

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

Kahl, John George d. 12 Dec 1905 **R107/233**
 Kahl. On December 12, 1905 at 1:15 o'clock a.m., John George Kahl, eldest son of the late John Francis and Johanna Kahl. Funeral Thursday, December 14 at 2 o'clock from his late residence, 514 5th street southeast. Interment private.

Kahl, Sarah N. b. 13 Aug 1827 - d. 1 Aug 1911 **R70/102**
The Evening Star, August 2, 1911, p. 2
Death of Mrs. S.R. Kahl
Funeral Services Will Be Held Tomorrow Afternoon
 Funeral services for Mrs. Sarah R. Kahl, who died at her home in the Astoria apartment house, 3d and G streets northwest, shortly before 12 o'clock last night, will be held tomorrow afternoon. Brief services will be held at the home of her daughter, Mrs. Augusta Sherman, 515 H street northwest, after which the body will be removed to Trinity M.E. Church, 5th and E streets southeast, where a service will be held. Rev. H.S. France will officiate. Burial will be made in Congressional cemetery.

Mrs. Kahl was born in St. Marys county, Md., August 13, 1827. While still young she came to this city, where she lived ever since. She was married twice, the first time to Berry Wilkerson. After his death she was married to John G. Kahl, who died several years ago.

Mrs. Kahl leaves fifteen children, thirty grandchildren, twenty great-grandchildren and one great-great-grandchild. At her bedside when she died were several of her children, Mrs. Emma E. Lane, Mrs. Sarah E. Hallhausen, Mrs. Augusta Sherman, Mrs. Addie Marceron and William Wilkerson, all of this city; Mrs. Ada I. Martin of Norfolk, Mrs. Ella Angell of St. Louis, Mo., and Mrs. Alice Kingsbury of New York.

Name	Birth/Death	Age	Range/Site
Kahlert, Albert	d. 3 Aug 1938	75 yrs.	R97/198
Kahlert, Albert. On Wednesday, August 3 1838 at his residence, 1403 Meridian street northwest, Albert Kahlert, father of the late Lester Kahlert. Services at the S.H. Hines Co. funeral home 2901 14th street northwest on Friday, August 5 at 2 p.m. Interment Congressional Cemetery.			
<i>The Evening Star, August 5, 1938, p. A10</i>			
<i>Albert Kahlert Rites Are To Be Held Today</i>			
<i>Burial for Proprietor of Rug Cleaning Firm Will Be in Congressional Cemetery</i>			
Funeral services for Albert Kahlert, proprietor of the rug cleaning firm bearing his name, who died Wednesday at his home after a week's illness, were to be held at 2 p.m. today in the Hines funeral home. Burial was to follow in Congressional Cemetery.			
Mr. Kahlert was born in Baltimore 75 years ago, came to Washington as a young man and established the cleaning business. His home was 1403 Meridian place N.W.			
He was a member of the Knights of Pythias. Surviving him are his widow, Mrs. Belle Kahlert; two stepsons, Marion E. and Clarence F. Pollock, and stepdaughter, Mrs. J.B. Stouffer. A son, Lester Kahlert, died early this year.			
<i>The Evening Star, August 6, 1938</i>			
<i>Albert Kahlert Services Held</i>			
Funeral services for Albert Kahlert, 75, proprietor of a carpet cleaning business in Southwest Washington for half a century were held yesterday at the S.H. Hines funeral parlors, 2901 Fourteenth St. N.W., followed by burial in Congressional Cemetery. Kahlert died Wednesday at his residence, 1403 Meridian Pl. N.W. He is survived by his widow, Mrs. Belle P. Kahlert; two stepsons and a stepdaughter.			
<i>The Evening Star, July 2, 1913, p. 11</i>			
...			
Another laurel has been added to the few gathered in the ranks of Pythianism in the District of Columbia, for at the recent convention of the Imperial Palace of the Dramatic Order Knights of Khorassan, the playground of Pythianism, held at Minneapolis, Minn., Supreme Representative-elect Albert Kahlert of Syracusians Lodge, No. 10, who was the representative to the Imperial Palace from Ascalon Temple, No. 81, of this city, was elected imperial Azim. Royal Prince Kahlert was one of the charter members of Ascalon Temple and has been its treasurer for a number of years. He received his Imperial Palace rank at Toledo six years ago, when he was elected as a representative to fill the unexpired term of A.J. David, who resigned the office, and attended the sessions of the Imperial Palace held at Asheville, N.C., in 1911.			
Kahlert, Amelia	d. 30 Apr 1911	83 yrs.	R70/109
Kahlert. On Sunday, April 30, 1911 at 7 a.m. at her residence, 116 7th street southeast, Amelia Kahlert in the 84th year of her age. Funeral from the Church of the Reformation on Tuesday, May 2 at 2 p.m. Interment at Congressional cemetery.			
Kahlert, Cecelia	d. 22 Oct 1890	20 yrs.	R71/108
Kahlert. On Wednesday, October 22, 1890 at 10 o'clock a.m. at the residence of her parents, 808 North Capitol street, Cecelia Kahlert, only daughter of Gustave and Elizabeth Kahlert in the 21st year of her age. Funeral Friday at 2 p.m. Friends and relatives invited to attend (Norfolk, Va. Papers please copy).			
Kahlert, Edwin F.	d. 4 May 1871	2 yrs. 7 mos. 12 days	R70/92
Kahlert. On the 4th instant, Edwin F., only child of Herman and Elizabeth Kahlert, aged 2 years 7 months and 12 days. The friends and acquaintances of the family are invited to attend the funeral on Sunday, 7th instant, at 3 o'clock p.m., from the residence, 817 E street, S.E. (Baltimore Sun please copy).			
Kahlert, Elizabeth	d. 1 Jun 1910		R71/107
Kahlert. On Wednesday, June 1, 1910 at her residence, 1216 6th street southwest, Mrs. Elizabeth Kahlert, widow of the late Gustav Kahlert. Funeral from her late residence, Sunday, June 5.			
Kahlert, Estelle G.	d. 25 Feb 1914		R98/198
Kahlert. On February 25, 1914 at 2:45 a.. at her residence, 1216 6th street s.w., Mrs. Estelle G. Kahlert (nee Murray) beloved wife of Albert Kahlert. Funeral from her late residence, Friday, February 27 at 3 p.m. Services at 6th Presbyterian Church, 6th and C street s.w. Relatives and friends invited to attend (Alexandria papers please copy).			

Name	Birth/Death	Age	Range/Site
<p>Kahlert. A special meeting of Ruth Chapter No. 1, O.E.S. is called for Friday, February 27 at 1:30 p.m. at New Masonic Temple, 13th and New York avenue to attend the funeral of our late sister, Mrs. Estelle Kahlert.</p> <p>By order of the W.M. Ida M. Parsons, Secretary</p>			
Kahlert, George C.	d. 8 Dec 1877	3 mos.	R70/92
<p>Kahlert. On Saturday, December 8th, 1877, at 9 o'clock a.m., George C., infant son of Harman and Elizabeth Kahlert, aged three months. The funeral will take place on Monday, December 10th, at 2 o'clock, from No. 817 E street southeast.</p>			
Kahlert, George Goodall	d. 5 Jun 1878	3 yrs. 9 mos.	R48/238
<p>Kahlert. On June 5th, 1878, George Goodall Kahlert, aged 3 years and 9 months, only son of J.H. and Louisa A. Kahlert. Funeral from the residence of his parents 616 B street southeast on Thursday, June 6th, at 4 p.m. Friends of the family respectfully requested to attend (Rep. & Standard copy).</p>			
Kahlert, Gottfried	d. 16 Mar 1864		R70/90
<p>Kahlert. On the 16th inst. at 7 1/2 o'clock, Gottfried Kahlert in the 25th year of his age. Lonely the house and sad the hour Since thy sweet face is gone But oh! A brighter home than ours In Heaven is thine own.</p> <p>His funeral will take place on Friday, March 18 at 3 o'clock which the relatives and friends are invited to attend, No. 525 E street between 8th and 9th Navy Yard (Baltimore Sun please copy).</p> <p><i>The Evening Star, March 19, 1864</i> <i>Funeral</i> Yesterday afternoon, the American Hook and Ladder Company attended the funeral of their late member, Gottfried Kahlert, from his residence in the Sixth Ward. The workmen of the laboratory in the Navy Yard (which was closed to give them all an opportunity to attend) were also at the funeral in a body. The services were conducted by Rev. Dr. Finkel after which the remains were taken to the Congressional Cemetery, where they were interred.</p>			
Kahlert, Gustav	d. 23 Dec 1907	70 yrs. 8 days	R71/110
<p>Kahlert. On Monday, December 23, 1907, at 8 p.m., Gustav, beloved husband of Elizabeth Kahlert aged 70 years and 8 days. Funeral from his late residence, 1216 6th street southwest, Thursday, December 26 at 2 p.m. Relatives and friends invited (Baltimore, Md. and Norfolk, Va. papers please copy).</p>			
Kahlert, Henry	d. 24 Mar 1858	34 yrs.	R70/110
<p>Kahlert. On the 24th inst. at 9 1/2 o'clock a.m., Henry Kahlert in the 35th year of his age. His friends and acquaintances are invited to attend his funeral this (Thursday) evening at 4 o'clock from his late residence on G street between 12th and 13th streets Navy Yard.</p>			
Kahlert, Herman	d. 17 Apr 1913	65 yrs.	R64/E-2
<p>Kahlert. Suddenly on Thursday, April 17, 1913 at Emergency Hospital, Herman, beloved husband of Elizabeth Kahlert in the 66th year of his age. Funeral from St. Andrew's Church, 14th and Corcoran streets, Sunday, April 20 at 3 p.m. Interment Congressional Cemetery (Baltimore papers please copy).</p> <p>Kahlert. Members of the Association Oldest Inhabitants of the District of Columbia are respectfully invited to attend the funeral services of our late associate, Herman Kahlert, at St. Andrew's Church, Sunday the 20th inst., at 3 p.m. Theodore W. Noyes, President Benjamin W. Reiss, R.S.</p> <p>Kahlert. I.O.O.F.--Remember, the Harmony Lodge, No. 9, will assemble at St. Andrew's Church, 14th and Corcoran streets northwest, at 3 o'clock p.m. Sunday, April 20, 1913, to attend the funeral of our late brother, Herman Kahlert. (Signed) August Kruse, .G. Harmony Lodge, No. 9, I.O.O.F.</p>			

Name	Birth/Death	Age	Range/Site
Kahlert, Johanna F.	d. 6 Mar 1897	93 yrs.	R70/92
Kahlert. Passed away on Saturday, March 6, 1897 at 9:30 p.m., Johana F. Kahlert, widow of the late G.C. Kahlert in the 94th year of her age. Funeral from residence of her son-in-law, E.G. Gunnell, Eckington on Tuesday, March 9 at 2 o'clock. Relatives and friends invited to attend.			
Kahlert, John Henry	b. 1848 - d. 20 Jul 1911		R108/239
Kahlert. On Thursday, July 20, 1911 at 12:30 p.m., John Henry, beloved husband of Louisa Goodall Kahlert in his 63rd year. Funeral from his late residence, No. 740, 10th street southeast, July 22 at 3 p.m.			
Kahlert, Julius	d. 7 Oct 1891	18 yrs.	R71/109
Kahlert. Suddenly on Wednesday, October 7, 1891 at 5 o'clock a.m., Julius, beloved son of Gustave and Elizabeth Kahlert, aged 18 years. Funeral from his parents residence, 808 North Capitol street, Friday, October 9 at 4 p.m. Relatives and friends invited to attend.			
Kahlert, Kennedy Adams	d. 22 Jun 1911	5 mos.	R48/238
Kahlert. On Thursday, June 22, 1911 at 5:45 a.m. at parents residence, 919 G street southeast, Kennedy Adams, son of Henry A. and Marie B. Kahlert, aged 5 months. Interment (private) June 24 at 2 p.m.			
Kahlert, MarionOoletia	d. 25 Oct 1904	10 yrs. 4 mo. 23 days	R98/199
Kahlert. Departed this life on Tuesday, October 25, 1904 at 7:35 am. Marion Ooletia Kahlert aged 10 years 4 months 23 days. Funeral will take place from the residence 352 Maryland avenue southwest at 2 o'clock.			
Kahlert, Sarah	d. 6 Aug 1890	18 yrs.	R71/107
Kahlert. On Wednesday, August 6, 1890 at 11:20 o'clock p.m. after a long illness, Sarah Kahlert in the 19th year of her age, youngenst daughter of G. and Elizabeth Kahlert. Funeral tomorrow, Friday at 3 p.m. from the residence of her parents, 1218 6th street southwest. Relatives and friends respectfully invited.			

