watch box, in which was a coke-burning stove.

Jones was last seen alive by a colored man named Emanuel Davis, who passed him about 2:30 o'clock and spoke. Jones seemed drowsy at that time, and was leaning forward. The deceased lived at 725 11th street northwest, and leaves a widow.

Jones, John W.	d. 2 Aug 1871	53 yrs.	R80/114
-----------------------	---------------	---------	----------------

Jones. On Wednesday at 11:46 p.m., John W. Jones in the Office of the Secretary of the Senate, aged 53 years. Funeral will take place today at 4:30 p.m. from his late residence, 469 Missouri ave. between 4 1/2 and 6th streets to which the friends of the family are invited.

The Evening Star, August 3, 1871

Sudden Death of Mr. J.W. Jones, Stationery Clerk of the Senate

Those who saw the above-named gentleman in the apparent enjoyment of excellent health yesterday morning, will be greatly surprised to hear of his sudden death at 12 o'clock last night. At 12:30 p.m.

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

yesterday, the deceased was making preparations to leave the city on a short visit to Philadelphia. Calling upon Major McDonald, chief clerk of the Senate, to say "good bye," conversation turned on the studies of his little son, of whose proficiency Mr. Jones was very proud. Major McDonald asked the boy questions about his studies, and soon after, while the boy was reciting some poetry, the father began to tremble, and appeared to be falling. Major McDonald and Mr. Draper saw it and caught him. On being asked if he felt sick, Mr. Jones replied "No," that he had tripped against the chair. He was removed to a lounge, and almost immediately became insensible, the only external evidence of life being heavy breathing--so loud as to be heard in all parts of the Senate wing of the Capitol, where he died about midnight. The deceased was a native of Ohio, and was about fifty-five years of age. He was always an active politician--first as a whig, and then as a republican. About 1862 he came to this city, and accepted a position under Col. Forney, then secretary of the Senate, and for many years has held the position of chief clerk in the stationery room. He was a good officer, and had a large circle of acquaintances and friends in this city, who are deeply grieved at his sudden taking off.

The Evening Star, August 5, 1871

The funeral of the late J.W. Jones, yesterday evening, was largely attended. The Rev. Dr. Holmead, of Grace Church, conducted the services which were followed by Masonic rites by Federal Lodge, No. 1, F. and A.M., of which deceased was a member. Past Masters Judge Barron, Fifth Auditor, Gilman, Baldwin, Simpton, Gregory, and other brother Masons, officiated as pall-bearers.

Jones, John W. d. 19 May 1878 25 yrs. **R88/285**

Jones. On May 19th, 1878 at 7 o'clock, of heart disease, John H. Jones, in the 26th year of his age, son of John and Eliza A. Jones.

Dearest brother, thou hast left us,
And thy loss we deeply feel;
But it is God who has bereft us,
He can all our sorrows heal.

Not dead, but gone before. By His Sisters

The funeral will take place at Gorsuch Chapel, corner of 4 1/2 and L streets, at 3 o'clock on Wednesday. Friends of the family are respectfully invited to attend (Fredericksburg papers please copy).

Jones, John W. d. 20 Jan 1912 **Collins Vault**

Jones. On Saturday, January 20, 1912 at his residence 1309 Florida ave. n.e., John W., beloved son of the late John E. and Marian Jones of Prince George's County, Md. Funeral from his late residence on Tuesday, January 23 at 2 p.m. Relatives and friends invited to attend. Interment at Congressional Cemetery.

Jones, John W. d. 11 Nov 1918 **R96/343**

Jones. On Monday, November 11, 1918 at 1:30 a.m. at his residence, 34 Q street northwest, John W. the beloved husband of Kate A. Jones. Funeral Wednesday, November 13 at 2 p.m. Relatives and friends invited to attend. Interment private.

Jones, John Warren d. 1 Mar 1904 **R2/89**

Jones. On Tuesday, March 1, 1904 at 11:30 p.m., John Warren Jones, husband of Mary E. Jones. Funeral from his late residence, 716 9th street, southwest on Friday, March 4 at 2 p.m. Funeral private.

Jones, John Warren d. 13 May 1912 8 yrs. **R2/89**

The Evening Star, May 13, 1912, p. 5

Body of Missing Boy Is Found In The River

Companion of John Warren Jones Gives Tip Leading to Recovery

Search instituted Saturday night for John Warren Jones eight years old, who disappeared from his home, 813 G street southwest, about 4 o'clock Saturday afternoon, ended this morning about 8:15 o'clock, when his body was found in the river at the foot of 8th street southwest.

Yesterday morning the police were told that the missing boy was last seen on the oyster wharf, at the foot of 11th street. The crew of the police boat dragged near the spot. While it was at work a cousin of the missing boy declared he had seen the latter at a moving picture theater on 7th street Saturday night.

So positive was the cousin that he had seen Jones that the police abandoned their search at the oyster wharf. Last night, Wilbur Miller, a companion, of Jones, who resides near 6th and K streets southwest, told the police that he was with Jones on the wharf at the foot of 8th street Saturday afternoon.

Statement of Miller

"I saw him go out on the wharf," Miller stated, "and when he didn't come back I went home."

The boy probably was too badly frightened to say anything about the disappearance. This morning the crew of the police boat went to the 8th street wharf, John Gross, one of the crew, dropped the grappling hooks at the point designated by Miller as the place where he had last seen Jones, and his first effort to recover the body proved successful.

The body was taken to the morgue Coroner Nevitt made an investigation and gave a certificate of accidental death. An undertaker later took the body from the morgue and prepared it for burial. John W. Jones, father of the boy, died several years ago.

Jones, Joseph	d. 27 Nov 1876	56 yrs.	R3/110
----------------------	----------------	---------	---------------

Jones. On November 27, 1876, at 3:25 p.m., Joseph Jones, late of Prince George's county, Md., in the 57th year of his age. A kind husband and affectionate father.

I was so long with pain oppressed,
That wore my strength away;
It made me long for endless rest,
Which never can decay.

Afflictions sore some time I bore,
Physicians were in vain;
God thought it best that I should rest,
And He eased me of my pain.

His funeral will take place from the residence of his son, William Jones (the Bates farm) Wednesday, 11 o'clock a.m. Relatives and friends of the family are respectfully invited to attend.

Jones, Kenneth E.	d. 28 Sep 1978		R161/194
--------------------------	----------------	--	-----------------

Jones, Kenneth E. On Thursday, September 28, 1978, Kenneth E. Jones, of Arlington, Va., beloved husband of Doris J. Jones; father of Bob, Ken, and Don Jones; son of Ethel Jones; brother of Lester, Doug and Ralph Jones, Mrs. Peggy Higgin, Mrs. Juanita Johnson and Mr. Clyde Bennert. Friends may call at the Murphy Funeral Home of Falls Church, where the family will be present, from 7 to 8 p.m. Saturday, and from 2 to 4 and 7 to 9 p.m. Sunday, and where services will be held on Monday, October 2, at 12 noon. Washington Post, October 1, 1978, p. B8

Jones, Lake W. (Jr.)	d. 28 Mar 1900	26 yrs.	R56/31
-----------------------------	----------------	---------	---------------

Jones. On Wednesday, March 28, 1900, Lake W. Jones, beloved husband of Sarah A. Jones, and youngest son of Lake R. and Elizabeth S. Jones, aged 27 years 11 months and 12 days. Funeral from his late residence, No. 712 G street southeast, at 3 p.m. Friday.

Jones, Laura P.	d. 17 Nov 1848	2 yrs. 3 mo. 5 days	R51/150
------------------------	----------------	---------------------	----------------

Jones. On the 17th instant, Laura P. Jones, aged 2 years 3 months and 5 days, the only remaining child of William and Lucinda Ann Jones.

Jones, Levi	d. 17 Aug 1896		R77/179
--------------------	----------------	--	----------------

Jones. On August 17, 1896 at 2:45 p.m., Levi Jones, beloved husband of Mary C. Jones, in the 68th year of his age.

One less at home.
The charmed circle broken; a dear face.
Missed day by day from its usual place
But cleansed, saved, perfected by grace--
One more in heaven.
One less on earth.
Its pain, its sorrow and its toil to share.
One less the pilgrim's daily cross to bear
One more the crown of blest to wear--
At home in heaven.

Funeral service will be held at his home, 484 L street northwest on Thursday at 3 p.m. Friends invited.

Jones, Levi E.	d. 18 Aug 1904	40 yrs.	R77/181
-----------------------	----------------	---------	----------------

Jones. On Thursday, August 18, 1904 at 3:45 a.m., Levi Edwin son of the late Levi and Margaret Jones in the 41st year of his age. Funeral from his late residence, 484 L street southwest on Saturday, August 20 at 2 p.m.

Jones, Lloyd	d. 16 Oct 1896		R16/16
---------------------	----------------	--	---------------

Jones. After a short illness of typhoid fever at his father-in-law's house, 46 Myrtle street northeast on October 16, 1896, Lloyd Jones, son of Lewis and Sarah A. Jones of Lewisville, Fairfax Co., Va.

Home is sad, oh God, how dreary

Lonesome, lonesome every spot

Listening for thy voice till weary

Weary for we hear it not.

By His Wife & Sister

The funeral will take place from the 4th Presbyterian Church, corner 9th and Grant Place, Monday October 19 at 2 p.m. Relatives and friends are respectfully invited. Interment at Congressional Cemetery.

Jones, Louise	d. 27 Dec 1894	3 yrs. 8 mos. 4 days	R73/366
----------------------	----------------	----------------------	----------------

Jones. December 27, 1894, at the residence of her mother, 637 B street northeast, Louise Jones, aged 3 years 8 months and 4 days, youngest child of the late David T. Jones and of Carrie T. Jones. Funeral at the residence on Friday, at 1 p.m. Friends invited.

Jones, Lucinda E.	d. 5 Sep 1882	75 yrs.	R71/247
--------------------------	---------------	---------	----------------

Jones. Suddenly of malarial fever on September 5, 1882 at 3:30 p.m., Mrs. Lucinda E. Jones, in the 76th year of her age, daughter of the late Dr. Walter E. Dement of Md. Funeral from the residence of her son-in-law, George O. Miller, No. 1915, Vermont avenue, Thursday, September 7 at 4 p.m. Friends of the family are respectfully invited to attend.

Jones, Lucinda Lee	d. 13 Oct 1861		R33/67
---------------------------	----------------	--	---------------

Daughter of General Walter and Ann Lucinda Jones

Jones, Lucippia Ann	b. 1819 - d. 25 Aug 1905	86 yrs.	R95/278
----------------------------	--------------------------	---------	----------------

Jones. On Wednesday, August 23, 1905 at 1:40 a.m., Lucippia Ann, widow of the late William T. Jones in the 86th year of his age. Funeral from her late residence, 409 B street southeast, Friday, August 25 at 2:20 p.m. Relatives and friends invited to attend.