Name	Birth/Death	Age	Range/Site
Kain, Cornelia Eveline	d. 5 Sep 1807	26 days	R86/314
[Also his (J.C.P.B. DeKrafft) granddaughter Cornelia Evelene Kain who departed this life September 5, 1807, aged 26 days.]			

Name	Birth/Death	Age	Range/Site
Kalb, William M.	d. 18 Mar 1859	7 yrs. 1 mos.	R42/249
Kalb. In this city at the residence of his grandfather, William Slater, Esq. on the 17th inst., Willie M. aged 7 years 1 month, eldest son of J.G.R. and E.H. Kalb of Loudon Co., Va.			

Name	Birth/Death	Age	Range/Site
Kaldenbach, Ellen Octavia	d. 21 Oct 1893	9 mos. 18 days	R22/193
<p>Kaldenbach. On Saturday morning, October 21, 1893, at 10 o'clock, Ellen Octavia, youngest daughter of Irving D. and Rose E. Kaldenbach (nee Moreland), aged 9 months and 18 days.</p> <p>The little crib is empty now, The little clothes laid by, A mother's hope, a father's joy, In death's cold arms doth lie.</p> <p>Go, little pilgrim, to thy home On yonder blissful shore; We miss thee here, but soon will come Where thou hast gone before.</p> <p>Funeral from parents' residence, 1110 Park place northeast, Sunday, October 22, at 3:30 p.m. Relatives and friends are respectfully invited to attend.</p>			
Kaldenbach, Irving Ernest	d. 21 Dec 1894	3 mos. 5 days	R22/193
<p>Kaldenbach. On Friday morning, December 21, 1894, at 4 o'clock, Irving Ernest, infant child of Irving D. and Rose E. Kaldenbach (nee Moreland), aged 3 months and 5 days. Funeral private.</p>			

Name	Birth/Death	Age	Range/Site
Kalstrom, Andrew	d. 23 Aug 1904		R58/223
Kalstrom. Suddenly at Berwyn, Md. On Tuesday, August 23, 1904 at 6:30 a.m., Andrew, beloved husband of Clara E. Kalstrom.			
<i>The Evening Star, August 27, 1904, p. 16</i>			
<i>Funeral of Andrew Kalstrom</i>			
Services in memory of the late Andrew Kalstrom, who died suddenly last Tuesday morning at his home in Berwyn, were held Thursday afternoon, in part of the home of his daughter, Mrs. Carl E. Guy, 629 A street southeast, and concluded at the Advent Church, on 8th between F and G streets northeast. The funeral was conducted by the pastors of the three different congregations of that faith in Washington, the Rev. Volney Lucas, the Rev. Charles Shaeffer and the Rev. Louis C. Sheafe. The services at the house included scriptural reading, prayer and song. Friends and relatives of the deceased were present in large numbers.			
The services at the church were witnessed by a large congregation, including prominent members of the Order of Good Templars, in which Mr. Kalstrom had been a leader for many years, members of social clubs with which the family had been connected and comrades of Farragut Post, No. 10, G.A.R., of which deceased was a member. His comrades were his pallbearers. The burial case was entwined with the national flag and banked with floral pieces of varied designs and great beauty.			
The exercises, simple, and impressive throughout, included the reading of a sketch by Mr. Lucas in review of the life of the deceased from his birth in Sweden 56 years ago. High tribute was given to his character as a man and a Christian. This was emphasized in brief addresses by Pastors Shaeffer and Sheafe. Several songs were sung by the church choir, led by Mr. Sheafe, Miss Clara Sheafe, his daughter, presiding at the organ. The interment was at the Congressional cemetery.			
Kalstrom, Clara E.	d. 15 Dec 1929		R58/223
Kalstrom, Clara E. On Sunday, December 15, 1929, Clara E. Kalstrom, widow of the late Andrew Kalstrom. Funeral from the residence of her son, Clarence E. Kalstrom, 201 13th street n.e., Tuesday, December 17 at 2 p.m. Interment in Congressional Cemetery. Relatives and friends invited to attend.			
Kalstrom, Clarence Edward	d. 18 Jan 1940		R58/222
Kalstrom, Clarence Edward. On Thursday, January 18, 1940, Clarence Edward Kalstrom, beloved husband of Nellie B. Kalstrom (nee Hardy) and father of Clarence W. Kalstrom of Miami, Fla. and Bernette Doyle. Funeral from his late residence, 201 13th street n.e. on Saturday, January 20 at 2 p.m. Interment Congressional Cemetery. Relatives and friends invited.			
Kalstrom, Emma	d. 28 May 1926	72 yrs.	R58/221
Kalstrom. Friday, May 28, 1926 at the residence of her niece, Mrs. Karl E. Gury, in West Orange, N.J., Emma Kalstrom, in her 73rd year, sister of the late Andrew Kalstrom. Funeral from the residence of her nephew, Clarence Kalstrom, 201 13th street n.e., Tuesday, June 1 at 3 p.m. Interment at Congressional Cemetery. Relatives and friends invited.			
Kalstrom, Frederick A.	d. 4 Dec 1936		R58/221
Kalstrom, Frederick A. On Wednesday, December 2, 1936, at Wilmington, Del., Frederick A. Kalstrom, beloved husband of Ellen Kalstrom (nee Mundell). Funeral from his late residence, 201 13th street n.e., Friday, December 4 at 2 p.m. Relatives and friends invited to attend. Interment Congressional Cemetery.			
Kalstrom, Nellie B.	d. 4 Jul 1964		R58/222
Kalstrom, Nellie B. On Saturday, July 4, 1964, Nellie B. Kalstrom, beloved wife of the late Clarence E. Kalstrom, mother of Mary Bernadette Wivel, grandmother of Mary Allen Stansbury and C.W. Kalstrom. Friends may call at the Robert A. Mattingly Funeral Home, 131 11th street s.e. (parking facilities) after 2 p.m. Sunday until Tuesday, 7th at 9:30 a.m. Requiem mass at Holy Comforter Church at 10 a.m. Relatives and friends invited. Interment Congressional Cemetery. Rosary on Monday at 7:30 p.m.			

Name	Birth/Death	Age	Range/Site
Kanode, Charles E.	d. 20 Mar 1913		R41/8
Kanode. On Thursday, March 20, 1913 at 9:25 a.m. at his residence, 316 14th street n.e., Charles E., beloved husband of Mae Kanode (nee Gosnell). Funeral from the home at 1:30 p.m., March 22. Services at St. Mark's Episcopal Church, 3rd and A streets s.e. at 2 p.m.			

Name	Birth/Death	Age	Range/Site
Katopodis, James	d. 16 Dec 1968		R74/389
<p>Katopodis, James. On Monday, December 16, 1968, James Katopodis, beloved uncle of Philip Katopodis and beloved uncle of Philip Katopodis and Dennis Robotis. Friends may call from 2 to 4 and 7 to 9 pm., Wednesday at the Rinaldi Funeral Home, 7400 Georgia ave. n.w., where prayers will be said Thursday December 19, at 12:45 p.m.; thence to the Greek Orthodox Cathedral of St. Sophia, 36th st. and Massachusetts ave. n.w., where services will be held at 1:30 p.m. Interment Congressional Cemetery.</p>			

Name	Birth/Death	Age	Range/Site
Kaufman, David Spangler	b. 1813 – d. 31 Jan 1851	37 yrs.	R56/160

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

The National Intelligencer, February 1, 1851

Death of Mr. Kaufman (of Texas)

It is our painful duty to announce the decease of the Hon. David S. Kaufman, a Representative in Congress from the State of Texas. About two o'clock yesterday he was in his seat in the House of Representatives, but, feeling a painful sensation about the region of the heart, he returned in a carriage to his lodgings at the United States Hotel. He there lay upon his bed for some time, in apparent tranquil repose, in the presence of his wife. About sunset he spoke, in reply to an observation from his child, and suddenly expired. His disease was an affection of the heart.

Mr. Kaufman was a gentleman who had won general esteem by the amiableness of his disposition, and his death will be deeply regretted by his brother members, and be a loss to his State, in the National Councils, which few of her citizens can supply.

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

Name	Birth/Death	Age	Range/Site
Kearney, Georgiana Kearney. On Thursday morning last, Georgiana, infant daughter of Col. James Kearney, U.S. Army.	d. 4 Aug 1834	2 yrs.	R53/17
Kearney, Ida J. Kearney. Suddenly, October 9, 1901 at 6:20 p.m. of paralysis, Ida Kearney (nee Walker) beloved wife of James W. Kearney. Funeral Saturday, October 12 at 2:30 p.m. from residence, 116 L street southeast. Relatives and friends invited.	d. 9 Oct 1901	30 yrs.	R129/252
Kearney, Fleet Surgeon John A. <i>The National Intelligencer, September 16, 1847</i> At the Naval Hospital, Island of Salmandina, aged about 53, of yellow fever, on the 27th ultimo, after a few days' illness, Dr. John A. Kearney, Fleet surgeon of the squadron in the Gulf of Mexico, a native of Ireland, and long a resident of this District and Maryland. By the Navy Register it appears that he first entered the service as a surgeon's mate on the 3d of March, 1809; and, from the same source, it appears his present commission bears date July 24, 1813. During the last war with Great Britain he was surgeon of the <i>Constitution</i> at the time of her successful engagement with the <i>Cyane</i> and the <i>Levant</i> ; and during the same war he was surgeon of the flotilla of gun boats in the harbor of Newport, (R.I.) under the command of Com. O.H. Perry, so eminently distinguished on Lake Erie. His high grade of professional attainments gave him a claim to the distinguished post he occupied at the time of his death, and his intrepidity during the War of 1812 against our former foes on the deep, was only equaled by the devotion he showed since the fall of Vera Cruz to lend a helping hand in preserving the lives of our countrymen blockading a coast most deleterious to the health of our naval marine. In this grievous affliction of Providence, words are vain to assuage the sorrow of his family, consisting of a wife and several children; yet it should be a source of consolation to them, in the changing scenes of earth, to know that he died in the discharge of his duty, and if professional skill could have been exerted successfully his valuable life would have been extended. <i>The National Intelligencer, February 29, 1848</i> The remains of Fleet Surgeon Kearney and Lieutenant Charles W. Chauncey, of the United States Navy, having arrived from Mexico, they will be re-interred at the Congressional Burial ground. The funeral ceremonies will take place at the Episcopal Church, (Rev. Mr. Bean's,) near the Navy Yard, on Wednesday, March 1, at 12 o'clock. The officers of the Army and Navy, and friends and acquaintances of the families of the deceased, are invited to attend the funeral. Carriages will be in attendance at 11 a.m. at the corner of Pennsylvania avenue and 17th street, near the War Department.	d. 27 Aug 1847		R53/18
Kearney, Julius Forrest [Twin Son of John A and Mary M. Kearney] Kearney. On Monday, 26th instant, Julius Forrest, infant son of Dr. John A. Kearney, U.S. Navy.	b. 5 Jul 1841 - d. 25 Jul 1841		R53/18
Kearney, Mary M. Kearney. Suddenly on Saturday, July 25, 1885, at 7:15 p.m., Mrs. Mary M. Kearney, widow of the late Fleet Surgeon John A. Kearney, U.S.N., and daughter of the late Richard Forrest, Esq. Of this city. Her funeral will take place from the residence of her sister, Mrs. Kate K. Henry, 2040 F street, on Tuesday morning at 10 o'clock. Relatives and friends are invited to attend. (Upper Marlboro, Md. Papers please copy).	d. 25 Jul 1885		R53/16
Kearney, Richard F. Died in this city. Twin son of John A. and Mary M. Kearney.	b. 1841 – d. 19 Apr 1900		R53/15
Kearney, Dr. Robert S. Kearney. In this city, on Wednesday evening, at half past 6 o'clock, Doctor Robert S. Kearney, of the U.S. Navy. He had been for a number of years severely afflicted with chronic affections of the liver and stomach; and on Monday night preceding his death he was violently attacked with the bilious cholic, which continued with varied severity until within a few hours of his decease, when he appeared to be entirely relieved from pain, and continued so to the last.	d. 9 Jun 1826		R53/16

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

He died without a struggle, and in the full possession of all his faculties, leaving to his much afflicted family and friends, the cheering and sufficient evidence that he had secured his eternal home, where there are no sorrows nor suffering, and where he will receive the reward of a well spent and virtuous life.