The Washington Times, August 23, 1905

Death of One of City's Oldest Inhabitants

Mrs. Lucippia A. Jones died this morning at her residence, 409 B street southeast.

Mrs. Jones was the youngest daughter of the late Henry Teitjen (Teachem) and Susanna Carter, and the sole survivor of that family. She was born in 1819 and, consequently, was one of the oldest native residents of Washington.

Her early childhood was spent in the old family residence, corner of Third and M streets southeast, that section at that time being peopled by families whose names have been so much associated with the upbuilding of the city.

She became the wife of William T. Jones in 1845 and four children were born to them, one of whom only is living, Edwin D. Jones with whom Mrs. Jones spent the last years of her life, her husband, having died in 1883.

The Evening Star, August 24, 1905, p. 3

Funeral of Mrs. Jones

Services to Be Held Today From Late Residence

Funeral services over the remains of Mrs. Lucippia Ann Jones were held today at her late residence, 409 B street southeast. Mrs. Jones, who was one of this city's oldest residents, died last Tuesday morning. She had been living with her son, Edwin D. Jones, for a number of years.

Mrs. Jones' father was the late Henry Teitjin, who came here from Bremen, Germany, in 1795, and established a sugar refinery on the corner of New Jersey avenue and N street. This was the first and only sugar refinery ever established in this section of the country. Shortly afterward he met the beautiful Miss Susanne Carter, an acknowledged belle. As Miss Carter was a member of one of the most prominent families in the south and Mr. Teitjin but a modest well-to-do German, there were great difficulties to the courtship which he began, but Miss Carter became Mrs. Teitjim in 1798. Mr. Teitjin enlisted in the war of 1812, and Mrs. Teitin's brother, Capt. John Carter, also made a name for himself at that time. Mr. and Mrs. Teitin had eight children, of whom Mrs. Jones was the youngest and at her death the sole survivor.

Mrs. Jones married William T. Jones in 1845. She was a southern lady of the old school. Besides her son, she leaves a number of grandchildren and great-grandchildren.

Name	Birth/Death	Age	Range/Site
<p><i>The Evening Star, August 29, 1905, p. 8</i> <i>Will of Mrs. Lucippia Jones</i> The will of Lucippia A. Jones, dated December 30, 1899, was filed today for probate. Premises No. 430 11th street northeast is devised to her grandson, Irvin Jones, and \$750 is bequeathed to each of her other grandchildren. The residue of the estate is to go to her son, Edwin D. Jones, who is named as executor.</p>			
Jones, Margaret A.	d. 19 May 1886	38 yrs.	R69/308
<p>Jones. On May 19, 1886 at 8:45 p.m., Margaret A. Jones, wife of James A. Jones and eldest daughter of James and Mary Talbert aged 38. Funeral from her late residence, 1014 M street southeast, Friday, May 21 at 3:30 p.m.</p>			
Jones, Margaret J.	d. 5 Jun 1871		R12/8
<p>Jones. On the morning of the 5th inst. after a long and painful illness, which she bore with Christian fortitude, Maggie, the youngest daughter of William H. and Mary D. Jones. Gone but not forgotten. The friends of the family are respectfully invited to attend her funeral on Tuesday at 4 o'clock p.m. from 12th street east between E and D south (Baltimore and Norfolk papers please copy).</p>			
Jones, Mrs. Maria	d. 3 Feb 1871	46 yrs.	R14/77
<p>Jones. On the 3d inst. Of erisypelas, Mrs. Maria Jones, widow of the late Thomas J. Jones, 46 years of age. Dearest mother thou hast left us We thy loss most deeply feel But 'tis God that hast bereft us He can all our sorrows heal. Funeral tomorrow at 2 o'clock. Friends of the family invited to attend.</p>			
Jones, Marian	d. 28 Feb 1902		Collins Vault
<p>Jones. Departed this life on Friday, February 28, 1902 at 6 a.m., Mrs. Marion Jones, widow of the late John E. Jones of Prince George's county, Md. Funeral from her daughter's residence, Mrs. Ida Collins, 22 G street northeast on Sunday, March 2 at 2 p.m. Relatives and friends invited. Interment at Congressional cemetery.</p>			
Jones, Martha A.	d. 20 Mar 1893	64 yrs.	R18/27
<p>Jones. On Monday, March 20, 1893 at 10 p.m., Mrs. Martha A. Jones in the 65th year of her age, beloved mother of Mrs. Georgie E. Leach. Funeral from her late residence, 1209 C street s.w., Thursday, March 23 at 10 a.m. Relatives and friends are invited to attend.</p>			
Jones, Martha Catherine	d. 21 May 1890	54 yrs.	R10/148
<p>Jones. On Wednesday, May 21, 1890 at 9 a.m., Martha Catherine, wife of James H. Jones in the 55th year of his age; second daughter of the late Thomas Thomas. Funeral from her late residence, 717 Sixth street southeast, Saturday, 3:30 p.m. Friends invited.</p>			
Jones, Mary	d. 7 Mar 1843	28 yrs.	R39/24
<p>Jones. In this city on Saturday, 25th February, Miss Mary Jones, aged 28 years, daughter of the late Samuel Jones.</p>			
Jones, Mary A. M.	d. 21 Dec 1872		R57/252
<p>Jones. At her late residence, 1338 New York avenue, at 1 o'clock a.m., the 21st instant, Mrs. Mary A.M. Jones, widow of Adjutant General Roger A. Jones, U.S.A. Notice of funeral will be given in morning papers.</p>			
Jones, Mary C.	d. 7 Mar 1903	5 yrs.	R110/202
<p>Jones. On Saturday, March 7, 1903, at 5:20 a.m., Mary Katharine, beloved daughter of John L. and Emma Jones, aged five years. Funeral from parents' residence, 142 Washington street, Anacostia, D.C., Monday, March 9, at 2 p.m. Interment at Congressional cemetery. (Marlboro' papers please copy).</p>			
Jones, Mary D.	d. 27 Jul 1903		R12/10
<p>Jones At the residence of her son-in-law, J.H. Shelton, on Monday, July 27, 1903, Mrs. Mary McCormick, widow of William H. Jones. Funeral (private), Wednesday, July 29 at 3:30 p.m. (Baltimore papers please copy).</p>			

Name	Birth/Death	Age	Range/Site
Jones, Mary A.	d. 28 Jun 1908		R56/252
<p><i>The Evening Star, June 29, 1908, p. 16</i> <i>Miss M.A. Jones Dead</i> <i>Daughter of Former Adjutant General Passes Away</i> Miss Mary A. Jones, daughter of the late Adj. Gen. Roger Jones of the army, died yesterday afternoon at her home, 1705 DeSales street. Miss Jones' health was good until about two years ago, when she was attacked by heart trouble. Then she suffered a gradual decline.</p> <p>Miss Jones was born in Annapolis, coming to this city, with her parents when a young girl, and had resided here since. She was a second cousin of Gen. Robert E. Lee of the Confederate army and of Capt. Catsby A.R. Jones.</p> <p>Deceased was a member of the Epiphany Episcopal Church. She was a noted conversationalist and was constantly helping those in need of aid.</p> <p>One sister, Miss Virginia Byrd Jones, who resided with her in DeSales street, and two brothers, C. Lucian Jones of Savannah, Ga., late paymaster, Confederate States army, and T. Skelton Jones of Macon, Ga., survive the deceased.</p> <p>Funeral services will be held at 5 o'clock tomorrow afternoon at the residence, Rev. Dr. Peters, pastor of Epiphany Episcopal Church, officiating. Interment will be private in Congressional cemetery.</p>			
Jones, Mary E.	d. 11 Aug 1887		R18/126
<p>Jones. On Thursday morning, August 11, 1887, Mamie E., youngest daughter of Thos. T. and Mary Jones. Funeral Friday at 4 o'clock, from 742 Fifth street southeast.</p>			
Jones, Mary E.	d. 19 Apr 1908		R15/238
<p>Jones. Suddenly on Sunday, April 19, 1908, Mary E., faithful mother of Clara V. Shannon, and devoted grandmother of Mamie E. Shannon. "May she rest in peace." Funeral from her late residence, 1227 D street southwest, Wednesday, April 22, at 3 p.m. Friends invited to attend.</p>			
Jones, Mary Gertrude	d. 26 Mar 1895	8 mos. 21 days	R55/281
<p>Jones. On Tuesday, March 26, 1895 Mary Gertrude the beloved daughter of James W. and Sarah E. Jones aged 8 months 21 days. Funeral from parents residence, 4110 D street southwest tomorrow (Wednesday) at 3 o'clock p.m.</p>			
Jones, Mary Margaret	d. 20 Sep 1863		Public Vault
<p>Jones. On Sunday, the 20th inst., Mary Margaret Jones, youngest child of Levi and Margaret Jones, aged 2 years and 2 days. The friends and acquaintances of the family are invited to attend the funeral from the residence of its parents on 4 1/2, between M and N streets, on Tuesday morning at 10 o'clock.</p>			
Jones, Nancy Jeanette	d. 14 Sep 1902		R95/281
<p>Jones. On Sunday, September 14, 1902, at 8 o'clock a.m., N. Jeannette, beloved wife of Edwin D. Jones and youngest daughter of Jeremiah C. Lotz. Funeral from her late residence, 409 B street southeast, Tuesday, September 16, at 2:30 p.m. Relatives and friends invited to attend.</p>			
Jones, Mary Rebecca C.	b. 18 Aug 1869 - d. 18 Aug 1900	1 yr.	R16/16
<p>Jones. On Saturday, August 18, 1900 at the residence of her mother, 45 K street northeast, Mary Rebecca Clarke, widow of the late Lloyd Jones and beloved daughter of Mary R. and the late Caleb C. Clarke, born August 18, 1869. Funeral Tuesday, August 21 at 2 p.m. Relatives invited to attend.</p>			
Jones, Mary Sophia	d. 20 Jun 1851		R38/135
<p>Jones. At the residence of her grandfather, Thomas Mustin in this city on Friday night last, 20th instant, Mary Sophia infant daughter of the Rev. Thomas and Annie S. Jones of Newville, Va.</p>			
Jones, Mary Sophia	d. 1 Jul 1856	6 mos. 4 days	R74/106
<p>Jones. On the 1st July at 10 o'clock a.m., Mary Sophia, the youngest child of T.W. and the late Sophia Jones, aged 6 months and 4 days. The friends of the family are invited to the funeral at 4 o'clock tomorrow from north B, between 1st street east and New Jersey avenue.</p>			

Jones, May Campbell	d. 31 Jul 1884	27 yrs.	R22/170
----------------------------	----------------	---------	----------------

Jones. On Thursday, July 31, 1884, at 4:30 a.m., May Campbell, wife of Adrian M. Jones in the 28th year of he age.