The funeral will take place this morning at 8 o'clock, from his late residence, on the corner of F and 14th street West. His friends and those of the family, are respectfully invited to attend without a more particular notice.

Kearney, Susan Watts	d. 12 Feb 1843	R53/15
-----------------------------	----------------	---------------

Kearny. On Sunday morning last of a short attack of croup, aged 9 months and 6 days, Susan Watts, child of Philip Kearny, U.S. Army and of Diana Kearny.

Keating, Edna M.	d. 3 Feb 1920		R107/253
-------------------------	---------------	--	-----------------

Keating. Tuesday, February 3, 1920, at 1:30 a.m., Edna M. Keating (nee Whyte), beloved wife of John E.

Keating. Notice of funeral hereafter.

A light is from our household gone

A voice we loved is stilled.

A place is vacant in our home

That never can be filled.

We cannot tell who next ma fall

Beneath Thy chastening rod;

One must be fist, but let us all

Prepare to meet our God.

Keating, Edna Mary	d. 7 Aug 1905	8 mos. 4 days	R142/190
---------------------------	---------------	---------------	-----------------

Keating. On Monday, August 7, 1905 at 1:10 a.m., Edna Mary, infant daughter of John Edward and Edna

Keating (nee White) aged 8 months 4 days.

Little Edna was our darling

Pride of all our hearts at home

But an angel came and whispered

Darling Edna, do come home

Mama and Papa

Funeral Wednesday, August 9, 1905 at 3 p.m. from 413 O street southwest. Relatives and friends invited.

Keating, Helen Louise	d. 18 Feb 1984		R6/78
------------------------------	----------------	--	--------------

Keating. Helen L. On Saturday, February 18, 1894, at the Masonic and Eastern Star Home, Washington, D.C., Helen L. Keating, beloved sister of Charles C. Camper of Bradenton, Fla., and Spencer A. Stine of Maryland. Friends may call at the Hines/Rinaldi Funeral Home, 11800 New Hampshire ave., Silver Spring, Md. (parking on premises) on Tuesday from 2 to 4 and 7 to 9 p.m., where services will be held on Wednesday, February 22, at 1:30 p.m. Memorial service, Capitol Hill Presbyterian Church, 4th and Independence ave. s.e., D.C., from 12 noon to 12:30 p.m. Interment Congressional Cemetery.

Keating, Helen C. Members of Joopa Lodge Chapter No. 27, O.E.S., are requested to attend Eastern Star services for our Sister at 7:30 p.m. Tuesday, February 21, at Hines/Rinaldi Funeral Home.

Emilie B. Stanton, W.M.

Virginia W. Hiner, P.M. Secy.

Kee, Ong Son

d. 10 Jan 1905

R130/253

*** *Removed to China, 15 March 1927* ***

The Evening Star, January 11, 1905, p. 16

Chinese Funeral

Ong Shu Kee Buried Quietly Yesterday Afternoon

The remains of Ong Shu Kee were lowered into a grave in Congressional cemetery yesterday afternoon in the presence of three of his Chinese friends and a few curious people who followed the body from points between the undertaking establishment of J. William Lee and the cemetery. Ong was not possessed of much of this world's goods and was not extremely popular with his fellow-countrymen. He was just a plain laundryman who did not visit the gambling places of the Chinamen and make himself popular with the sporting element. Had he been a leading light in the Chinese Masons' lodge things would have been different, and he would have had a much more elaborate funeral. While life remained his friends looked after him in their own way, but when death claimed him his body was hurried off to the undertaker's and was afterward buried.

Under ordinary circumstances a Chinaman would have been seated on the hearse with the driver and would have dropped imitation money along the streets to tempt the evil spirits and attract them from the corpse, but the weather was too cold for the one who was designated to perform this service yesterday, and he rode in the one carriage that followed the hearse. Evil spirits in the forms of small boys occasionally stepped behind the cortege and picked up the money to keep as souvenirs, but certainly no invisible spirits were responsible for the disappearance of the fake money. Upon reaching the cemetery the driver of the hearse was directed to the section in which the bodies of so many Chinamen have been interred, and the body was soon resting over the opening into which the remains of the laundryman were so soon to be lowered.

Several cups were placed about the grave, and these were filled with a liquid which soon evaporated. Each time the liquid disappeared the cups were refilled. This was done several times, and then the lighting of punk and the burning of paper made the affair take on a distinctive Chinese appearance. This done, the body was lowered into the grave and a small quantity of earth thrown upon the box covering. Then the Chinese friends of the deceased put in some roast chickens and cooked rice and the grave was filled. Some more punk was burned and fake paper money destroyed. The three friends had then finished the ceremony at the grave, and the body was left to rest there until such time as friends will come and have it disinterred to be taken to China.

Name	Birth/Death	Age	Range/Site
Keech, John E.	d. 21 May 1860		R25/174
Keech. At the Washington Infirmary on the 21st inst., John E. Keech of Prince Georges county, Maryland.			

Name	Birth/Death	Age	Range/Site
Keefe, Charles A. <i>The Evening Star, February 7, 1901, p. 3</i> <i>Firemen Badly Hurt</i> <i>Collision Between Truck and Street Car on Connecticut Avenue</i> <i>Trainmen Placed Under Arrest</i> <i>Two of the Injured Men Conveyed to Emergency Hospital</i> <i>Investigation Ordered</i> <p>While responding to an alarm of fire turned in from box 35 about 8 o'clock this morning truck B was struck by one of the big yellow cars of the Metropolitan Railway Company at Connecticut avenue and M street. Three firemen who were riding on the truck were injured and the apparatus was badly damaged. The street car was also damaged. Explanations of the affair were promptly made by the firemen, in which they placed the blame on the motorman, while the men who were in charge of the car refused to make statements. Foreman T.J. Donohue, 41 years old, living at 1115 22nd street northwest, was injured about the right arm, leg and back. He is at his home under the care of Dr. Mayfield, and it is expected that he will be able to return to duty in a couple of weeks.</p> <p>Private Charles A. Keefe, 32 years old, who, with his wife and one child, lives at No. 1534 North Capitol street, and Private John J. Ryan, 25 years old, unmarried, who lives at 1123 19th street northwest, are under treatment at the Emergency Hospital. Both men are dangerously hurt, and it is feared that Keefe will not recover. His injuries consist of a broken shoulder, serious injury to the back and internal hurts. Both of Ryan's legs were broken below the knee and he was considerably bruised about the body. The doctors think he will recover. Keefe was at one time connected with the police force, and is a brother of Jack Keefe, the base ball player.</p> <p>District commissioner Macfarland was the first official to call on the injured men. He was very much distressed over the affair and gave orders for a thorough investigation. Chief Parris was also an early visitor to the truck house and hospital, and said the accident was undoubtedly due to the rule requiring the cars to stop on the far side of crossings.</p> <p><i>Motorman and Conductor Arrested</i> Motorman John Larne and Conductor Thomas Davis, who were in charge of the car, were taken to the third precinct station to be held until the extent of the firemen's injuries can be definitely determined. In the event of the death of one or more of the victims, the motorman and conductor will be required to appear at the inquest.</p> <p>The fire for which the alarm was turned in occurred in the house of J.E. Williams, No. 1527 M street, and was caused by a supposed defective flue. Damage to the house and contents amounted to not more than \$20. When the accident occurred which disabled truck B, one of the firemen summoned truck C company to respond to the alarm.</p> <p>The M street crossing on Connecticut avenue is regarded by the firemen as a dangerous place, because truck B usually crosses the electric road at this point in responding to alarms turned in from boxes east of Connecticut avenue. For this reason the driver almost invariably slows down, and such was the case this morning, according to statements made by the firemen and some of the witnesses of the accident. Several passengers in the street car were thrown from their seats when the collision occurred, but so far as has been reported they were not badly hurt.</p> <p>Soon after the accident happened a number of people congregated on the street, and everybody was willing to assist in removing the disabled firemen to places where they could be given medical treatment.</p> <p>Although two of the three victims were seriously injured they were not rendered unconscious. Keefe and Donohue were taken to the house of Dr. J.R. Bromwell, No. 1147 Connecticut avenue, and Ryan was taken to a cigar store on M street, where he was also seen by a physician. The third precinct patrol wagon was summoned, and after Keefe and Ryan had been removed to the Emergency Hospital the vehicle returned and Foreman Donohue was taken to his home. Relatives of the men taken to the hospital were notified of the accident, and they went at once to the institution to ascertain the result of the injuries.</p> <p><i>Dan Williams Was Driving</i> Driver Dan Williams, colored, was handling the reins this morning, as he had done during a number of years. Foreman Donohue was standing on the turntable beside the driver and the other members were at their usual places on the truck, with Assistant Foreman George H. Reynolds at the wheel in the rear. Foreman Donohue began ringing the bell when the truck left the house and had not stopped sounding it when the truck neared the railway crossing and he saw the car coming north, as he says, going at a high rate of speed. The horses</p>	b. 22 Nov 1868 - d. 7 Feb 1901	33 yrs.	R15/179

were also making good time, but were not moving as rapidly as they had been before they approached Connecticut avenue.

We can't avoid a collision, Foreman Donohue said to the driver; pull up Connecticut avenue, quick.

The foreman clung to the truck as the driver made an effort to turn north on Connecticut avenue. The truck was on the track in an instant, and the street car struck it just behind the horses. Dan Williams, the driver, was thrown from his seat, and he fell between the horses, while Foreman Donohue was pinned against the truck and the car. His first thought was to save the driver, for he feared the horses would run away, and that the heavy truck might pass over him. The foreman was soon on the ground, but he was so stunned that he could hardly stand. His fire hat undoubtedly saved him from more serious injury for it was badly smashed by coming in contact with the truck when the wearer of it was thrown violently against the ladder. Privates Keefe and Ryan were thrown from the truck, and part of the latter's clothing was torn from his body.

Keefe was on the running board just behind the foreman, and it is believed he was struck by the car. Behind him stood Ryan, who was injured when the side ladder was splintered. He was also thrown to the ground and the rear wheels of the truck touched his legs, but it is believed they did not pass over them. Neither of the two men seriously hurt was able to stand. What became of the motorman the firemen are unable to say, but they express the belief that he jumped from his car when he realized that an accident was unavoidable, or just after the two heavy vehicles came together. Besides receiving several scratches about his legs he was not injured.

It is stated that a pedestrian who saw the danger waived to the motorman to stop, but that the latter, thinking he wanted to get on the car, intended to stop on the far side of the crossing.

Statements by Chief and Foreman

Foreman Donohue said he had been going over the Connecticut avenue crossing in the service of the fire department for sixteen years, and this morning's affair was the first accident in which he had figured. Driver Williams, he said, was extremely careful, and the accident was certainly not his fault.

This morning's accident is the fruit of the rule required street cars to stop on the far side, remarked Chief Parris of the fire department to a Star reporter.

The chief added that he opposed the rule before it was made a police regulation. The fatal accident at 9th and R streets several months ago, he said, would also have been avoided had the rule been different. A letter containing an expression of the chief's views on the question is on file in the office of the City Commissioners.

The regulation of the Commissioners, passed the 9th of March of last year, reads:

Street cars shall not exceed a rate of speed greater than six miles an hour at street crossings, and when necessary to stop shall stop on the far side thereof, the rear end of the car or train to rest on a line with the curb on the far side of the intersecting street. Provided, That in cases where stops are now allowed on both sides of a crossing such stops may be continued if the railroad companies so desire.

Maj. Sylvester's Views

Major Sylvester, believing the importance of providing better protection for the more important thoroughfares in the city, called the matter to the attention of the Commissioners in his annual report.

Respecting this question he said: Pennsylvania avenue, Connecticut avenue and F street should be straight beats, with a squad of patrolmen constantly looking after the many matters of public importance thereon and thereabouts. The foreign legations, where distinguished representatives from other countries reside, should have attention from privates confined to short tours; the various circles should be looked after by details, and special attention given to control riding and driving at circles as the law directs, and hack stands and disorderly localities should be inspected continuously, but until Congress abandons the idea that the capital is not in need of such care it is feared these advanced and necessary precautions will not be possessed.

Only a few weeks ago Major Sylvester directed that Policeman Robertson be mounted on a bicycle for duty in this section, and he was just leaving the station to go on duty this morning when the accident occurred.

There is a hack stand at Connecticut avenue and M street, and usually the bicycle officer spends considerable time there. Had the alarm been turned in a few minutes later the officer would probably have been there and prevented the accident.