With meditating that she must die once

I have the patience to bear it now.

Funeral from her late residence, No. 701 D street southeast tomorrow (Saturday) afternoon at 4:30. Friends and relatives respectfully invited to attend.

Jones, Olivia	d. 4 Dec 1873		R48/203
----------------------	---------------	--	----------------

Jones. On the 4th instant, at Richmond Virginia, Olina, wife of Charles T. Jones. The funeral will take place on Saturday, at 12 o'clock m., from the residence of her father, Samuel Bacon, 620 E street northwest.

Jones, Nancy	d. 31 Jan 1901	59 yrs.	R137/217
---------------------	----------------	---------	-----------------

Jones. On Thursday, January 31, 1901 at 2:20 a.m., Nancy Jones, widow of the late Daniel Jones. Funeral from her late residence, 420 3rd street southeast, Saturday at 10 a.m.

Jones, Nannie	d. 13 Jun 1905	14 yrs. 3 mos. 13 days	R145/178
----------------------	----------------	------------------------	-----------------

Jones. On Tuesday, June 13, 1905 at 12:30 o'clock, Nannie, beloved daughter of Lola M. Jones, aged 14 years 3 months and 13 days.

Dear Nannie, could you speak to us

And could you live again

Our aching hearts would then be healed

But this we wish in vain.

Funeral from the residence of her sister, Mrs. Frank A. Cook, 1337 4 1/2 street southwest, Friday, June 16, 1905. Relatives and friends invited to attend (Fredricksburg papers please copy).

Jones, Nellie Bishop	d. 24 Jan 1920	37 yrs.	R5/109
-----------------------------	----------------	---------	---------------

Jones. Saturday, January 24, 1920 at 11:04 p.m. at her residence, 13 Quincy place northwest after a long lingering illness, Nellie Bishop, wife of Edmund H. Jones in the 38th year of her age. Funeral services from Ninth Street Christian Church, Tuesday, January 27 at 2 p.m. Relatives and friends invited. Interment at Congressional Cemetery.

Jones, Norene Estelle	d. 20 Dec 1884	6 mo. 7 days	R2/69
------------------------------	----------------	--------------	--------------

Jones. Suddenly, on Saturday morning, at 3:15 o'clock, December 20, 1884, Norene Estelle, aged 6 months and 7 days, the only child of Walter S. and Katie C. Jones. Funeral from 313 C street southeast at 2 p.m., Sunday, December 21, 1884.

Jones, Paul	d. 18 Jul 1894	1 yr. 3 mos. 21 days	R57/310
--------------------	----------------	----------------------	----------------

Jones. On Wednesday, July 18, 1894, at 6 a.m., Paul, infant son of Samuel and Gussie Jones, aged 15 months and 3 weeks.

The flowers will bloom in the summer

And in winter it will rain,

But the face of my darling Paul

I will never see again.

Mother.

Funeral Thursday, July 19 from parents' residence, Grant street, Anacostia. (Baltimore papers please copy).

Jones, Penrose	d. 9 Jul 1880	5 yrs. 8 mos.	R98/136
-----------------------	---------------	---------------	----------------

Jones. At the Arsenal, in this city, Friday morning, July 9, 1880, Penrose, son of Elliot and Fannie Jones, aged 5 years and 8 months. Funeral service at the house Saturday afternoon, at 5 o'clock p.m.

Jones, Capt. Peter	b. 1806 – d. 8 Jun 1852	45 yrs.	R41/139
---------------------------	-------------------------	---------	----------------

Jones. On Tuesday the 8th instant after a few days illness, Capt. Peter Jones. His funeral will take place tomorrow (Thursday) from his residence near the steamboat wharf at 10 o'clock. His friends and acquaintances are respectfully requested to attend.

Jones, Prudence	d. 12 Oct 1834	75 yrs.	R51/24
------------------------	----------------	---------	---------------

Jones. In this city, on Sunday the 12th inst., Mrs. Prudence Jones, after a short illness, in the 76th year of her age. She was an exemplary member of the Baptist Church, and much respected by those who knew her. Her funeral will take place this morning at 10 o'clock, from the residence of her daughter, Mrs. Lewis, on 13th street west, between E and D streets. Her friends and the friends of the family are respectfully invited to attend.

Jones, Richard Isaac	d. 27 Aug 1848	37 yrs.	R37/122
-----------------------------	----------------	---------	----------------

Jones. On Friday morning at 6 o'clock, Richard J. Jones, a resident of this city, aged 37 years. His funeral will take place tomorrow (Sunday) morning at half past 9 o'clock from McKendree Chapel where the friends and acquaintances of the family are invited to attend.

Will of Richard Isaac Jones, of City of Washington, D.C. (dtd. July 27, 1848, probated Sept. 5, 1848; Book 6, pp. 206-207; Box 19)

To wife Elizabeth Ann Jones, all property, including the house in which I now reside in Square number 369, together with the part of the lot on which it stands; at her death to son Richard Leonidas Jones in fee simple; should wife remarry, estate exclusive of her dower to be held in trust for use and benefit of son; wife guardian of son.

Wits.: George Sweeney; William Miles; George W. Derr

Jones, Richard L.	d. 7 Sep 1907		R159/255
--------------------------	---------------	--	-----------------

Jones. At George Washington University Hospital at 4 a.m., September 7, 1907, Richard L. Jones, formerly pressman on Washington Post. Funeral Monday at 2 p.m. from 1325 14th street northwest. Relatives please call.

The Evening Star, September 8, 1907, p. 3

Old Pressman Dies

"Dick" Jones, Oldest of Craft in District

Richard L. Jones, who is said to be the oldest printing pressman in the District in length of service, died yesterday at the George Washington University Hospital. He was sixty-one years of age and had been connected with many newspapers in this city. He was seized with a sudden attack of heart disease Friday night and his friends hurried him to the hospital, where he passed away the following morning.

"Dick" Jones as he was familiarly called, was an employe of the pressroom of the government printing office at the time of his demise. He had many friends in this city, and his funeral will be in charge of the Pressmen's Union.

The Evening Star, September 10, 1907, p. 16

Last Tribute to "Dick" Jones

Funeral services over the remains of Richard L. Jones, who had been employed as a pressman in a local newspaper office for a number of years, and who died at the George Washington University Hospital Friday night following an attack of heart failure, took place at Harvey's undertaking establishment, 1325 14th street northwest, yesterday afternoon at 2 o'clock. Rev. Father M. O'Donoghue, assistant pastor of S. Paul's Catholic Church, conducted the services. The pallbearers were chosen from the local pressmen's union, of which the deceased was a member, and were as follows: Messrs. John Callahan, George Kramer, Victor Haugarde, M.D. Fenton, J.J. McCarthy and G.A. Forden. The interment was in Congressional cemetery.

Jones, Maj. Gen. Roger	d. 15 Jul 1852		R57/253
-------------------------------	----------------	--	----------------

The National Intelligencer, Saturday, July 17, 1852

On Thursday evening last Death very suddenly removed from this community, and from a very large family circle, almost respectable and esteemed gentleman and a gallant and distinguished veteran of the Army. General Roger Jones, for so many years Adjutant General of the Army, died, at his residence in this city, after a very short illness, the evening before last. General Jones was in the 64th year of his age. He was a native of Virginia, and the elder brother of the gallant and respected Commodore Catesby Jones, of the Navy. We never knew a more honorable gentleman, or one more estimable in all the domestic and social relations. His professional services and merits are familiar to the whole country. The eloquent "general orders," inserted in another column, of the General-in-Chief, his old brother in arms, do justice both to the personal and professional virtues of the deceased.

The National Intelligencer, July 17, 1852

General Orders, No. 28

Headquarters of the Army

Adjutant General's Office

Washington, July 16, 1852

The painful task devolves on the General-in-Chief of announcing to the Army the death of Colonel and Brevet Major General Roger Jones, Adjutant General, who expired in this city about sunset yesterday, after an illness of a few hours.

General Jones commenced his military career January 26, 1809, as a Lieutenant of Marines, which commission he held at the outbreak of the war of 1812 with Great Britain, when he was appointed a Captain of Artillery in the Army. To those who were the companions in arms of the deceased, his services during the war are too well known to require special enumeration. His zeal and activity in the arduous campaigns of 1813 and 1814 on the Niagara frontier, and his distinguished gallantry as a Major of the Staff in the memorable conflicts of Chippewa, Lundy's Lane, and the sortie of Fort Erie, won for him the universal respect and admiration of his brother officers, and the marked approbation of the Government. Raised in 1825 to the confidential post of Adjutant General, held by him at his decease, the Army at large will understand it as no slight praise to say that he brought to the discharge of its highly difficult and responsible duties an intelligence, honesty of purpose, and untiring devotion, which carried him through every emergency with credit to himself and advantage to the public service. In all the relations of private life he was equally admirable. No man's integrity was more spotless. He was most amiable and sincere; courteous in intercourse, stanch in friendship, liberal in charity. Though poor himself, the poor knew in him their benefactor.

As appropriate honors to the memory of the deceased, each military post will fire minute guns, (thirteen,) commencing at meridian, and display the national flag at half staff from the same hour till sunset on the day next after the receipt of this order; and the Officers of the Army will wear the prescribed badge of mourning for thirty days.

By order of Major General Scott;
L. Thomas,
Assistant Adjutant General

For details of the funeral and procession see "Pomp & Circumstance at Congressional Cemetery."

The National Intelligencer, July 19, 1852

Funeral of Adjutant General Jones

This solemn ceremony took place on Saturday afternoon last, according to the published program. Large numbers of persons assembled at and near the residence of the deceased to witness the performance of the last sad rites. The funeral service, which was that of the Protestant Episcopal Church, was conducted by the Rev. Dr. Butler, who accompanied it with an address in part allusive to the life, character, and services of the distinguished deceased. After the conclusion of this service, the procession was organized under the immediate directions of Col. Hickey, of the District militia, and marched to the Congress Burial Ground to the strains of martial music befitting the mournful occasion. The Boone Rifle Company formed the van of the procession; with the German Yagers, National Greys, and Washington Light infantry, succeeding.. Then came the body in a coffin, enhearsed, and itself folded by the flag that the late gallant General had so well, and long, and faithfully defended and served in the actual shock of battle, as well as in the ordinary routine of official duty, for a period of more than forty years. The hearse was followed by a train of carriages occupied by the Clergy, heads of Army and Navy Bureaus, members of the family of the deceased, Mayor of the city, the General-in-Chief of the Army, **President of the United States (Fillmore)**, and members of the Cabinet, with friends and acquaintances. The body was committed to its temporary resting place, in a vault in the Congress burial ground, with the customary honors. It was fortunate that the heavy rain which prevailed in the morning cleared up before the hour for the funeral arrived.

Jones, Rowland M.	b. 1840 - d. 7 Jan 1885	R93/318
--------------------------	-------------------------	----------------

Jones. Roland M., beloved husband of Julia W. entered into rest after a long and suffering illness at 10 a.m., January 7, 1885. Funeral will take place from his late residence, 812 I street n.w., Saturday, January 10 at 2 o'clock p.m. Friends respectfully invited to attend.

The Evening Star, January 8, 1885

Locals

Mr. Rowland M. Jones died yesterday and his funeral will take place Saturday afternoon at 2 o'clock. He was an ex-Union soldier and was for many years a clerk in the Treasury Department. He leaves a widow and five children.

Jones, S. Cornelia	b. 1824 – d. 6 Aug 1903	R33/69
Born Glebe, VA, died Alexandria, VA.		

Jones, Samuel H.	d. 30 Apr 1928	R144/C-1
-------------------------	----------------	-----------------

Jones. On Monday, April 30, 1928, Samuel Houston, beloved son of the late Samuel H. and Mary A. Jones. Funeral from his late residence, 510 Lamont st. n.w. on Thursday, May 3, at 9 a.m. Relatives and friends invited. Interment Congressional Cemetery.

Name	Birth/Death	Age	Range/Site
<p><i>The Evening Star, May 1, 1928</i> <i>Samuel H. Jones Dead</i> <i>Funeral Thursday Morning, Burial</i> <i>in Congressional Cemetery</i> Samuel Houston Jones, 28 years old, painter and decorator, died at his residence, 510 Lamont street, yesterday after a long illness.</p> <p>A native of this city, Mr. Jones was the son of the late Samuel H. and Mary A. Jones. He was educated in the public schools here.</p> <p>His is survived by four sisters, Mrs. Mary A. Weedon, Mrs. Iola Jones, Mrs. Lula McKay and Mrs. Mabal Watts.</p> <p>Funeral services will be conducted at the residence Thursday morning at 2 o'clock. Interment will be in Congressional Cemetery.</p>			
Jones, Samuel Levi	d. 7 Aug 1900	8 mos. 26 days	R9/207
<p>Jones. On Tuesday, August 7, 1900 at 9:45 p.m., Samuel Levi, only child of Frank A. and Alberta C. Jones, aged 8 months 26 days. Funeral from the residence of his grandmother, No. 1240 7th street southwest, Thursday at 3 p.m. Interment at Congressional Cemetery.</p>			
Jones, Mrs. Sarah	d. 20 Mar 1856	34 yrs.	R74/107
<p>Jones. On the morning of the 20th instant, after a long illness, which she bore with exemplary meekness and patience, Mrs. Sophia Jones, wife of Thomas W. Jones, and second daughter of the late George Bean, in the 35th year of her age, leaving a husband and six children.</p> <p>The death of this estimable lady leaves a void in a large and devoted family circle which time can never fill; but she leaves with them the bright example of a life adorned with many virtues and excellent qualities, which will ever endear her memory to all who knew her.</p> <p>The friends and acquaintances of the family are respectfully invited to attend her funeral from the residence of her husband, on south B street, Capitol Hill, at 3 o'clock, tomorrow (Saturday) afternoon.</p>			
Jones, Sarah E.	d. 29 Oct 1901	26 yrs.	R55/281
<p>Jones. On Tuesday, October 29, Sarah E., beloved wife of James Jones in the 36th year of his age. Funeral service at her late residence, 1326 Union street southwest on Friday at 2:30 p.m. Relatives and friends invited. Interment at Congressional cemetery.</p>			
Jones, Sarah V.	d. 5 Mar 1872	23 yrs.	R13/121
<p>Jones. March 4th, 1872, of consumption, Sarah V. Jones, in the 24th year of her age.</p> <p>Another one has left our number, For the dark and silent tomb, Close her eyes in deathly slumber-- Faded in her earthly bloom.</p> <p>The funeral will take place Wednesday evening, at 3 o'clock, from the residence of Mrs. Herrod, 1202 corner 20th and M streets N.W. The relatives and friends are respectfully invited to attend. (Philadelphia and Virginia papers please copy).</p>			
Jones, Susan Ann	d. 6 Jun 1880	72 yrs. 10 days	R78/180
<p>Jones. At the residence of her son-in-law, Thomas C. Mockabee, on Sunday, June 6, 1880, at 12 o'clock m., Mrs. Susan Ann Jones, relict of the late William T. Jones, aged 72 years and 10 days.</p> <p>Darling mother, we are lonely weeping, God alone our grief can know; But in Christ thou art sweetly sleeping; This o'er grief a calm will throw.</p> <p>By Her Children</p> <p>Funeral will take place from Gorsuch Chapel, corner 4 1/2 and L streets southwest, on Tuesday, June 8, 1880, at 3 p.m. Relatives and friends respectfully invited to attend.</p>			
Jones, Susan V.	d. 5 Jul 1891	58 yrs.	R17/257
<p>Jones. On Sunday, July 5, 1891, at 3:10 p.m., Susan V. Jones, the beloved mother of Betty Elliott, at her daughter's residence, No. 11 N street southeast, aged 58 years.</p>			

Name	Birth/Death	Age	Range/Site
<p>Weep not for your darling mother, Your lost one is already found, And has by the hands of the angels Been taken to heaven to be crowned.</p> <p>She's now happy, joyous and smiling In her new and beautiful home, Where freed from earthly affliction She's waiting for her darling to come.</p> <p>Funeral from her daughter's residence, No. 11 N street southeast, on Wednesday at 3 p.m. Relatives and friends are invited to attend.</p>			
Jones, Susanna	d. 16 Feb 1939		R148/212
<p>Jones, Susanna. On Thursday, February 16, 1939 at her residence, 25 7th street n.e., Susanna, beloved wife of the late Thomas N. Jones. Funeral from Harry M. Padgett's funeral home, 131 11th street s.e. on Saturday, February 18 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.</p>			
Jones, Susie M.	d. 29 May 1893	12 yrs. 2 mos.	R77/179
<p>Jones. On May 29, 1893 at 9 p.m., Susie M., beloved daughter of Levi and Mary M. Jones, aged 12 years 2 months. Funeral from parents residence, 434 L street s.w. at 2 p.m., Thursday, June 1. Friends and relatives respectfully invited.</p>			
Jones, Thomas L.	d. 9 Oct 1911		R21/178
<p>Jones. On Monday October 9 1911 at the residence, 122 13th street s.e., Thomas L., beloved husband of Emma Jones (nee Bishop). Funeral from his late residence Wednesday, October 11, 2 p.m. Relatives and friends invited.</p> <p><i>The Evening Star, October 9, 1911, p. 2</i> <i>Thomas L. Jones Dead At Home In This City</i> <i>Prominent in Musical Circles of Washington and Member of Masonic Fraternity</i> Thomas L. Jones, prominent in musical circles died at his home, 122 13th street southeast at an early hour this morning after an illness of nearly three months.</p> <p>Funeral services will be held Wednesday afternoon at 3 o'clock at the residence. Rev. Paul R. Hickok, pastor of the Metropolitan Presbyterian Church, of which Mr. Jones was a member; Rev. W.I. McKenney, pastor of Wesley Chapel, and Rev. Charles F. Steck, pastor of Epiphany Lutheran Church, whose congregations Mr. Jones had often served as vocalist, will participate in the services. Interment will be in Congressional cemetery. Pallbearers will be selected from among his friends in Masonic organizations.</p> <p><i>Native of Indiana</i> Mr. Jones was born in Rockport, Ind., February 28, 1868 and was engaged in newspaper work in his native state before coming to Washington about fifteen years ago and entering the government printing office in the capacity of a proofreader. He was a member of Columbia Typographical Union, No. 101, and was active in union printing circles.</p> <p>He was a member of Wesley Quartet and the Knights of Momus Quartet. Members of the former organization will at the home services sing a special arrangement of "Nearer, My God, To Thee," and at the grave members of the Momus Quartet will sing "Abide With Me," a hymn of which Mr. Jones was particularly fond.</p> <p>Mr. Jones was a member of National Lodge, No. 12, F.A.A.M., and of Columbia Chapter, R.A.M. He had also been prominently identified with the Indian Society since its organization. He was president of the society last year, and at the time of his death was financial secretary.</p> <p><i>Widow Survives Him</i> Mr. Jones was married about twelve years ago to Miss Emma L. Bishop, who, with his brother, F.G. Jones, survives him. Mr. Jones was taken ill about eleven weeks ago, and went to Terre Alta, W. Va., in the hope of benefiting his health. Mrs. Jones accompanied him, but was also taken ill, and about two weeks ago her condition was such that she had to be brought to Washington. Mr. Jones also returning. Although suffering from shock, Mrs. Jones is reported as somewhat improved in health.</p> <p><i>The Evening Star, October 12, 1911, p. 24</i> <i>Funeral of Thomas L. Jones</i></p>			

Services at Family Residence, Interment in Congressional Cemetery

Funeral services for Thomas L. Jones were held at 3 o'clock yesterday afternoon at the residence, 22 18th street southeast, with burial in Congressional cemetery following. The National Lodge of Masons officiated at the services at the grave and the Knights of Momus quartet sang "Abide With Me," one of his favorite hymns. At the house services, at which Rev. Dr. Hickok of the Metropolitan Presbyterian Church officiated, the Wesley Methodist Episcopal Church quartet, of which he also was a member, sang a specially arranged version of "Nearer, My God, to Thee."

Mr. Jones was for more than fifteen years an employe of the government printing office, and in addition to being a Mason was a member of Columbia Typographical Union, No. 101.

Jones, Dr. Thomas P.	d. 11 Mar 1848	75 yrs.	R52/82
-----------------------------	----------------	---------	---------------

Jones. On Saturday morning last, Dr. Thomas P. Jones of this city, formerly Superintendent of the Patent Office and Editor of the *Franklin Journal* of Philadelphia, aged 75 years. His funeral will take place from his late residence on F Street. This day at 4 o'clock p.m. The friends of the family are invited to attend.