Story of an Eye-Witness

Dr. William Tindall, secretary to the board of District Commissioners, was a witness to the collision. He was walking south on Connecticut avenue, and shortly after passing N street he heard the gong on the truck. As the apparatus neared 18th street going east the gong was sounded louder, he said, and after crossing that street it was sounded still louder, making it possible to hear it two or three squares distant at least. The car which came in collision was observed by Dr. Tindall before it reached M street. It was going north, and in his opinion, at quite a rapid rate, but just how fast he is not able to say. It appeared to him that the motorman made no effort to slow up or stop before crossing M street, and the car was about in the center of M street when struck by the truck. The blow was a glancing one, it being evident to Dr. Tindall that the driver of the truck, seeing a collision unavoidable, pulled his horses as if to carry the apparatus up Connecticut avenue, and thereby avoid the car. The car was going or had been going at such a high rate of speed, however, that it was impossible for the truck to get out of the way, although it appeared to Dr. Tindall that the motorman, when he saw that a collision was certain, threw off the current and shoved down the brakes.

The force of the collision threw one of the firemen high in the air, while it looked to him as if the car knocked the other two injured men off. One of the men fell directly in front of the car and under the fender, so that but for the promptness by which the motorman brought the car to a standstill the man would have been crushed to death by its wheels. Dr. Tindall said, in reply to an inquiry, that he does not know whether any one was waiting to board the car at M street, but believes that had the car stopped or slowed up before passing the south building line of M street the collision would not have occurred.

Official Report

The official report of the accident made to the chief engineer of the fire department, Mr. Joseph Parris, by Acting Foreman Geo. H. Reynolds is as follows: While responding to an alarm of fire from box 35 at 8:08 o'clock this morning we went out M street, and when we reached Connecticut avenue we had pulled the horses down and were going at slow speed, ringing the bell. While crossing Connecticut avenue one of the Metropolitan cars was coming up at a high rate of speed and struck us, injuring Foreman Donohoe and Privates Ryan and Keefe, the latter seriously, I think. I sent Privates Ryan and Keefe to the hospital and Foreman Donohoe to his home, 1115 23d street.

Submitted a List

At the suggestion of Commissioner Macfarland, who has immediate supervision of the fire department, Chief Parris made a list at the time of the fatal accident on 9th street of the crossings over street railway tracks at each of which he deemed it necessary, for the protection of the firemen, as well as for the protection of the traveling public, that the cars should be required to stop before passing over. The Commissioners submitted the list to the officials of the Capital Traction Company and to those of the syndicate lines, and were informed by them that, in their judgment, it would result in serious inconvenience to the traveling public to require the cars to stop as recommended by Chief Parris. The railroad officials, however, promised the Commissioners that their motormen would be required to stop at a few of the crossings, and also assured them that they would require their men to allow right of way at all times to the apparatus of the fire department when responding to alarms of fire. Notwithstanding these promises, it is stated that if such instructions were ever given by the railroad officials to their men cars daily pass over the streets in question without even slowing up.

Commissioners Will Take Action

Commissioner Macfarland, as soon as he was informed of today's accident, directed that Firemen Keefe and Ryan be given every care and attention. In speaking to a reporter of The Star, Mr. Macfarland said that it seemed to him from what he had been told that the accident was due to the high rate of speed at which the street car was alleged to be traveling. Whether in fact the car was traveling at such high speed Mr. Macfarland does not personally know, because he did not witness the accident. He said, however, that the matter would be investigated very thoroughly and that the case would be laid before his associates for such action as they might deem necessary and proper to take. What that action will be he does not know, but he declared that the companies of the fire department, when responding to alarms of fire, must have the right of way, and that the intervention of Congress will be asked if nothing else can be done to prevent like accidents in the future.

Condition of the Injured Men

Late this afternoon the physicians at the hospital stated that Ryan was doing well, but that Keefe showed no signs of improvement. Keefe was overcome by smoke at the workhouse fire about eight years ago, when he was a substitute firemen. He came near losing his life at that time.

The Evening Star, February 8, 1901, p. 3

Thorough Inquiry

Officials to Investigate the Collision of Car and Truck

Instructions to Coroner Nevitt

*Condition of Injured Men Will Prevent Their Attendance at Inquest
Truckman Keefe's Burial*

The District Commissioners, Chief Parris and Major Sylvester are actively interesting themselves in the matter of having a thorough investigation made of the collision between Truck B and a Metropolitan car and the injury to three firemen, as published in yesterday's Star. Coroner Nevitt was summoned to the office of Commissioner Macfarland after the death of Fireman Charles A. Keefe, one of the victims, was announced, and was told that a rigid inquiry into the facts was wanted. Chief Parris had members of the truck company and Major Sylvester had the third precinct policemen to summon witnesses to attend the inquest, which will be held tomorrow morning at 11 o'clock at the sixth precinct station. Assistant Foreman George H. Reynolds of Truck B Company obtained the names of about twenty witnesses yesterday, and it is believed that Coroner Nevitt will examine about three dozen persons who are alleged to know something about the accident.

Foreman T.J. Donohue and Private John J. Ryan, who were hurt at the time Keefe received his fatal injuries, will not be able to attend the inquest. The former is still under treatment at his home, and should his testimony be deemed important the jury may be taken to his house to hear his statement. Ryan, who is still in the Emergency Hospital, will not be in a condition to give his version of the accident. His legs are in plaster casts and he is suffering from other injuries, but the doctors are confident he will live. Because of his condition, however, any excitement might seriously interfere with his recovery. The physicians today reported that he is improving, and they are well satisfied with the progress he is making.

Motorman John Larne, who, with Conductor Thomas C. Davis, was taken to the third precinct to be held to await the result of the injury to the firemen, is still in custody, but the conductor was released early last night. The motorman will be present at the inquest. The Metropolitan Railway Company will be represented at the investigation by counsel, and a representative of the District Attorney Anderson may also be in attendance.

The Motorman's Record

Motorman Larne, it is stated, has been in the employ of the railway company for more than twenty years, and until yesterday he had never been in an accident. It is contended, on his behalf, that his car was running at the rate of only about six miles an hour, and that he could not have prevented the accident after he saw the truck approaching the crossing.

The body of Fireman Keefe was removed from the Emergency Hospital yesterday afternoon to his late home, No. 1534 North Capitol street, and prepared for burial by Undertaker Nalley. Today arrangements were made for his funeral, which will take place Sunday afternoon at 2 o'clock from the Wilson Memorial Methodist Church, on 11th street southeast. Chief Parris will select the pallbearers from the fire department, and there will be a special detail of firemen to act as an escort from the house to the grave.

Chief Parris saw Mrs. Keefe yesterday after the death of her husband and assured her that he would do everything in his power to assist her. As he understood the law, he thought she would be entitled to a pension, but some of the District officials fear the law will not permit this, for the reason that Keefe was a probationary fireman, and had not been in the department twelve months.

Provisions of the Law

The law under which firemen's pensions are granted is in part as follows:

And shall be used for the relief of any fireman who, having served not less than twelve months, shall, by reason of injuries received or disease contracted in the line of actual fire duty, going to, at, or returning from a fire, or having served not less than fifteen years, shall become so permanently disabled as to be discharged from the service therefore; and in case of the death of such fireman from such injury or disease leaving a widow or children under sixteen years of age, for their relief: Provided, That no fireman shall be entitled to any of the benefits of this relief fund who may, by reason of his own indiscretion, bring on any injury or disease which may incapacitate him from the performance of his duties as a member of the fire department, or who shall be retired for such cause or causes: Provided further, That such relief shall not exceed, for any one fireman or his family the sum of \$50 per month; and a sum not exceeding \$75 may be allowed from such fund to defray the funeral expenses of any fireman dying in the service of the District.

The Chief's View

Discussing the matter with a Star reporter this morning, Chief Parris said he thought Mrs. Keefe should be given a pension of \$50 per month. If she cannot be given a pension under the present law it is because there was a mistake made when it was framed. The provision respecting service of twelve months, he said, was intended to cover cases in which firemen became disabled from natural causes during the first year of their service and not where a man was injured or lost his life while he was at, going to or returning from a fire.

Rule for Stopping Cars at Streets

Whether, in the event of it being found by the coroner's jury that the accident was due to the excessive speed of the street car, the Commissioners will require the street railways to return to the near-side rule of stopping cars is not known. It is understood that Commissioner Ross is an advocate of the near-side rule, and Captain Beach, the Engineer Commissioner, believes that, all things considered, the far-side rule is preferable. It is believed that Commissioner Macfarland is inclined to favor the near-side rule, although it is stated that he has not yet been convinced that such a rule would do more than slightly reduce the chances of such accidents as that of yesterday. Mr. Macfarland is inclined to the belief that the accident yesterday was due to the high rate of speed at which the car is said to have been traveling as it approached M street. But, whatever may be the fact developed by the testimony which will be submitted to the coroner's jury tomorrow, it is understood the Commissioners will, as above stated, endeavor to solve the problem of the speed of street cars in such a manner as to afford better protection to the companies of the fire department, and at the same time not inconvenience the traveling public.

Commissioners' View of Pensions

Referring to the question whether or not Keefe's family will be entitled to pension, it is said the Commissioners believe that the moment a man becomes a member of the fire department he and his family should become entitled to every right to a pension which the law appears to give only to those firemen who have been members of the department for at least twelve months. As Commissioner Macfarland remarked today, a fireman is liable to be killed or injured in the discharge of his duty a moment after he is sworn in, and he can see no good reason why a fireman should not, the moment he enters the service, instantly become entitled to a pension. The law, as Mr. Macfarland pointed out, does not say that a member of the fire department shall not monthly contribute a dollar of his pay to the relief fund until he is twelve months in the service, and he has requested the attorney for the District to examine the law and advise the Commissioners whether it is or is not true that the widow and child of Fireman Keefe cannot under the existing law be given a pension. If the attorney holds that they cannot, then Mr. Macfarland will move that the Commissioners request congress to not only provide for Mrs. Keefe and her child, but also amend the law so that hereafter a member of the fire department will be entitled the moment he enters the service to a pension. It is needless to say that in such an event the Commissioners will be unanimous on the question.

Injuries Received in Quarters

It has also been suggested to Commissioner Macfarland that the law should be amended in another particular, so that firemen who may be injured while in quarters shall be entitled to an allowance. In this connection it was pointed out that the law as it now stands appears to entitle a fireman to a pension who may be injured while going to, at or returning from a fire, and it is suggested that a member of the fire department who was injured in quarters by the kick of a horse, for instance, would not be entitled to an allowance, although he received the injury while performing some of the duties required of him.

The Collision Inevitable

Mr. Claude Grimes was in full view of the collision. He was on his way to his home from the store of John H. Magruder, where as was his habit, he had gone to open it for the day, and crossing Connecticut avenue diagonally, he stood at the corner and on the north side of the crossing. While waiting there for a northbound car he saw the truck coming east on M street at full gallop, and at once realized that a collision was imminent with the car for which he was waiting and which was now approaching. He rushed into the middle of the street and began to wave his arms, and the motorman slackened up preparatory to stopping on the far side of the street. Mr. Grimes supposes the motorman regarded his movement as a signal to stop. When he saw the truck Mr. Grimes says the motorman redoubled his efforts, and the truck driver, finding he could not bring the horses to a stop, turned them somewhat to the north on Connecticut avenue. Then, Mr. Grimes says, the horses seemed to swerve back, crossing the car track, so that the truck was struck about midway by the car.

It is the opinion of Mr. Grimes the accident was inevitable, and it is his belief that neither the motorman nor the truck driver was at fault.

The accident furnishes, in the judgment of Mr. John H. Magruder, an additional and stronger reason for the stationing of a policeman at this crossing. He says he has urged that this be done and that Major Sylvester, appreciating its importance, is evidently trying to do the best he can with the resources at hand. Mr. Magruder also thinks that the accident further illustrates the wisdom of the order once in force which directed all street cars to stop on the near side of the street.

Truck House in Mourning

Not since the Louisiana avenue fire of several years ago has the truck house on New Hampshire avenue, near M street, presented so sad and mournful a scene as it did last night. The collision of Truck B with the Connecticut avenue electric car, yesterday morning, had resulted in one brave fireman losing his life and the injury of two others. Out of respect to the memory of the dead comrade, Truckman Charles A. Keefe, who passed away yesterday afternoon, the stone work above the big doors was draped in black.

The unfortunate occurrence was the chief topic of discussion last night. Many visitors called during the day, inquiring after the injured men and expressing sympathy in the loss. Mr. L.Z. Leiter of Dupont Circle was among them. He expressed his regrets and his willingness to assist in contributing to the comfort of the injured firemen in any way possible. The telephone also did extra duty, and the man detailed at the desk was kept busy all day and last evening answering the messages.