The National Intelligencer, April 3, 1848

The Late Dr. Thomas P. Jones

The decease of this gentleman has been made known through the public prints but no extended notice of his life and labors has yet appeared. We hope to see one from a pen capable of doing him full justice, while, in the mean time, our own shall record some of the principal events in his life. His labors and exertions in various official duties and public trusts, extending through nearly forty years, call for a suitable acknowledgment from his survivors and many friends. He has long ranked high as a man of general science, and the world is indebted to him for two of the best treatises on Chemistry and Mechanical Philosophy which have appeared. At so early period he was appointed Professor of Chemistry and Natural Philosophy in William and Mary College, Virginia, afterwards in the Columbian College, District of Columbia, then of the Franklin Institute, Philadelphia. Here he commenced the publication of the *Journal of the Institute*, first at his own expense, and through this work, which he continued to edit for twenty-eight years until his death, he was enabled to do much for the advancement of science and the arts in the country. His connection with the United States Patent Office over which he was appointed Superintendent by President John Quincy Adams, brought him at once into acquaintance with the leading mechanics and artisans of the country, and contributed not a little to diffuse a more general and accurate scientific knowledge among them. It also brought into requisition his accurate knowledge of the history and the details of the patented inventions of other countries to which reference would be important before pronouncing upon the novelty and validity of American Inventions. He was so well informed on these subjects that, with his strength of memory, when a supposed improvement was laid before him he could refer to the work and to the very page where the same thing had been described and claimed long before. In this way he could often save the applicants all further trouble and expense. His written specifications of patents, and his monthly commentaries upon those which had been issued, as recorded in the *Franklin Journal* for many years, are remarkably clear and discriminating, conveying to the reader at once an accurate and comprehensive idea of each particular subject; and while they are eminently simple and practiced, the deductions and applications of theoretical science are frequently brought in to illustrate or enforce his statements. These were far from being always favorable to the inventors. Were they collected together into one volume, covering as they do the whole field of mechanical science, they would form a most valuable work for practical reference to show what had already been done by American inventors.

For the last fifteen years, though again connected with the Patent Office as Examiner of Patents, and afterwards selected as one of the commissioners to investigate into the cause of the explosion of steam boilers, (both Government appointments) his principal employment was that of attorney of procuring patents. In this capacity he renewed his former usefulness and met with abundant success, his knowledge of the patent laws of other countries in which patents were sought through him, as well as of the decisions of our own courts, enabling him, as well as of the decisions of our own courts, enabling him to act with the greatest readiness and certainty. His opinions were often sought in courts of law involving patent claims, and in appeals from the decisions of the office.

In fact, his familiarity with mechanical matters had become such as to place him by common consent the general arbiter of mechanical disputants. His acquaintance with the most distinguished men of science both abroad and at home was extensive, and their high opinion of him is attested by his election as honorary member of various learned institutions with which they were connected.

In 1841 his restoration to the Patent Office was urged by testimonials from all parts of the country, emanating from sources calculated to give them great weight.

Name	Birth/Death	Age	Range/Site
<p>Of his private life much could be said. He passed through the world always possessing a happy cheerful disposition, generous, humane, simple and unassuming, unreserved and communicative even when overwhelmed with business, and never uncourteous or impetuous. These are expressions which have not often a true applications, but those who knew Dr. Jones will attest to their absolute truth. Of his religious character we could also speak in the highest praise; but on this point any further remarks would be more appropriately reserved for an expressly religious journal. His sickness was short, and unattended by suffering; and during his last few days his mind, as is often the case, was at times clearer than it had been for years, and he said many things which made all around him happy. He was conscious to the last . A.</p> <p><i>Will of Thomas P. Jones, of City of Washington</i> (dtd. Feb. 25, 1848, probated March 14, 1848). To daughter Emily G. Jones, all real estate; all personal estate, subject to payment of debts; desire that estate be converted into money and invested in stock of the U.S. Corporation of Washington or other good, safe and productive stock Exrs: Emily G Jones, daughter Wits.: Benjamin K. Morsell; Thomas C. Donn; David A. Hall</p>			
Jones, Thomas T.	d. 27 Oct 1885	40 yrs. 5 mos.	R92/320
Jones. On Tuesday, October 27, 1885, at midnight, Thomas L. Jones, beloved husband of Matilda Jones, aged 40 years and 5 months. Funeral from residence, 1246 Eleventh street southeast Sunday, November 1st at 2 p.m. (Winchester, Va., and Marlboro, Md., papers please copy).			
Jones, Thomas T.	d. 6 Feb 1894	64 yrs.	R15/237
Jones. Suddenly, Tuesday morning, February 6, 1894, Thomas T. Jones, beloved husband of Mary Jones, aged 64 years. Funeral will take place at late residence, 1103 7th street southeast, Thursday afternoon at 4 o'clock. Friends and relatives invited. Member of Post No. 1, G.A.R.			
Jones, Thomas W.	d. 23 May 1859	41 yrs.	R74/108
Jones. On the 23d inst., Thomas W. Jones, in the 42d year of his age. His relatives and the friends of the family are invited to attend his funeral tomorrow (Wednesday) at 4 o'clock p.m. from his late residence, No. 303 south C st., Capitol Hill.			
<p><i>The Evening Star, May 26, 1859.</i> <i>Funeral.</i> The Grand Lodge and Eastern Lodge No. 7, I.O.O.F. and Naval Lodge of the Masonic fraternity yesterday afternoon attended the funeral of Thomas W. Jones, a deceased member. The funeral rites of the Masons was read at the grave in the Congressional Cemetery by William E. Hutchinson, Master of the Naval Lodge, and that of the Odd Fellows by Martin Johnson, Chaplain of the Grand Lodge.</p>			
Jones, Thornton	d. 6 Jan 1875		R2/89
<p><i>The Evening Star, January 7, 1875</i> <i>Locals</i> Thornton Jones, a well-known gunner of this city who has been killing ducks down the river for some time past, died on the steamer Lady of the Lake on her trip up yesterday morning of pneumonia.</p>			
Jones, Waldo Campbell	d. 28 Jun 1882	4 mos. 7 days	R34/235
Jones. On Wednesday, June 28, 1882 at 8:35 a.m., Waldo Campbell, infant son of Adrian M. and May Campbell Jones, aged 4 months 7 days. Funeral from residence of parents, No. 404, C street southeast, Friday June 30 at 5 p.m.			
Jones, Gen. Walter	b. 1775 – d. 15 Oct 1861		R33/67 ®
<p>General Walter Jones was a descendant of Captain Roger Jones, who came from England with Lord Culpepper in 1680. He was born at "Mayfield", Northumberland County, Va.; his father was Dr. Walter Jones, an Edinburgh-trained physician of prominence, who was a delegate to the State Constitutional Convention of 1788 and a Congressman from Virginia in 1797-1799 and 1803-1811. He received a classical education from a Scotch tutor; read law in Richmond under Bushrod Washington; was admitted to the Virginia Bar in May 1796, before he was of legal age. He practiced in Fairfax and Loudoun Counties, Va. In 1802 he was appointed by President Jefferson as U.S. Attorney for the District of the Potomac, and in 1804, for the District of Columbia.</p> <p>In 1808 he married Ann Lucinda Lee, who was a daughter of Charles Lee (1758-1815), Attorney General under Washington and Adams, by his first wife, Anne, daughter of Richard Henry Lee, the Signer. After marriage, he made his home in Washington. He had a family of three sons and eleven daughters.</p>			

In 1821 he resigned his Federal Attorneyship, but continued to practice law with success before the U.S. Supreme Court and in the courts of Maryland and Virginia. In the case of *McCulloch Vs. Maryland* (4 Wheaton, 316), 1819, he was associated with Luther Martin and Joseph Hopkinson on behalf of Maryland, in opposition to William Pinkney, Daniel Webster and William Wirt, representing the Bank of the United States. In other cases he was at times associated with Daniel Webster, Francis Scott Key and Henry Clay. Rufus Choate spoke of his "silver voice and infinite analytical ingenuity and resources".

He took part in the Battle of Bladensburg in 1814. In 1821 he was commissioned by President Monroe as Brigadier General of Militia of the District of Columbia, and at the time of his death was Major General of the Militia of the D.C. In 1835 he supervised the quelling of mob incendiarism and riot in Washington (See *Daily National Intelligencer* of August 13, 1835 and *Daily Globe* of August 14, 1835).

Late in 1816 he was associated with Rev. Robert Finlay, John Randolph, Bushrod Washington, Henry Clay and others in founding the "American Colonization Society", "for the purpose of colonizing the free people of color in the United States of America, in Africa, or elsewhere", for which the Committee requested the support of Congress. He was also a member of the Washington Monument Society.

He was described as small of stature and eccentric in dress.

Newspaper comment: "He speaks slowly and in a low tone, but with great purity of diction and clearness of thought." "A rival of Pinkney, Wirt and Webster, but excelled them all in depth and variety of learning". "He is universally respected, and by those who know him, warmly beloved." "Possessed of rare conversational powers and personal charm; generous and sympathetic to a fault."

Although a Virginian, he was devoted to the Union, and held secession in Virginia as a double treason, both to the United States and to the Commonwealth of Virginia.

Jones, Walter (Jr.)	d. 4 Apr 1829	18 yrs.	R33/64
----------------------------	---------------	---------	---------------

The National Intelligencer, April 7, 1829

On the 4th instant, in the 19th year of his age, after a long and painful illness, Walter Jones, Jr., eldest son of Gen. Walter Jones.

This interesting young man had but a few months since joined the University of Virginia for the purpose of completing his collegiate studies -- full of hope and promise. But, after administering to some of his companions, who have fallen victims to the malignant fever that raged there, he returned in February last to his home, to remain until he could in safety renew his studies at College. Alas! a wise and inscrutable Providence otherwise ordered, and will in mercy pardon the griefs that rebel not, while they overwhelm sad prostrate the soul, under His dread decree.

In a few days after this most amiable and promising youth had reached his parents and friends the fatal disease appeared, but for a short time of an equivocal type; till at length all the virulent, complicated, and anomalous symptoms of the epidemic, in its most aggravated form, were developed, and finally baffled the approved skill and indefatigable attentions of our most eminent physicians.

An early and attached friend and associate, with all due deference to the censure generally death to the common places of obituary eulogy, cannot forbear, on this mournful occasion, to allow some indulgence to the feelings of affection and respect, which have grown up in the habits of sympathy and long connections, and are sanctioned by the justest estimate of a lamented friend and companion; and it may be encouraging to ingenuous and aspiring youth to know that, when our Heavenly Father calls to the high enjoyments and pursuits of immortal life souls endured with faculties to prosper and shine in the paths of mortal life, before their talents and virtues have emerged from the shades of Academic retreat and preparation to essay their earthly career of glory or of usefulness, they will not descend to the tomb without some memorial of their worth and honor, even here.

Young Jones possessed a genius, to whose future achievements of knowledge no limits can now be assigned, but what the law of our nature has prescribed to the human intellect, modified, as it must be, by the sphere and the intensity of its exertion. But his generosity and candor of soul, his warmth and simplicity of heart, his ardor and sincerity of affection, his reverential piety, and his high-toned truth and honor, can be adequately known to them alone in whose hearts, alas! his loss has left so wide a void.

The tenor of his conduct and sentiments, during his late and only serious illness, has raised, to a degree of enthusiasm, the tender and cherished recollections of the excellent qualities he had displayed in the exuberance of youth and health.

Name	Birth/Death	Age	Range/Site
<p>The sacred recesses of domestic sorrow are not to be intruded on: but we are permitted to allude to a most interesting conversation which he held with his father, in one of the few intermissions of his cruel disease, and in which, with a tenderness of feeling, a delicacy and elevation of sentiment, a firmness of purpose, and an enlightened scope of observation and forethought, above his years, and worthy of one qualified to become a hero or a sage of this world, and a blessed spirit of the next, he adverted to the too probable termination of his disorder; and, among other subjects, discussed the propriety and moral effect of the customary mourning habiliments worn by surviving relatives, and intimated his wish to have them dispensed with by his family.</p>			
Jones, Walter L.	d. 7 Dec 1904	59 yrs.	R65/305
<p><i>The Evening Star, December 7, 1904, p. 6</i> <i>Fatal Dose of Acid</i> <i>Walter Jones, A Drummer, Commits Suicide</i> <i>Declared He Had Been Robbed of His Employer's Money --</i> <i>Coroner Gives Certificate</i></p> <p>Walter Jones, fifty-eight years old, who was employed as a drummer for a wholesale tobacconist in this city, and lived at 105 2d street northeast, committed suicide this morning by taking a small quantity of carbolic acid. He had frequently said he would take his life, but his threat was never taken seriously, the matter being finally looked upon as a joke by his wife and children. It was stated at his home today that the deed was the result of his continued use of intoxicants.</p> <p>He returned home under the influence of liquor yesterday and told members of his family that he had been robbed of \$54 in money not his own, and said he could not face his employer again. His wife told him it was nonsense for him to talk that way, and said she would make good the amount. The much disturbed man said he felt the hand of a man in his pocket and knew he was taking the money, but he did not have the strength to stop him. Between 5 and 6 o'clock in the evening he went to a drug store and purchased five cents' worth of carbolic acid.</p> <p>"I want to use it as a wash," he told the clerk in the store. "It's all right," he added "as I have been in the habit of using it."</p> <p>Jones, it is believed, intended to take the acid last night, but fell asleep and probably forgot about it until this morning, when he was awakened in time for breakfast. After getting up he repeated the remark he had made about being unable to face his employer, showing that the loss of the money worried him. Addressing his son Walter, who is employed in the navy yard, he said: "Walter, you had better stay home this morning, as your mother will need you."</p> <p><i>Swallows the Poison</i></p> <p>The boy thought his father was joking, and laughed, but the request for him to stay at home was repeated. The boy had not gone to work when his father took the fatal dose, for it was then only about 7:30 o'clock. Walking toward the door the depressed man swallowed the poison and then returned to the dining room, where his wife and two sons were eating breakfast.</p> <p>"It will all be over in a few minutes," he remarked, throwing the empty bottle on the table. Then he lay down on the sofa.</p> <p>"I believe father has taken the stuff," said the son, when he detected the odor of carbolic acid on his father's breath.</p> <p>When it was realized that the husband and father was in a serious condition, physicians were sent for and a policeman summoned. The physicians, it is stated, thought he might recover, and the members of the family hoped for the best until he became unconscious. Jones refused to allow the doctors to treat him, and asked that he be permitted to die at home. He was hurried to the Casualty Hospital, however, but his condition was such that the physicians there declared there was no hope, and death claimed him about 10 o'clock.</p> <p><i>Native of Maryland</i></p> <p>The deceased was a native of Maryland, having been born near Croome, in Prince George's county. He came to this city many years ago and has worked as a drummer for several tobacco firms. Coroner Nevitt investigated the case and gave the necessary death certificate. The body was removed this afternoon from the hospital. His funeral will probably take place tomorrow or Thursday. The pastor of Christ Church, navy yard, will officiate. The interment will be in Congressional cemetery.</p>			
Jones, William	d. 6 Apr 1825		R26/102
<p>Laborer. G north between 9 and 10th (Wash. Dir., 1822)</p>			

Name	Birth/Death	Age	Range/Site
Jones, William Albert	d. 10 Oct 1925	4 yrs.	R99/101
<p>Jones. October 10, 1925, William A., beloved son of Frederick W. and Garnet Curtis Jones aged 4 years. Funeral from residence, 705 B street n.e., Tuesday, October 13 at 2 p.m. Interment Congressional Cemetery.</p> <p><i>The Evening Star, October 11, 1925, p. 2</i> <i>Child At Play Shot Fatally, Little Brother Only Witness</i> <i>Four-Year-Old "Bill" Jones, 701 B Street Northeast,</i> <i>Finds Automatic Pistol on Shelf When Hunting for Chewing Gum and Tragedy Follows</i> Six-year-old Curtis Jones slept soundly and peacefully in a big arm-chair at his home, 701 B street, northeast, last night.</p> <p>His 4-year-old brother "Bill" slept peacefully, too. But Curtis doesn't know that little "Bill," the neighborhood pet, will never wake up from his sleep.</p> <p>Curtis was the only eyewitness to the tragedy which engulfed the Jones home late yesterday, when an automatic pistol, discharging, sent a bullet through little Bill's head. It frightened Curtis at the time, but he quieted down after he found out that they were only taking Bill to Children's Hospital to sleep for the night. And then, Curtis curled up in an arm-chair--for his mother was planning to move Monday and the house furniture is scattered around in confusion -- and went off to sleep.</p> <p><i>Sent Boys to Play</i> Mrs. Garnet Jones, busy with the preparations for the moving, sent the youngsters upstairs to play. They went up to their playroom to the room with the mantle piece over the abandoned old fireplace, where they were accustomed to try and get packages of chewing gum from the mantel.</p> <p>On that mantelpiece was the automatic pistol -- .38 caliber, with three safety catches all set as usual. It had been placed there during the moving arrangements. There was a chair in the room. An exploration for chewing gum started.</p> <p>What happened is known only to Curtis, and he can't tell about it.</p> <p>Mrs. Jones heard the explosion. F.J. Boudinot, her brother-in-law, with whom she lives, rushed upstairs. He came down with Bill in his arms, bleeding.</p> <p>Across the street to Casualty Hospital they rushed. Dr. Progen placed Bill in the ambulance for a run to Children's Hospital for specialized treatment. Bill died on the way.</p> <p>Back at the house on B street, Mrs. Jones slept on a couch almost out of her mind. They put her to sleep with a sleeping potion.</p> <p>Fred W. Jones, the boy's father, was notified immediately and went at once to Children's Hospital. He has been separated from Mrs. Jones for six months.</p> <p>Funeral arrangements have not yet been completed.</p>			
Jones, William F.	d. 22 Mar 1906		R15/238
<p>Jones. On Thursday, March 22, 1906, William F., son of Mary E. and the late Thomas T. Jones, late first sergeant, United States Marine Corps. Funeral from his late residence, 238 13th street southwest, Sunday, March 25 at 2 p.m.</p>			
Jones, William H.	d. 1 Nov 1855	26 yrs.	Coyle Vault
<p>Jones. On the 1st instant of consumption in the 27th year of his age, William H. Jones formerly a merchant. His funeral will take place this day at 10 o'clock a.m. from the residence of his sister (Mrs. Pierce) on 8th between I and K streets where his friends are respectfully invited.</p>			
Jones, William H.	d. 9 Nov 1887	66 yrs.	R12/9
<p>Jones. November 9, 1887, Mr. William H. Jones, aged 66 years. Funeral from 1310 E street southeast at 10 o'clock Friday morning. Friends and relatives respectfully invited.</p>			
Jones, William O.	d. 27 Oct 1939		R141/182
<p>Jones, William O. On Friday, October 27, 1939, William O. Jones, beloved husband of Mary K. Jones (nee Freeman) and father of Mary K. Jones. Funeral from the W.W. Deal funeral home, 4812 Georgia ave. n.w. on Monday, October 30 at 2 p.m. Relatives and friends are invited. Interment Congressional Cemetery.</p>			

Name	Birth/Death	Age	Range/Site
Jones, William Peter	d. 19 Feb 1893	7 yrs. 6 mos. 2 days	R55/281
<p>Jones. On Sunday, February 19, 1893, at 3:30 o'clock, William Peter Jones, beloved son of James W. and Sarah E. Jones, aged 7 years 6 months and 2 days.</p> <p>Angels called thee, little Willie; Called thee in thy early bloom. Now thy little form is lying In the cold and silent tomb.</p> <p>Small white hands are gently folded, Quite now thy dainty feet. Brightest eyes are closed forever, Gone the smiles that were so sweet. By His Parents</p> <p>My nephew is gone and we are left The loss of him to mourn. But may we hope to meet with him With Christ before God's throne. By His Aunt M. Grindall</p> <p>Funeral from his parents' residence, 159 N street southeast, Tuesday, February 20, at 2 o'clock p.m. Relatives and friends respectfully invited to attend.</p>			
Jones, William T.	d. 13 Dec 1883	62 yrs.	R95/279
<p>Jones. On Thursday, December 13, 1883, at 11 o'clock a.m., William T. Jones, aged 62 years, after a long and painful illness, which he bore with Christian fortitude.</p> <p>Has gone! The spotless soul has gone Triumphant to his place above; The prison walls are broken down, The angels speed his last remove, And trusting on their wings he flies, And gains his rest in Paradise.</p> <p>His funeral will take place from his late residence, No. 409 B street southeast, on Sunday, December 16, at 2 o'clock p.m. Friends and relatives are invited to attend.</p>			
Jones, William T.	d. 15 Apr 1888	69 yrs.	R96/347
<p>Jones. On Sunday, April 15, 1888, at 9 o'clock a.m., of cerebral apoplexy, William T. Jones, in the 70th year of his age. The funeral will take place Tuesday, the 17th instant, at 2 o'clock p.m., from his late residence, 200 Sixth street southeast.</p> <p><i>The Evening Star, April 16, 1888</i></p> <p><i>Locals</i></p> <p>Mr. W.T. Jones, a well-known resident of East Washington and formerly a magistrate died suddenly of apoplexy yesterday morning at his home, 200 6th street southeast.</p>			
Jones, William T.	d. 25 May 1902		R139/180
<p>Jones. Departed this life, Sunday May 25, 1902 at 7:30 a.m., William T., beloved husband of Maggie M. Jones. Funeral from his late residence, 497 N street southwest on Tuesday at 3:30 p.m. Relatives and friends respectfully invited to attend. Interment at Congressional cemetery.</p>			
Jones, Zephaniah	d. 26 Oct 1896	10 yrs.	R42/164-N
<p>Jones. On Monday, October 26, 1896 at 10:15 p.m., Zephaniah Jones, son of Preston B. Jones in his 11th year. Funeral from the residence of his grandfather, No. 1104 9th street northwest, Wednesday afternoon, October 28 at 2 o'clock.</p>			

Name	Birth/Death	Age	Range/Site
Jonscher, Louise A.	d. 6 Jun 1886	1 yr. 3 mos. 2 days	R94/339
Jonscher. On Sunday, June 6th, 1886, at 9:30 p.m., Louise Annie, infant daughter of Robert F. and Annie E. Jonscher, aged 1 year, 3 months and 2 days. Funeral on Tuesday, June 8th, at 3 o'clock p.m. from her grandparents' residence, 426 Third street northeast. Relatives and friends respectfully invited to attend.			
Jonscher, Victor Mansell	d. 5 Apr 1891	1 yr. 4 mos. 27 days	R94/339
Jonscher. On April 5, 1891, at 1:45 p.m., of pneumonia, Victor Mansell, infant son of Robert F. and Annie E. Jonscher, aged 16 months and 27 days. To us for sixteen anxious months His infant smile was given, And then he bade farewell to earth And went to live in heaven. Funeral from the residence of his grandparents, 426 Third street northeast, on Tuesday, April 7, at 2:30 p.m. Relatives and friends respectfully invited.			