Inside the truck house the members of the company who were so fortunate as to escape without serious injury were relating their experience in the affair. They were discussing the accident when Coroner Nevitt appeared shortly after 7 o'clock and heard the stories as related by the firemen, who were on the truck at the time of the collision.

Assistant Chief Kurtz was present, as were also Acting Foreman George H. Reynolds, who made the official report of the accident to Chief Parris immediately after it occurred; Dan Williams, the colored driver, who was thrown from his seat, and Private Ryan, who was also thrown to the ground and slightly bruised at the same time.

The damaged truck, which was sent to the repair shop yesterday, was replaced late in the day by the extra truck of an earlier type, which is always used in an emergency. The apparatus is not of modern design, but will suffice for the needs of the department until it is replaced.

The Evening Star, February 11, 1901, p. 12

Renders Verdict

Coroner's Jury Declares Collision of Thursday Was Unavoidable

Suggests Change in Regulations

Funeral of Fireman Keefe, Who Died as Result of Accident

The Floral Tributes

The jury of inquest in the case of Fireman Charles A. Keefe, who lost his life last week while on his way to a fire, reached a conclusion Saturday in less than five minutes, after a sitting lasting nearly five hours. It was the unanimous opinion of the jury that the death resulted from an accident which was unavoidable. The jury also recommended that the regulation requiring cars to be stopped on the far side of the crossings be changed, and that they stop hereafter on the near side. A copy of the verdict will be furnished the District Commissioners. John Larman, the motorman, who had been in custody since the accident occurred, was released.

Impressive services were held yesterday afternoon over the remains of the fireman at the Wilson Memorial Church, on 11th street southeast. Brief services were held at the house, where the detail of firemen, under Assistant Chief Kurtz, participated in the removal of the body to the church. The pallbearers, all members of the fire department, were: P.J. Earner, W.I. Seitz, Clarence Thompson, C.C. Warren, J.H. Ward and William Caton. Among the many floral offerings was a representation of fire alarm box 35, on which were the number of the box and the words: His last alarm. At the church the services were conducted by the pastor, Rev. A. Thompson.

During his remarks the minister reminded his hearers of the uncertainty of life, and referring to the accident he said he thought the man should be placed before the dollar, and inquired if it were not about time to stop sacrificing life for speed. The pastor referred to the many good qualities of the deceased and told of a remark recently made by the fireman to his mother that he wanted to die at his post.

As the procession wended its way from the house to the church several houses of the fire department were passed, and at each one the men were drawn up in front of the building to pay a last tribute to their departed brother. The tolling of the bells on the fire apparatus added to the solemnity of the scene. The body was interred at Congressional cemetery.

Death Due to Hemorrhage

Saturday afternoon, at the inquest, after The Star's report closed, Deputy Coroner Glazebrook testified that the death of Fireman Keefe was due to hemorrhage, following an injury to the body, showing that the victim had been caught between two objects and crushed. The only external injury was a bruise on one knee, such an injury as would probably be received by being dragged. The left collar bone was broken and the right one was fractured. The right shoulder was also broken. Witness said that Keefe was about six feet one inch in height and was a fine specimen of manhood.

E.F. O'Bannon, 1152 Connecticut avenue, told the jury that the street car was near Mr. Magruder's corner when he first saw it. He did not observe that the speed of the car was then being slackened, but he noticed just afterward that the speed was less. He heard the ringing of the bell on the car. Witness could not tell about the speed of the car or the truck horses.

E.W. Raub, 1817 M street northwest, testified that his attention was attracted to the truck by the ringing of the bell. Knowing several of the firemen and realizing how dangerous the Connecticut avenue crossing was, he watched to see if the truck would get over the tracks in safety. He heard people screaming and then came the crash, which was a tremendous one. He could not tell about the speed of the car. The horses, he thought, were slowed up before they reached the crossing.

William Young, colored, 1201 19th street northwest, witnessed the accident, but he knew nothing of the speed of the horses or the car.

W.W. Ford, colored, 1408 21st street, testified that he was standing near the cab stand at the time the accident happened. He did not notice the car until the collision occurred. Witness was watching the truck. The horses were slowed up, he said, about 18th street, and at Connecticut avenue the animals were turned north to go around the car.

Car Making Usual Speed

William W. Walker, colored, 1242 20th street northwest, explained to the jury the circumstances attending the accident as he saw them. The car came along Connecticut avenue, he said, at about the usual speed. Witness did not hear the motorman ring his bell as his car approached M street. The car and truck came together, he said, with a great amount of force.

Frank Carroll, colored, 1205 21st street, testified that he was standing at 18

Keefe, John P.	d. 7 Aug 1883	58 yrs.	R86/68
-----------------------	---------------	---------	---------------

Keefe. On August 7th, 1883, John P. Keefe, in the 59th year of his age. Funeral from his late residence, No. 1119 New Jersey avenue, Thursday, August 9th, at three o'clock p.m. Relatives and friends are respectfully invited to attend.

Keefe, Mary C.	d. 2 May 1921	78 yrs.	R83/134
-----------------------	---------------	---------	----------------

Keefe. Monday, May 2, 1921, Mary C. Keefe, in her 79th year. Funeral from the residence of her son, Clarence E. Keefe, 208 10th street n.e., Wednesday, May 4 at 3 p.m. Interment at Congressional Cemetery.

Keefe, Mary E.	d. 11 Sep 1897	7 mos. 23 days	R83/134
-----------------------	----------------	----------------	----------------

Keefe. On Saturday, September 11, 1897, at 12:45 o'clock a.m., Mary E., daughter of Charles A. and Willimina Keefe, aged 7 months and 23 days. Funeral will take place from her parents' residence, 421 12th street southeast, Tuesday, September 14, at 4 o'clock p.m. Friends and relatives are respectfully invited to attend. (San Antonio papers please copy).

Keefe, William	d. 25 Oct 1896	58 yrs.	R83/134
-----------------------	----------------	---------	----------------

Keefe. On Sunday, October 25, 1896 at 3:20 a.m., William beloved husband of Mary C. Keefe, aged 58 years.

Asleep in Jesus blessed sleep

From which none ever wake to weep.

Funeral from his late residence, 704 12th street southeast, Tuesday October 27th at 2:30, thence to 12th street M.E. Church. Friends and relatives invited (Baltimore, Philadelphia and Texas papers please copy).

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

Keeler, Clarissa	d. 15 Mar 1913	82 yrs.	R147/233
-------------------------	----------------	---------	-----------------

Keeler. On Saturday, March 15, 1913 at 7:45 a.m. at her residence, 715 Rhode Island ave. n.w., Clarissa Olds, widow of Isaac Keeler, aged 82 years. Funeral from chapel of Frank Geier's Sons, 1113 7th street n.w. on Monday, March 17 at 2 o'clock p.m. Relatives and friends invited. Interment at Congressional Cemetery.

Keeler, Isaac	d. 1 Nov 1902	61 yrs. 6 mos.	R147/233
----------------------	---------------	----------------	-----------------

Keeler. On Saturday, November 1, 1902 at his residence, 122 10th street southeast, Isaac Keeler, beloved husband of Clarissa Olda Keeler, aged 61 years and 6 months. Funeral from his late residence on Tuesday, November 4 at 3 o'clock p.m.

Name	Birth/Death	Age	Range/Site
Keenan, Mabel	d. 25 Dec 1933		R156/263
Keenen, Mabel Dorretta. On Monday, December 25, 1933, at Washington Sanitarium Takoma Park, Md., Mabel Dorretta, beloved wife of James A. Keenen and mother of Shirley May Keenen. Funeral from her late residence, 317 S street n.e. on Wednesday, December 27 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Keene, Sophia	d. 16 Feb 1865	58 yrs.	R85/91
<p>Keene. On the 16th instant, after a short and painful illness, Mrs. Sophia Keene, in the 59th year of her age. The friends and acquaintances of the family are respectfully invited to attend her funeral, at the residence of her son-in-law, John T. Chauncey, I street, between 4th and 5th streets, tomorrow (Saturday) afternoon at 2 o'clock.</p> <p>(Baltimore Sun please copy).</p>			

Name	Birth/Death	Age	Range/Site
Keep, Jacob ** Removed to Arlington, April 16, 1868, Section 1 ** U.S. Soldier, Civil War	d. 24 Jul 1861		R71/64 ®
Keep, Julia Keep. On the 24th instant, at 3 o'clock a.m., Mrs. Julia Keep, daughter of the late Peter Lenox of this city in the 50th year of her age. The friends of the family are invited to attend her funeral, from her late residence, on E street, on tomorrow (Thursday) evening, at 4 o'clock. Married: Samuel Keep of Boston and Miss Julia Lenox, daughter of Captain Lenox, August 1, 1830 by Rev. Mr. Hawley	d. 14 Sep 1861	49 yrs.	R79/148
Keep, Mary Virginia Keep. In New York on the 20th instant, in the 22d year of her age, Mrs. Mary Virginia, wife of J. Wilson Keep and daughter of the late Robert Fenwick of this city. The funeral will take place tomorrow (Tues.) afternoon from the residence of Mrs. Milburn, corner Virginia avenue and 7th street. The friends of the family of Mrs. Milburn and Fenwick are invited to be present.	d. 20 Apr 1856	21 yrs.	R33/234
Keep, Samuel [... of Boston]	d. 14 Aug 1850		R79/149

Name	Birth/Death	Age	Range/Site
Keifer, John Jacob	d. 15 Jun 1876	40 yrs.	R94/121
Kiefer. Thursday, June 15, 1876, at 7:20 p.m., John Jacob Kiefer, aged 40 years;. He was a member of Syracusians Lodge, No. 10, K. of P., and of the Butcher's Association. The relatives and friends of the family are requested to attend his funeral, from his late residence, No. 465 K street northwest, opposite the Northern Liberty Market, on tomorrow (Sunday) at 3 o'clock p.m.			
Keifer, Katie Agnes	d. 5 Mar 1877	1 yr. 10 mos. 4 days	R7/10
Keifer. On the 5th March 1877 at 2 o'clock a.m., Katie Agnes Keefer, aged 1 year 10 months 4 days, daughter of C.M. and S.P. Keefer. Little Katie was our darling Pride of all our hearts at home But an angel came and whispered Little Katie do come home. (Frederick papers please copy).			
Keifer, Margaret	d. 22 Apr 1889		R94/120
Kiefer. On Monday, April 22 at 11:55 p.m. after a lingering illness, Margaret, widow of the late Jacob J. Kiefer. Funeral Wednesday 4 o'clock p.m. from the residence of his sister, Mrs. E. Johnson, corner 4th and G streets n.e. Relatives and friends respectfully invited to attend.			
Keifer, Mary Aggie	d. 9 Feb 1912	52 yrs.	R56/338
Keifer. On Friday, February 9, 1912, Mary A. Keifer, beloved wife of Ellwood Keifer, aged 52 years. Funeral from her late residence, 404 1/2 12th street s.e. on Monday, February 12 at 2 p.m. Interment private.			
Keifer, Mary E.	d. 23 Jan 1880		R13/189
Keefer. On January 23d, 1880 at five minutes past eleven, Mary E. Keefer, wife of Phillip Keefer. Funeral Sunday afternoon, at 2 p.m., from her late residence, No. 2013 S street northwest. Friends and relatives invited to attend.			
Keifer, Philip F.	d. 9 Jul 1901	5 mos. 20 days	R13/189
Keefer. On Tuesday, July 9, 1901 at 1 a.m., Philip Fenton, infant son of Philip B. and Agnes G. Keefer (nee Waltesmeyer). Funeral from parents residence, 1370 1/2 L street southeast, Wednesday, July 10 at 4 p.m. Relatives and friends invited to attend (Martinsburg & Frederick, Md. papers please copy).			
Keifer, Sarah P.	d. 15 Mar 1881		R7/10
Keifer. Departed this life on March 15, 1881 at 1:25 a.m. after a long and painful illness, Sarah R. Keifer, wife of C.M. Keifer. "May she rest in peace." (Frederick papers please copy). Friends and relatives are invited to attend her funeral at 2 o'clock on March 17, from No. 233 10th street s.e.			