Name	Birth/Death	Age	Range/Site
Jordan, Augustus	d. 22 Nov 1889	73 yrs.	R95/364
Jordan. At his late residence, No. 615 B street northwest, Augustus Jordan in the 74th year of his age. Funeral private.			
Jordan, Elizabeth P.	d. 30 Sep 1938		R95/380
Jordan, Elizabeth P. On Friday, September 30, 1938, Elizabeth P. Jordan, beloved daughter of the late Augustus and Sallie Stabler Jordan. Services at Lee's funeral home, 4th and Mass. ave. n.e. on Monday, October 3 at 12:30. Relatives and friends invited. Interment Congressional Cemetery.			
Jordan, Eva	d. 27 Sep 1939		R142/C-2
Jordan, Eva V. Suddenly on Wednesday, September 27, 1939, Eva V. Jordan of 3215 O street n.w., beloved mother of Florence E. Stout and Walter W. Jordan and grandmother of Margaret, Paul and Mildred Stout and Helen L. Jordan. Funeral from the William J. Nalley funeral home, 522 8th street s.e. on Saturday, September 30 at 2 p.m. Interment Congressional Cemetery. Relatives and friends invited.			
Jordan, Grace	d. 15 Jan 1900	71 yrs.	R92/200
Jordan. On Monday, January 15, 1900, at 3:15 a.m., Grace Jordan, in the 72nd year of her age. Funeral Wednesday afternoon, January 17, at 2 o'clock, from the residence of her daughter, Mrs. Thomas R. Harney, 1207 B street southeast. (Ishpeming and Negaunee, Mich., papers please copy).			
Jordan, Joseph W.	d. 17 Nov 1887		R14/242
Jordan. On the morning of November 17, 1887, Joseph M., son of Mary E. and the late Edgar Jordon aged 20 years. Funeral will take place from the Dumbarton M.E. church, Georgetown, Saturday, November 19 at 2 o'clock. Relatives and friends invited.			
Jordan, Marcus	d. 14 Apr 1906		R83/380
Jordan. At Philadelphia, Pa., on Saturday, April 14, 1906, Marcus T.C. Jordan. Funeral from the residence of his sister, Elizabeth Jordan, 305 M street northwest on Tuesday, April 17, at 11 o'clock a.m. Interment private.			
Jordan, Mary E.	d. 26 May 1905		R14/243
Jordan. On Friday, May 26, 1905, Mary E. Jordan, widow of the late Edgar Jordan.			
Jordan, Mary E.	d. 3 Apr 1914		R63/123
Jordan. On Friday, April 3, 1914 at her residence 1245 V street, Anacostia. Mary E. Jordan widow of the late Robert H. Jordan. Funeral at 2 p.m., Monday, April 6 from Anacostia M.E. Church. Interment Congressional Cemetery (St. Mary's Beacon please copy)			
Jordan, Robert H.	d. 24 Jul 1901	67 yrs. 5 mos. 17 days	R63/124
Jordan. On Wednesday, July 24, 1901, at 6:30 p.m., Robert H. Jordan, beloved husband of Mary E. Jordan, at his residence, Monroe street, Anacostia, D.C.			
<p>Servant of God, well done!</p> <p>Thy glorious warfare's past;</p> <p>The battle's fought, the victory is won,</p> <p>And thou art crowned at last.</p> <p>By His Devoted Wife</p>			
<p>Sleep, father, thy task is o'er,</p> <p>Thy loving hands shall toil no more;</p> <p>No more those loving eyes shall weep;</p> <p>Sleep, dear father, gently sleep.</p> <p>By His Loving Daughter Annie</p>			
Funeral Saturday, July 27, at 3 p.m., from Anacostia M.E. Church. Relatives and friends respectfully invited to attend.			
<i>The Evening Star, July 25, 1901, p. 12</i>			
<i>Death of Robert H. Jordan</i>			
<i>Well-Known Citizen of Anacostia, Who Was Active in Church Work</i>			
Robert H. Jordan, who was one of the best-known residents of Anacostia, where he had lived for more than twenty-one years, died last evening at his home, No. 327 Monroe street, at the age of sixty-six years. His death was not entirely unexpected, as for fifteen weeks past he had been confined to his home, suffering from a severe type of heart trouble. He was a native of Washington, having been born in the southeastern part of the city, and served in the Mexican war, in the United States navy and in the civil war. He was a drummer			

boy in the Mexican war at the age of about twelve years.. While still a youth Mr. Jordan made the round of the world in the naval service, and was thus enabled to visit many points of interest, going to places in the region of the Holy Land--a fact that in later years always afforded him particular pleasure to recall. In the civil war he served with a company of District volunteers. Mr. Jordan was for a time an employee of the Washington navy yard, and during the years of his residence in Anacostia he became connected with the Government Hospital for the Insane, where he was regarded as a most trustworthy employee. He was active in church affairs. The Congress Heights Methodist Chapel was founded and the chapel erected eight years ago through the efforts of Mr. Jordan. He expended his own time, money and manual labor on the edifice after working hours at the government asylum, with the result that the neat frame building that stands in the suburb was constructed. Mr. Jordan retained a high interest in this chapel until the end and saw the congregation increase and the charge assume importance enough to be supplied with a pastor. He acted as the superintendent of the Sunday school for a number of years, and at the holiday season always saw to it that the children's entertainments were made features. He is survived by a wife and five children, the latter being Mrs. Blanche Dunnington of Washington, Mrs. Frank Eisinger and Messrs. William, Harry and Bernard Jordan, all of Anacostia. Mr. Jordan was a well-known figure in Anacostia, of venerable appearance and affable, earnest ways. He held the respect of all who knew him. His funeral will probably be held Saturday afternoon from the Anacostia Methodist Church. The body will be interred in Congressional Cemetery.

Jordon, Sallie S.	d. 14 Oct 1904	88 yrs.	R95/364
--------------------------	----------------	---------	----------------

Jordan. On Friday, October 14, 1904, at her residence, 305 M street northwest, Sallie Stabler, widow of the late Augustus Jordan, in the 89th year of her age. Funeral private, Monday, October 17, at 2 p.m., from above residence.

Jordon, Thomas	d. 26 Aug 1854		R96/117
-----------------------	----------------	--	----------------

The Evening Star, August 29, 1854
Funeral Sermon --- Filial Obedience

On Saturday last, the remains of Thomas Jordan, Esq., an old and respected citizen of Washington, were accompanied to the Congressional Cemetery by a large concourse of citizens. The funeral services were conducted at his late residence by Rev. J.C. Smith, Pastor of the Fourth Presbyterian Church, of which the deceased was one of the oldest members. In the course of an eloquent and appropriate discourse, the Rev. ... introduced a beautiful tribute to the Presbyterians of the north of Ireland, premising it with the assertion of a right to speak of Ireland and her sons, as he was himself the son of an Irishman. He then observed that filial affection and obedience to father and mother constitute a characteristic feature in the character of the Presbyterians of the north of Ireland; that this submission and Christian relation continues between parents and children while life lasts, and that it was pre-eminently exemplified in the family for which the deceased was the late head. The late gentleman regarded the absence of this feeling of obedience and submission to parental authority which prevails in our country as an alarming and perilous sign of the ... Insubordination in the domestic circle is the ...point them which our young men commence their career of crime, lawlessness and disgrace, but we had always believed and our own observation has convinced us we were right, such high authority to the ... notwithstanding, that the beautiful attribute which the Rev. ... portrayed, belongs to no particular sect or province in Ireland, but it forms one of the brightest jewels on the brow of the whole Irish nation. So at least say her historians and all intelligent travelers.

The Evening Star, Sept. 11, 1854
The Late Thomas Jorden

"A.B." informs us that the Bible and Tract Society connected with the 5th Presbyterian church convened at 2-1/2 o'clock, p.m., yesterday (Sabbath) on which occasion an obituary address was delivered by John C. Mattison, Esq., on the late Thomas Jorden, who was a beloved member of the society. The speaker paid an eloquent tribute to the memory of the old man, who had spent a lifetime in the furtherance of the cause. Resolutions were adopted expressive of their regard for the deceased; and the society adjourned.

Jordan, Thomas M.	d. 5 Oct 1886	12 yrs. 8 mos. 1 days	R63/123
--------------------------	---------------	-----------------------	----------------

Jordan. Departed this life at 3 o'clock October 5, 1886, Thomas M. Jordan, aged 12 years 8 months 1 day, youngest son of Robert H. and Mary E. Jordan.

Thou art gone to the grave but we will not deplore.
 Whose God was thy ransom, thy guardian and guide
 He gave thee, he took thee, and He will restore thee;
 And death has no sting, for the Savior has died.

Relatives and friends are invited to attend his funeral from his parents residence on Munroe street, Uniontown, on Thursday, October 7 at 2 o'clock p.m.

Name	Birth/Death	Age	Range/Site
Joseph, Richard C.	d. 9 Jan 1884	9 yrs.	R17/52
Joseph. On January 9th, Richard Creecy, son of John F. and Annie Joseph, in the 10th year of his age.			

Name	Birth/Death	Age	Range/Site
Jost, Charles D.	d. 28 Feb 1889		R63/299
Jost. On Thursday morning, February 28, 1889, Charles Dorman, son of John and Rebecca Jost, in the 19th year of his age. Funeral from his parents residence, 513 11th street southeast, Sunday at 2 o'clock. Relatives and friends are respectfully invited to attend.			
Jost, Erva Iraline	d. 19 Apr 1910	3 mos. 25 days	R57/286
Jost. On Tuesday, April 19, 1910 at 5:40 a.m., Evva Ivalue, infant daughter of Franklin and Evva C. Jost (nee King) aged 3 months 25 days. Funeral service at the residence, 920 C st. n.e. Wednesday at 2 o'clock. Interment private.			
Jost, John (Jr.)	d. 15 Feb 1908		R63/300
Jost. On Saturday, February 15, 1908 at 8:30 p.m. after a long and painful illness, John, Jr., eldest son of John and Rebecca A. Jost. Funeral from the residence of his parents, 804 C street northeast, Tuesday, February 18 at 2 p.m. Friends and relatives invited to attend. Interment at Congressional cemetery.			