Name	Birth/Death	Age	Range/Site
Keil, George T.R.	d. 8 Oct 1890	55 yrs.	R72/347
Keil. On Wednesday, October 8, 1890 at 12:20 p.m. after a short and painful illness at his late residence, 737 Eighth street, George Keil, beloved husband of Henrietta Keil, aged 55 years, born in Leipzig, Germany. Funeral from his residence, 737 Eighth street southeast on Friday at 2 o'clock p.m. (Baltimore and Philadelphia papers please copy).			
Keil, Henry Edward	d. 4 Feb 1880	1 yr. 11 mos.	R9/48
Keil. On Wednesday, February 4, 1880, Henry, son of George and Kate Keil, aged 1 year and 11 months. Funeral will take place Friday afternoon, at 3 o'clock, from the residence of his parents, 737 8th street southeast. Friends and relatives respectfully invited (Philadelphia papers please copy).			

Name	Birth/Death	Age	Range/Site
Keilholtz, Emma F.	d. 1 Nov 1874	73 yrs.	R46/45
Keilholtz. On Sunday the 1st inst., Mrs. Emma F. Keilholtz, wife of Wm. Keilholtz in the 74th year of his age. The funeral will take place at her late residence, No. 1202 I street s.e. on Wednesday the 4th inst. At 2 o'clock p.m.			
Keilholtz, William H.	d. 12 Jun 1900	75 yrs. 9 mos. 13 days	R33/47
Keilholtz. On Tuesday June 12, 1900 at 10 a.m. at his residence, 1202 I street southeast, William Henry Keilholtz in the 76th year of his age. Relatives and friends are invited to attend the funeral services at St. Peter's Church where requiem mass will be held at 9:30 o'clock on Thursday morning.			
<i>Forman, Stephen M., A Guide to Civil War Washington, Washington, DC: Elliott & Clark Publishing, 1995.</i>			
Keilholtz, a brother-in-law of Davy Herold, testified in his defense, saying that Herold never associated with men but with boys between the ages of 18 and 22 and that he was easily persuaded and influenced.			

Name	Birth/Death	Age	Range/Site
Keim, Charles F.	d. 28 Dec 1902		R58/199
Keim On Sunday, December 28, 1902 at 4:20 p.m., Charles F. Keim. Funeral will take place from her late residence, 2024 15th street northwest, Tuesday, December 30 at 2:30. Friends invited (Lancaster, Pa. papers please copy).			

Name	Birth/Death	Age	Range/Site
Keith, Donald Eugene	d. 26 Dec 1905	5 yrs. 6 mos. 28 days	R113/183
Keith. On December 26, 1905 at 8:30 p.m., Donald Eugene, beloved son of William H. and Mattie M. Keith (nee Garges) aged 5 years 6 months and 28 days. Funeral from residence of parents, No. 214 8th street southeast, Thursday, December 28 at 11 a.m. Friends invited.			

Keithley, Mrs. Amelia J. b. 27 Mar 1848 - d. 15 Mar 1880 31 yrs. 11 mos. 17 days **R86/105**
 Keithley. Monday, March 15, 1880, Amelia J. Keithley, aged 31 years 11 months 17 days. Funeral will take place from her late residence, South Carolina ave. between 6th and 7th streets s.e., Wednesday, March 17 at 3 p.m.

Wife of John T. Keithley.

Keithley, Andrew J. b. 8 Mar 1850 - d. 14 Oct 1880 31 yrs. **R86/102**
 Keithley. October 14, 1880 at 10 o'clock a.m. after a long and painful illness of consumption, Andrew J. Keithley, aged 29 years. Relatives and friends are respectfully invited to attend his funeral from his late residence 910 Third street s.e., Sunday October 17 at 3 o'clock p.m.

Keithley, Doris d. 6 Aug 1893 2 mos. 4 days **R86/105**
 Keithley. On August 6, 1893, Doris, infant child of William and Josephine Keithley aged 2 months 4 days. Funeral to take place from her parents residence, 524 13th street southeast tomorrow at 3:30 p.m. Friends and relatives are respectfully invited.

Keithley, Emma J. d. 19 Jul 1908 **R160/254**
 Keithley. On Sunday July 19, 1908 at 11:20 p.m., Emma J. beloved wife of Josiah Keithley.
 She is gone but not forgotten
 Nor ever will she be
 As long as life and memory last
 We will remember thee.
 By her loving and devoted husband and children.
 Funeral from late residence, 324 Virginia avenue southeast at 2 p.m., July 22. Relatives and friends invited to attend. Interment Congressional cemetery.

Officers and members of Hope Council #1, D.L. are requested to attend the funeral of our late sister Emma J. Keithley at her late residence, 324 Virginia avenue southeast, July 22 at 2 p.m.

Keithley, Eva d. 15 Feb 1872 3 yrs. 10 mos. 16 days **R70/20**
 Keithley. On Friday, 15th inst., Eva, daughter of John T. and Amelia Keithley, aged 3 years 10 months 16 days. Her funeral will take place from their residence, 577 5th street s.e. on Sunday afternoon at 2 o'clock.

Keithley, Francis E. d. 11 Aug 1905 6 mos. 12 days **R16/184**
 Keithley. On Friday, August 11, 1905 at 7:40 p.m. in Fairfax co., Va., Francis E. Keithley, infant son of John E. and Annie M. Keithley, aged 6 months 12 days. Funeral private on Sunday, August 13.

Keithley, George d. 10 Feb 1905 57 yrs. **R24/78**
 Keithley. On Friday, February 10, 1905, at 10:20 o'clock a.m., at Kensington, Md., George Keithley, beloved husband of Annie Keithley, beloved husband of Annie Keithley, in his fifty-eighth year. The remains removed today to his city residence, 1011 D street southeast. Funeral on Sunday, February 12, at 2:30 p.m. from the First Methodist Protestant Church, Fourth street southeast. Interment Congressional Cemetery.

The Evening Star, February 11, 1905, pt. 2, p. 16

Kensington News

Funeral of George Keithley

George Keithley, a lifelong resident of Washington, died in Kensington yesterday at 10:20 a.m. at the residence of his son-in-law, Mr. R.S. Ferguson, on Metropolitan avenue. The deceased is survived by his wife, Mrs. Annie Keithley, and two daughters, Mrs. R.S. Ferguson and Mrs. F.W. Buckler.

The remains were conveyed this morning to his Washington residence, 1011 D street southeast. Funeral services will be held at the First M.P. Church at 2:30 o'clock tomorrow afternoon, Rev. A.B. Bean, pastor of the church; Rev. G.E. Maydwell and Rev. Thomas E. Copes to officiate.

The services at the cemetery will be in charge of B.B. French Lodge, F.A.A.M., of which the deceased was a member. Other organizations to be represented at the funeral are: The Veteran Volunteer Firemen's Association, the Sons of Veterans and the Junior Order of United American Mechanics. The interment will be at Congressional Cemetery.

Mr. Keithley was born in Washington November 16, 1847, on M street opposite the navy yard, and was engaged for years in the contracting and building business. He was an ardent American citizen, and since his early manhood had always been allied with patriotic organizations, being at the time of his death past state

councillor of the Junior O.U.A.M., with which organization he had been an active worker for the past eight years, having secured through his order an American flag and a Bible for the public school here, which, with elaborate ceremony, was presented last June. He had served as captain in his camp of Sons of Veterans and was one of the survivors of the Volunteer Firemen's Association of Washington.

The deceased spent his two last years in Kensington, where, notwithstanding his failing health, he enjoyed his surroundings and made many warm friends.

The Evening Star, February 13, 1905, p. 8

Funeral of George Keithley

Funeral services were held yesterday at the First M.P. Church, Rev. A.B. Bean, pastor, over the remains of the late George Keithly, who died on Friday at Kensington, Md. Rev. George E. Maydwell and Rev. T.E. Copes, officiated. The services at the grave were in charge of the B.B. French Lodge, F.A.A.M., of which the deceased was a member. Other organizations represented were the Veteran Volunteer Firemen's Association, the Sons of Veterans and the Junior Order of United American Mechanics. Interment was in the Congressional cemetery. Mr. Kiethley was born in Washington, November 16, 1847, and was for some years engaged in the contracting and building business. He is survived by his widow and two daughters, Mrs. R.S. Ferguson of Kensington and Mrs. F.W. Buckler of this city.

Keithley, Jane	d. 19 Feb 1861	27 yrs.	R86/96
-----------------------	----------------	---------	---------------

Keithley. On Tuesday, the 19th instant at her residence, in the 28th year of her age, Jane, wife of Richard Keithley and daughter of the late Dennis Desmond. Her funeral will take place on tomorrow (Thursday) afternoon at 2 o'clock from the corner of 4th and L streets, Navy Yard.

Keithley, John	d. 28 Jun 1882		R70/230
-----------------------	----------------	--	----------------

Keithley. On Wednesday, June 28, 1882, at 6 p.m., John Keithley, in the 75th year of his age. Funeral will take place from his late residence, corner 3d and M streets southeast, on Sunday, July 2d, at 3 o'clock p.m. Friends of the family are invited to attend.

Keithley, John E.	d. 22 Nov 1907		R7/119
--------------------------	----------------	--	---------------

Keithley. On Friday, November 22, 1907 at 10 a.m., John E. Keithley, beloved husband of Annie M. Keithley (nee Gray). Funeral from his late residence, 1209 H street northeast, Monday, November 25 at 2 p.m. Relatives and friends invited.

Keithley, John Walter	d. 10 Jan 1909		R19/126
------------------------------	----------------	--	----------------

Keithley. On Sunday, June 10, 1909 at 1:15 p.m., J. Walter, beloved husband of Annie Keithley. Funeral from his late residence, 735 13th street southeast, Tuesday, January 12 at 2 o'clock. Relatives and friends invited to attend.

Keithley, Josephine	b. 1862 - d. 25 Jan 1938		R86/104
----------------------------	--------------------------	--	----------------

Keithley, Josephine. Suddenly, on Tuesday, January 25, 1938, at 8 a.m., at her residence, 628 North Carolina ave. s.e., Josephine Keithley, wife of the late William A. Keithley, beloved mother of Mrs. Eva Catania, John A. Keithley, Howard W. Keithley, Mrs. Rose Thompson and Miss Olive Keithley, and grandmother of Margaret Beard and Viola Thompson. Funeral services at H.M. Padgett's funeral home, 131 11th st. s.e., Friday, January 28 at 11 a.m. Interment Congressional Cemetery.

Keithley, Josiah	d. 11 Dec 1939		R160/254
-------------------------	----------------	--	-----------------

Keithley, Josiah. On Monday, December 11, 1939 at Casualty Hospital, Josiah Keithley, beloved father of Mrs. Mary J. Gilbert and Mrs. Isabel Miller. Remains resting at the Lee Funeral Home, 4th and Massachusetts avenue n.e. where services will be held on Thursday, December 14 at 11 a.m. Relatives and friends invited. Interment Congressional Cemetery.

Keithley, Josiah. A special communication of Lebanon Lodge No. 7, F.A.A.M. is hereby called for Thursday, December 14, 1939 at 10:15 a.m. at the Masonic Temple to conduct Masonic services for our late brother, Josiah Keithley.

Edward L. Payne, Master.

Keithley, Martha L.	b. 1823 - d. 4 Aug 1891	68 yrs.	R86/103
----------------------------	-------------------------	---------	----------------

Keithley. Suddenly on Tuesday morning, August 4, 1891 of heart disease, Mrs. Martha L. Keithley, widow of the late Samuel Keithley, in the 69th year of her age. -- Our mother is at rest -- Relatives and friends are respectfully invited to attend from her late residence, 634 M street southeast on Thursday August 6th at 4 o'clock p.m.

Keithley, Mary	d. 9 Sep 1865	67 yrs.	R70/227
-----------------------	---------------	---------	----------------

Keithley. On the morning of the 9th inst., Mary Keithley in the 68th year of her age. The funeral will take place on Monday morning at 10 o'clock from her late residence on 11th street east between M and N streets south (Navy Yard) which the friends of the family are invited to attend.

Keithley, Mary	d. 29 Apr 1883	68 yrs.	R70/231
-----------------------	----------------	---------	----------------

Keithley. On April 29, 1883, Mary Keithley, wife of the late John Keithley, in the 69th year of her age. Funeral to take place from her late residence, corner of Third and M streets southeast, Tuesday, at 3 o'clock p.m. Friends and relatives are respectfully invited to attend.

Keithley, Mary E.	d. 24 Jun 1896	53 yrs.	R86/98
--------------------------	----------------	---------	---------------

Keithley. On Wednesday, Jun 24, 1896 Mary E. Keithley, beloved wife of the late Richard Keithley aged 53 years. Funeral services will be held from residence of her daughter, Mrs. Cole, 1103 7th street southeast, Friday, June 26 at 3 o'clock p.m. Friends and relatives invited to attend.

Keithley, Richard A.	d. 15 Jan 1875	46 yrs.	R86/95
-----------------------------	----------------	---------	---------------

Keithley. On Friday, January 15 at 3 o'clock a.m., Richard Keithley in his 47th year. The funeral will take place tomorrow (Sunday) at 2 o'clock p.m. from his late residence, No. 630 M street between 6th and 7th s.e. (Baltimore Sun please copy).

Keithley, Saddle A.	d. 13 Jul 1883	2 yrs. 9 mos.	R16/184
----------------------------	----------------	---------------	----------------

Keithley. On Friday, July 13, 1883, Sadie, only daughter of John and Charlotte Keithley aged 2 years 9 months.

This little flower bloomed at morn
But folded its leaves at e'ven;
It fell on earth as all things fall,
That it may bloom in Heaven.

Funeral will take place from parents residence, 1103 11th street southeast on Sunday afternoon at 3:30 o'clock.

Keithley, Samuel	b. 10 Nov 1821 - d. 11 Sep 1883	62 yrs.	R86/104
-------------------------	---------------------------------	---------	----------------

Keithley. On Sunday morning, September 9, 1863, at ten minutes past two o'clock, Samuel Keithley, aged 61 years and 10 months. Friends and relatives are respectfully invited to attend his funeral from his late residence, No. 634 M street southeast, on Tuesday, September 11 at 4:30 o'clock p.m.

Union Volunteer of 1861.

Keithley, Jr. Samuel	b. 4 Feb 1852 - d. 28 Dec 1889	38 yrs.	R86/103
-----------------------------	--------------------------------	---------	----------------

Keithley, Samuel suddenly on Saturday morning December 28, 1889 near White Sulfur Springs, W. Va. Samuel Keithley of this city in the 38th year of his age. Funeral will take place from the residence of his mother 634 M Street, S.E., Wednesday, January 1 at 3 o'clock p.m.. Relatives and friends invited to attend.

The Evening Star, December 28, 1889

Accident Near White Sulfur Report That 10 People Were Killed On The Chesapeake and Ohio White Sulfur, W. Va., 12-28-89. -- A wreck on the C&O railroad occurred here at 7 o'clock this morning. It was reported that 10 people were killed and 10 injured. The accident was caused by a broken axle.

Cincinnati, Ohio, December 28 -- A telegram to the officials of the Chesapeake and Ohio railroad says: There was a terrible wreck on the Chesapeake and Ohio near White Sulphur, W. Va., at 7 o'clock this morning. Five passengers and as many employees were killed and many injured. The accident was caused by a broken axle.

Chief Clerk Ryan of the passenger department of this city says he thinks none of the killed are Cincinnatians, but most of them reside principally in Virginia and West Virginia. The engine is not off the track, but car 64, combined car 204 and coach and sleeper Hermosa turned over on its side. The coach telescoped the combined car, and it was there where the people were killed. Five passengers in the second class coach and five employees were killed. The names of the dead as far as have been learned are as follows: Kidder Kidd of Hannibal, Mo.; Baggage-master Barksdale of Huntington, W. Va.; H. Mattson, mail clerk, Charleston, W. Va.; newsboy, name not learned; two colored men who worked on the Allegheny section, names not learned; Thos. Karsh, Blackstone, Kas.; J.D. West, Howardsville, Va.

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

The injured as far as learned are: Conductor Schuweichert, legs crushed; Section Master Myers, injured in breast and back. The injured men were taken to the Caldwell house, White Sulphur.

The Evening Star, December 31, 1889

Killed at White Sulphur

Reports of the wreck which occurred on the Chesapeake and Ohio road near White Sulphur, W. Va., at 7 o'clock last Saturday morning failed to give an entire list of the names of the dead, and as Mr. Samuel Keithley of this city had left for Hot Springs, Ark., at 9:40 Friday night over that line his relatives here communicated with the authorities by wire and thus identified his body. Mr. Keithley was a painter by trade and in the 38th year, but unmarried, making his home with his mother, who belongs to one of the old families of the District, at 634 M street southeast. He was going to the Hot Springs for his health and expected to spend the winter there. The remains were brought to the city this morning and taken to Mitchell's undertaking house on 11th street southeast. The funeral will be held from the house at 3 p.m. tomorrow. Besides his immediate relatives he had a wide circle of friends, who will be grieved to hear of his untimely end.

The Evening Star, January 1, 1890

Locals

Samuel Keithley, whose death in the White Sulphur railroad accident was mentioned yesterday, was a paper hanger instead of a painter. He was formerly with Mr. Markriter but for several years with J.S.P. Green.

Keithley, Thomas H. d. 8 Sep 1862 **R70/229**

Keithley. On Monday, Sept. 8, of typhoid fever, Thomas H. Keithley, in the 27th year of his age. His friends and acquaintances are respectfully invited to attend his funeral to take place tomorrow evening at 3 o'clock from the residence of his father at the corner of 3d st. east and M street south.

Keithley, Walter A.L. d. 16 Jul 1899 2 mos. 4 days **R19/126**

Keithley. On July 16k, 1899 at 8 a.m., Walter A.I. Keithley, infant son of Annie and J. Walter Keithley, infant son of Annie and J. Walter Keithley, aged 2 months. Funeral from parents residence, 735 13th street southeast on Monday at 3 p.m.

Keithley, William d. 18 Feb 1872 1 yr. 7 mos. 24 days **R70/20**

Keithley. William, son of John T. and Amelia Keithley, aged 19 months 24 days. The friends and acquaintances of the family are respectfully invited to attend the funeral from their residence, 577 5th street s.e. on Tuesday the 20th inst.

Name	Birth/Death	Age	Range/Site
Kelchner, Martheda	d. 18 Mar 1909		R96/75
Keleher. Suddenly on March 18, 1909 at 2:30 p.m., Mary M. Keleher. Funeral private from the residence of her daughter, Mrs. William H. Frey, 1410 S street n.w., Saturday, March 20 at 9 o'clock.			

Name	Birth/Death	Age	Range/Site
Kell, Charlotte S.	d. 2 Mar 1906		R131/248
Kell. On Friday, March 2, 1906 Charlotte S. Kell widow of the late William H. Kell. Funeral private Saturday March 3 at 2 o'clock p.m. from son's residence 1649 Gales street northeast. Interment at Congressional Cemetery (Harrisburg and Chambersburg, Pa. and Fredericksburg, Va. papers please copy)			
Kell, Leah	d. 4 Jun 1890	1 yr. 1 mos.	R18/50
Kell. Departed this life on Wednesday, June 4, 1890 at 12 o'clock p.m., Leah, infant daughter of James and Maud Kell aged 13 months. Funeral Saturday at 2 p.m. from 812 Seventh street southwest.			
Kell, William	d. 10 May 1901	11 yrs.	R17/48
Kell. Suddenly at 8 o'clock p.m., May 10, 1901, Willie R. Kell, aged 12 years 8 months 17 days, eldest son of William A. and Maggie E. Kell (nee Morgan). Notice of funeral in Sunday's Post.			

Name	Birth/Death	Age	Range/Site
Kellam, John F.	d. 23 May 1883	24 yrs.	R4/255
Kellam. Wednesday, May 23, 1883, at 6:45 p.m., Marion C. Kellam, wife of John F. Kellam in the 25th year of her age. Funeral from her late residence, 641 D street northwest, Saturday, May 26 at 10 a.m.			

Name	Birth/Death	Age	Range/Site
Keller, Barbara C.	d. 10 Aug 1871	76 yrs.	R67/61
Keller. On Thursday, August 10 at 3:30 p.m., Christina Barbara Keller, aged 76 years. Her funeral will take place from her late residence, No. 213 G street between 2d and 3d streets n.w. on Sunday, August 13 at 2 p.m. The friends of the family are invited.			
Keller, Charlton Munday	d. 14 May 1913	28 yrs.	R30/173
Keller. On Wednesday, May 14, 1913 between 3 and 4 a.m. at 1817 Riggs place n.w., Charlton Munday, the youngest son of Chase S. and Mary E. Keller in the 29th year of his age. Funeral private.			
Keller, Christiana	d. 27 Dec 1840	20 yrs.	Lambell Vault
Keller. On Sunday evening last, Christiana, eldest daughter of the late Frederick Keller, Esq. in the 21st year of her age. The friends of the family are requested to attend her funeral on Wednesday next at 3 o'clock from the residence of her mother.			
Keller, Cora C.	d. 9 Nov 1884		R78/336
Keller. Sunday, November 9, 1884, at 10 a.m., Cora, daughter of the late Prof. Hiram Collier and wife of B.F. Keller, aged 27 years. Funeral from 2209 Pennsylvania ave. northwest, Tuesday, November 11 at 2:30 p.m. Interment at Congressional Cemetery.			
Keller, Felix	d. 17 Mar 1845	6 yrs	R41/60
Keller. On Sunday morning at 9 o'clock after an illness of a few hours only, Felix, aged 6 years, son of C.M. Keller. The friends of the family are invited to attend the funeral from the residence of his father on 10 th street between F and G streets this day (Monday) at 4 o'clock p.m.			
Keller, Felix	d. 4 May 1852	1 yr. 10 mo.	R30/169
Keller. On the 4th instant, Felix aged 1 year 10 months, youngest son of Jonas P. and Sarah Keller. The friends of the family are respectfully invited to attend the funeral this afternoon at 4-1/2 o'clock from the residence of his parents, east front of Lafayette square.			
Keller, Frank	d. 16 Sep 1854	2 yrs.	R30/170
Keller. On the 16th instant, Frank, aged 2 years, son of J.P. and S.A. Keller of this city.			
Keller, George C.H.	d. 27 Sep 1938		R160/180
Keller, George C.H. On Tuesday, September 27, 1938 at his residence 5416 8th st. n.w., George C.H. Keller, beloved husband of Annie M. Newgent Keller and father of George H. Keller of Atlanta, Ga.; Mrs. M.F. Dukes jr., of Atlanta, Ga., and Mrs. Delbert Atkins of Washington, D.C. Funeral from the above residence on Thursday, September 29 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery. Arrangements by P.A. Taltavull.			
Keller, Hallie Jeanette	d. 30 Jun 1882 6 mos.		R30/174
Keller. On the morning of June 30 and afternoon of July 9, 1882, Hallie Jeanette and Sarah Gibbs, infant children of Mary Elouise Thurston and Charles S. Keller, aged 6 months.			
Keller, James H. H.	d. 25 Apr 1875 45 yrs.		R30/173
Keller. In New York, 25th inst., after a short illness, James H.H. Keller, aged 45 years, son of the late J.P. and S.A. Kelley of this city (San Francisco, Calif. And Richmond, Va. Papers please copy).			
Keller, John	d. 8 Oct 1926		R30/174
Keller. Suddenly on Friday, October 8, 1926 at Georgetown Hospital, Charles S. Keller, husband of the late Mary E.T. Keller. Services (private) at the S.H. Hines Co. funeral home, 2901 14th street n.w., Monday, October 11 at 11 a.m. Interment at Congressional Cemetery.			
Keller, Jonas P.	d. 10 Dec 1871		R31/172
Keller. In this city, on the morning of Sunday, December 30th, of pneumonia, Jonas Pascal Keller, aged 64 years. Dying, still slowly dying As the hours of the night rode by He had lain since the light of sunset Was red in the evening sky; Till after the middle watches,			

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

As we softly near him stood,
When his soul from his prison fetters
Was loosed by the hand of God.

One moment his pale lips trembled
With the triumph he might not tell,
As the sight of his life immortal
On his spirit's vision fell

Then the look of rapture faded,
And the beautiful smile was faint
As that in some ancient picture
On the face of dying saint.

The funeral will take place tomorrow (December 12th) at 2 o'clock, from the Church of the Epiphany.

The Evening Star, December 9, 1871.

Mr. J.P. Keller, chief clerk of the Ordnance Bureau is dangerously ill at his residence on 13th street. His disease is pneumonia.