Name	Birth/Death	Age	Range/Site
Jouy, Marion S.F.	d. 17 Jun 1908		R22/124
<p>Jouy. On Wednesday, June 17, 1908 at her residence, the Olympia, Mrs. Marion S.F., widow of the late P.L. Jouy and daughter of the late Dr. Thomas Antisell. Funeral services at chapel Congressional cemetery, Friday, June 19 at 11 a.m. (New York papers please copy).</p>			

Name	Birth/Death	Age	Range/Site
Joy, Catharine H.	d. 16 May 1892	94 yrs.	R54/298
<p>Joy. Departed this life Monday, May 16, 1892, at 10:15 p.m., Catherine H. Joy, in the 95th year of her age.</p> <p>Weep not that her toils are over, Weep not that her race is run; God grant we may rest as calmly When our work, like her's is done.</p> <p>Till then we yield with gladness Our mother to Him to keep, And rejoice in the sweet assurance, He giveth His loved ones sleep. By Her Children</p> <p>Funeral will take place from her daughter's residence, Mrs. Sarah Cross, 1122 Fourth street southeast, Wednesday, May 18, at 3 p.m. Relatives and friends are invited to attend.</p>			
Joy, Emma	d. 15 Dec 1924		R123/245
<p>Joy. Monday, December 15, 1924 at 4:30 p.m., Emma, beloved wife of the late John Albert Joy. Funeral services Thursday, December 18 from her daughter's residence, Mrs. John Hayes, 1426 1st street southwest at 2 p.m. Interment at Congressional Cemetery. Friends and relatives invited to attend.</p>			
Joy, Herman S.	d. 23 Jan 1911		R33/186
<p>Joy. Masonic St. John's Lodge, No. 11 - A special communication of the lodge is called for Monday afternoon, January 23, 1911 at 1 o'clock for the purpose of attending the funeral of our late brother, Herman S. Joy.</p> <p>Fraternally yours, Levi H. David, Master Attest: James E. Hutchinson, Secretary</p>			
Joy, William	d. 11 Nov 1886	46 yrs.	R16/232
<p>Joy. Suddenly on November 11th, 1886, in Norfolk, Va., William Joy, aged 46 years. Funeral from his brother's residence, Fourteenth street southwest, Sunday, November 14th at two o'clock p.m. Friends and relatives invited to attend.</p>			
Joy, William O.N.	d. 7 Apr 1910		R65/189
<p>Joy. On Thursday, April 7, 1910 at 12:30 a.m., William O.N. Joy. Funeral from residence of her brother-in-law, R.T. Mazinger, 1337 Pennsylvania ave. s.e., Saturday at 2:30 p.m. Interment Congressional Cemetery.</p>			

Joyce, Alice O.	d. 30 Jan 1939		R72/329
------------------------	----------------	--	----------------

Joyce, Alice O. On Monday, January 30, 1939 at Providence Hospital, Alice O. Joyce of 3348 16th street n.w., beloved daughter of the late Capt. Charles E. Joyce and Alice R. Joyce of Washington, D.C., beloved aunt of Jackson Elliott and Joyce of Washington, D.C., beloved aunt of Jackson Elliot and Joyce Elliott of New York City. Remains resting at the W. Warren Taltavull funeral home, 3619 14th street n.w.

Joyce, Charles E.	d. 17 Dec 1884	38 yrs.	R72/328
--------------------------	----------------	---------	----------------

Joyce. On Wednesday, December 17, 1884 at 1:30 p.m., Charles E. Joyce, aged 38 years. Funeral from his late residence, 224 East Capitol street on Friday afternoon at 3:30 o'clock. Friends of the family and comrades of the G.A.R. respectfully invited.

The Evening Star, December 18, 1884

Death of Charles E. Joyce

Mr. Chas. E. Joyce, a clerk in the contract division, Post Office department, died yesterday afternoon at his home, 224 East Capitol street, after a lingering illness of consumption. Mr. Joyce, who was 38 years of age, entered the army in 1861 and served in the Irish brigade with great gallantry during the war, having been promoted at Gettysburg to a lieutenancy for bravery in action. After the war he went to Ireland, where he was arrested and imprisoned for alleged participation in the fenian movement, but through the intervention of the U.S. authorities, was released. He was a prominent member of J.A. Rawlins Post, No. 1, G.A.R., of this city. He leaves a widow and two little daughters. The funeral will take place tomorrow at 3:30 p.m. Before his death, Mr. Joyce named the following to serve as pall-bearers: M.E. Urell, Dennis O'Connor, J.M. Keogh and N.B. Fithian, of John A. Rawlins post, Grand Army of the Republic, and Mr. H.E. Weaver, Col Trott, J.I. Porter and G.M. Severing, of the Post Office department.

Name	Birth/Death	Age	Range/Site
Joye, Ada E.	d. 20 Apr 1863	6 yrs. 8 mos. 17 days	R73/40
Joye. On the 20th inst., Ada E., the beloved daughter of John W. and Mary A. Joye, aged 6 years 8 months 17 days. "Suffer little children to come unto me, for of such is the kingdom of God." Her funeral will take place on tomorrow Wednesday afternoon at half past 3 o'clock from her parents residence on 13 1/2 st. between Md. Ave. and D st. Island.			
Joye, Charles Samuel	d. 22 Apr 1863	7 mos. 8 days	R73/40
Joye. On the 20th inst., Ada E., aged 6 years, 8 months and 17 days, and on the night of the 22d, Charles Samuel, aged 7 months and 8 days, children of John and Mary A. Joy. Suffer little children to come unto me and forbid them not, for of such is the kingdom of Heaven.			

Name	Birth/Death	Age	Range/Site
Judge, Sarah Camilla	d. 15 Mar 1865	6 mos. 3 days	R82/77
Judge. On the 15th inst., Sarah Camilla, daughter of Jesse J. and the late Sarah E. Judge, aged 6 months 3 days. Her funeral will take place tomorrow afternoon at 3 o'clock from 745 New Jersey ave. between L and M south.			

Judson, Ann Hazletine	d. 30 May 1832	7 yrs.	R33/60
------------------------------	----------------	--------	---------------

Judson. In this city on the 30th ult. (May 30), aged 7 years, Ann Hazletine, only daughter of Mrs. Ellen Judson, relict of the late Dr. E. Judson, of the U.S. Navy. This most interesting little girl was at school in apparently good health but two days previously to her decease, participating in the amusements of her young associates, with that ardor and animation so conspicuous in her character. But the hand of Death has arrested her career, and transferred this bright spirit to God, who says "of such is the Kingdom of Heaven."

Judson, Augusta S.	d. 19 Jan 1927	50 yrs.	R70/272
---------------------------	----------------	---------	----------------

Judson. Wednesday, January 19, 1927, after a long illness, at her residence, 77 Eastern ave., Takoma Park, Md., Augusta Springsouth, beloved wife of Charles C. Judson. Remains resting at Zurhorst's funeral parlors, 301 East Capitol st. Services will be held at Zurhorst's funeral parlors, 301 East Capitol St., Saturday, January 22 at 10:30 a.m. Interment (private) in Congressional Cemetery.

The Evening Star, January 21, 1927

Mrs. Judson Dies

Former Organist at Grace Church to be Buried Tomorrow

Mrs. August Springsguth Judson, 50 years old, a lifelong resident of Washington and Takoma Park, died at her residence, 77 Eastern avenue, Wednesday. She had been ill a year.

Mrs. Judson was a member of St. Stephen's Episcopal Church, and for seven years was organist at Grace Episcopal Church, Ninth and D streets southwest. She is survived by her husband, Charles C. Judson, one son, Charles Bartlett Judson, a brother, Carl A. Springsguth, and one sister, Miss Pauline Springsguth, all of Washington.

Funeral services will be held tomorrow at the Zurhorst funeral parlors, 301 East Capitol street, at 2:30 o'clock. Rev. Dr. C.M. Young, pastor of Trinity Episcopal Church, Takoma Park, will officiate. Interment will be in Congressional Cemetery.

Judson, Ellen	d. 26 Nov 1832		R33/59
----------------------	----------------	--	---------------

Judson. At the residence of James Larned, on New York Avenue, near Fourteenth Street, Mrs. Ellen Judson, widow of Doctor E. Judson, U.S. Navy. Mrs. Judson has early followed her husband and only child to the tomb, leaving an afflicted mother and sister, with many friends, to lament their heavy bereavement. Faith in the atonement of the Savior had long since dispersed all the darkness of the grave, and, with a full consciousness of the momentous change which awaited her, she fell asleep in Jesus without a sigh or a struggle, on Friday night last, at half past 12 o'clock. The funeral will take place this morning at 10 o'clock, to which her friends and those of the family are invited without further notice.

Judson, Dr. Eluthan	d. 6 May 1829		R33/58
----------------------------	---------------	--	---------------

Judson. Yesterday after a tedious and distressing illness, Dr. Eluathan Judson, Surgeon of the U.S. Navy. His friends and those of the late Maj. Moses Young are invited to attend his funeral this afternoon at half past 3 o'clock from his late residence on Pennsylvania avenue, near the corner of 9th West.

Will of Eluathan Judson, of Washington, D.C., surgeon (dtd. March 26, 1829, probated May 23, 1829, Will Book 4)

To wife Ellen Judson, all property, except set of 12 silver dessert spoons to daughter Ann Hesseltine Judson when she arrives at age 16 years.

Exrx.: Ellen Judson, wife

Wits.: Thomas H. Gilliss; A.J. Larned; Ellen G. Gillis

Name	Birth/Death	Age	Range/Site
Junken, Charles H.W.	b. 1830 – d. 23 Jan 1893	62 yrs.	R31/236
Junken. On Monday, January 23, 1893, Charles H.W. Junken in the 62nd year of his age. Funeral from his late residence 435 New Jersey avenue southeast, Wednesday, January 25 at 3 p.m.			
Junken, Elizabeth	b. 1827 – d. 9 Nov 1908	81 yrs.	R31/236
Junken. On Monday, November 9, 1908 at 5 p.m., Elizabeth Morrison Junken entered into life in the 82nd year of her age at the residence of her son-in-law, James E. Benedict at Woodside, Md. Funeral services to be held on Wednesday, November 11 at 11 a.m. at her home in Woodside. Interment private.			