Name	Birth/Death	Age	Range/Site
Kelley, Eliza H.	d. 6 May 1902	88 yrs.	R21/52
Kelly. On May 6, 1902, at noon, Mrs. Eliza H. Kelly, aged 88 years. Funeral from her late residence, 710 East Capitol street, Thursday, May 8, at 4 o'clock p.m. Interment at Congressional cemetery.			
Kelley, Elizabeth A.	d. 20 Apr 1894		R75/175
Kelley. Entered into rest at 4:30 o'clock a.m., Friday, April 20, 1894, Elizabeth Adeline, beloved wife of Henry Kelley. Funeral from Fourth Street M.E. Church, southeast, Sunday, April 22, at 3 p.m. Friends invited.			
Kelley, George H.	b. 29 Sep 1862 - d. 19 Nov 1901	39 yrs.	R1/48
Kelley. On Tuesday, November 19, 1901, George S., beloved husband of Sarah C. Kelley (nee Robertson) and son of Mary A. and the late John L. Kelley aged 39 years. Funeral from 905 C street southeast, Thursday at 2 p.m. Interment Congressional cemetery.			
Kelley. Seneca Tribe, No. 11, Improved Order of Red Men will attend funeral in a body. All Red Men of District invited to attend. Samuel H. Jacobson, Sachem			
Kelley, Henry	d. 16 Aug 1901	82 yrs. 3 mos.	R75/174
Kelley. Entered into rest at the temporary Methodist Home for the aged, North Capitol and M streets at 12:30 a.m., August 16, 1901, Henry Kelley in his 83rd year. Funeral service at Trinity M.E. Church, corner 5th and C street southeast, Saturday, August 17 at 4:30 p.m.			
Kelley, Mary Alice Fillius	d. 26 Feb 1916		R4/130
Kelley. On Saturday, February 26, 1916 at 6:30 a.m. at her residence, 1317 W street southeast, Mary Alice, beloved wife of William P. Kelly and mother of Charles B. Milton J., Samuel M., John H., Raymond D. Fillius, Mrs. Maude Moore and Mrs. Ada Gorman. Funeral services at Emanuel Church, Anacostia, Monday, February 23, at 2:30 p.m. Relatives and friends invited.			
<i>The Evening Star, Saturday, February 26, 1916, p.7</i> Kelly, On Saturday, February 26, 1916, at 6:30 a.m., at her residence, 1317 W street southeast, Mary Alice, beloved wife of William P. Kelly and mother of Chas. B., Milton J., Samuel M., John H., Raymond D. Fillius, Mrs. Maude Moore and Mrs. Ada Gorman. Funeral services at Emanuel Church, Anacostia, Monday, February 23, at 2:30 p.m. Relatives and friends invited.			
Kelley, Sarah C.	d. 12 Sep 1909	38 yrs. 24 days	R1/48
Kelley. On Sunday, September 12, 1909 at 3:15 o'clock a.m., Sarah C., widow of the late George H. Kelley and beloved daughter of Mary and the late Henry B. Robertson, aged 38 years and 24 days. Funeral from her late residence, 724 19th street northeast, Wednesday, September 13, 2 p.m. Interment at Congressional cemetery. Relatives and friends invited to attend.			
Members of Camp No. 4, Patriotic Order of America are requested to attend the funeral of our deceased sister, Sarah C. Kelley from her late residence, 724 19th street northeast, Wednesday, September 15 at 2 o'clock. Interment at Congressional cemetery. Poland, Rec. Secy.			

Name	Birth/Death	Age	Range/Site
Kellogg, Orlando	b. 1809 – d. 24 Aug 1865	56 yrs.	R59/131 ©
See the on-line " Biographical Directory of the U.S. Congress "			

Kellum, Annie E.	d. 10 May 1939		R102/185
-------------------------	----------------	--	-----------------

Kellum, Annie E. On Wednesday, May 10, 1939 at her residence, 710 Eye street s.e., Annie E. Kellum, beloved wife of James B. Kellum, mother of James H. and William W. Kellum, Mrs. Belle P. Smith and Mrs. Lillian Kirkpatrick. Services at the W.W. Chambers Co. Southeast funera home, 517 11th street s.e. on Saturday, May 13 at 10:30 a.m. Relatives and friends invited. Interment Congressional Cemetery.

Kellum, Penelope E.	d. 21 Apr 1910		R3/185
----------------------------	----------------	--	---------------

Kellum. On Thursday, April 21, 1910 at 5:30 p.m. at Newport News, Va., Penelope E. Kellum, widow of the late Z.B. Kellum. Funeral Monday, April 25 at 1 p.m. from residence of Mr. John H. Edelin, 1231 4th st. s.e. Relatives and friends are respectfully invited.

Kellum. Hope Council No. 1, D. of L. are requested to attend the funeral of sister Kellum from her daughter's residence, 1231 4th st. s.e. on Monday, April 25, 1910 at 1 o'clock. Members are requested to attend by order of the councilor, Emma V. Shaffer, Harry W. Pote, secretary.

Kellum, Zerobabel	d. 20 Sep 1878		R3/186
--------------------------	----------------	--	---------------

Kellum. On September 20, 1878, Zerobabel Kellum

Dearest father, thou hast left us

We thy loss most deeply feel;

But 'tis God that has bereft us,

He can all our sorrows heal.

Funeral will take place from the late residence, Georgia avenue, between Eighth and Ninth streets, Sunday, Sept. 22. Friends and relatives are respectfully invited. (Virginia papers please copy).

Kelly, Dorothy J.	d. 9 Mar 1909	1 yr. 7 mos.	R149/190
--------------------------	---------------	--------------	-----------------

Kelly. On Tuesday, March 9, 1909, at 9:30 p.m., Dorothy Josephine, the beloved child of Thomas C. and Josephine Kelly, aged one year and seven months.

A bud the Gardener gave us,
A fair and lovely child;
He gave it to our keeping
To cherish undefiled.
But just as it was budding
Into the dawn of day,
Down came the heavenly Gardner
And took our flower away.
Papa and Mamma

Funeral from late residence, 610 9th street southwest, Thursday, March 11, at 2 o'clock p.m.

Kelly, John	d. 18 Apr 1899	25 yrs. 9 mos.	R88/373
--------------------	----------------	----------------	----------------

Kelly. Suddenly on Tuesday, April 18, 1899, John, beloved husband of Mary E. Kelly and son of the late James and Mary Kelly aged 24 years.

May he rest in peace.

Funeral from his father-in-law's residence, 800 4 1/2 street southwest, Friday, April 21 at 8:30 o'clock thence to St. Dominic's Church where high requiem mass will be said for the repose of his soul. Friends are invited to attend.

Kelly, John W.	d. 12 Sep 1874	46 yrs.	R2/80
-----------------------	----------------	---------	--------------

Kelly. On the 12th inst. At 7:30 p.m. of bilious fever, John W. Kelly aged 46 years. The friends and acquaintances of the family are respectfully invited to attend his funeral from his late residence, corner 3d and M streets s.w.

The Evening Star, September 17, 1874
Deceased

Mr. John W. Kelly, for many years past an employee of the U.S. Commissary Dept., who will be recollected by many as an officer at the Soldiers Retreat (near the B&O railroad depot) during the war, died on 3d street near M southwest, a few days since and was buried yesterday. Mr. Kelly was for a long series of years a soldier in the regular army and spent the best portion of his life on the frontier. At the commencement of the late war he was in Texas but made his way north and reaching the city, was assigned to a place at the "Retreat." At the close of the war he was transferred to the depot on the Monument Lot, where he served a few years and resigned. He was formerly a member of Union Lodge and Magenenu Encampment of Odd Fellows and Franklin Lodge, Knights of Pythias. He leaves a wife and two children.

Kelly, Julia A.	d. 9 Aug 1873		R63/20
------------------------	---------------	--	---------------

The Evening Star, August 9, 1873
A Sorrowful Burden

About 5:30 o'clock this morning the sternwheel boat "National," Captain Cregg, brought up ten bodies, five women and five children; four colored children and one white child, the latter a little son of Joseph Reed, policeman; Mrs. Muse, whose husband lives on the corner of 7th and G streets southwest; Mrs. Julia Kelly, an aunt of policeman Reed's who had been visiting his family and was on her return to her home at Currioman. Three of the white women and the four colored infants were not recognized.

Kelly, Maude	d. 27 Apr 1909		R153/253
---------------------	----------------	--	-----------------

Kelly. On Tuesday, April 27, 1909, at the Emergency Hospital, Mrs. Maude Kelly. Funeral from Joseph A. Repetti's parlors, 317 Pennsylvania avenue southeast, Thursday afternoon at 3 o'clock. Interment at Congressional cemetery.

The Evening Star, April 26, 1909, p. 1
Shoots Self With Revolver
Mrs. Maud Kelly Uses Weapon While In he Street
Surgeons at the Emergency Hospital Say
the Patient Is in a Critical Condition

A woman giving her name as Mrs. Maud Kelly, employed as a maid at the Metropolitan Hotel, shot herself in the abdomen with a revolver about 8:15 o'clock this morning while near the intersection of 7th street and Pennsylvania avenue. Surgeons at the Emergency Hospital, where she was taken, do not expect her to recover.

Luther Cooper of 3737 Prospect avenue, who was standing nearby, told the police of the first precinct he noticed the woman step on the lawn of the parking on the south side of the avenue, west of 7th street, and draw something from her coat. Before he realized what was happening the woman had fired the revolver. She fell in a heap on the grass. Cooper with a number of others, ran to her assistance. The ambulance was summoned.

The woman had taken the revolver from a pasteboard box. The weapon was picked up by Cooper, who turned it over to Detective Kliendienst of the first precinct. The woman's pocketbook, which contained \$1.06, several car tickets and a key, a pair of tan gloves and a hair comb, were found on the ground alongside her.

Buys Pistol in Nearby Store

Detectives Mullen and Warren were detailed by Capt. Boardman to make an investigation, and they learned that the woman had purchased the revolver at a hardware store a few minutes before she shot herself. She gave her name at the store as Mrs. E.L. Barnes of 711 M street northwest.

At the Metropolitan Hotel it was stated that Mrs. Kelly had been employed there for he past three weeks, but had not been seen since Thursday night. Her trunk and wearing apparel were found in her room at the hotel. She was formerly employed at the Hotel Gordon, 916 16th street, but it is stated had left there about six weeks ago. She is said to have been married since she left the Gordon Hotel, but the police have been unable to locate her husband.

The surgeons at the hospital say the patient has not made a statement regarding the shooting. Because of her serious condition the detectives have not been allowed o converse with her.

The Evening Star, April 27, 1909, p. 20

Mrs. Annie Kelly Dies

Woman Who Shot Herself While on Street Passes Away

Mrs. Annie Kelly, who shot herself in the stomach yesterday morning while in the vicinity of Pennsylvania avenue and 7th street, died at the Emergency Hospital shortly after 4 o'clock yesterday afternoon. Detectives Warren and Mullen made an investigation. It was reported yesterday that the woman had recently married a young man employed at the Capitol, but the latter denied that such was the case. He knew the woman, he said, and had been told by her that she was a "brass widow." Her maiden name, he explained, was Annie Fishburn, although she had been known as Maud Fishburn and Maud Kelly.

The patient was recognized yesterday afternoon at the hospital as the woman who made a desperate effort to kill herself June 25, 1906, at 508 street northwest. At that time she shot herself three times in the chest and was treated at the Emergency Hospital. It is stated that her husband is named John Kelly, but that she had not lived with him recently.

The patient suffered intense pain after inflicting the wound, and begged that she be given relief. She was conscious and able to give her name and tell the hospital nurses that she had been employed at the Metropolitan Hotel.

The police sent a message last evening to Mrs. Emma Haines, Arkansas City, Ark., sister of the deceased, telling her of the occurrence. Coroner Nevitt viewed the body at the hospital this morning and gave a certificate showing that death had resulted from a self-inflicted wound.

The Evening Star, June 26, 1906

Attempt at Suicide

Miss Annie Kelley Shoots Herself Through the Body

Conveyed to Hospital Where Surgeons Report Her

To Be In Serious Condition

Brooding over the loss of her husband, and, it is alleged, being unable to make ends meet financially, Mrs. Annie Kelley, twenty-five years of age, made an effort to end her life last night about 10:30 o'clock by shooting herself through the body. Three shots were fired, but only one of them took effect. After falling to the floor and realizing what she had done she called: "For God's sake come and help me." Her appeals were responded to by boarders in her house, and she was removed to the Emergency Hospital.

Three weeks ago, it is stated, Mr. and Mrs. Kelley separated, the latter taking boarders and roomers at her home, 508 K street northwest, and the former renting a room in another section. Mrs. Kelley thought she would make a success at keeping a boarding house, but yesterday she realized, she said to her friends that her venture had proved a failure. She was without funds, and she resolved to end her life.

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

After her husband left her, it is stated, she became despondent. She talked to friends of his absence, and a written statement found in her room last night indicates that she had seen a clairvoyant or had a spiritualistic seance for the purpose of gaining information about her future.

The Written Questions

Written upon a piece of thin paper were these questions:

"Will this man come back to me and when?"

"Is he in the city?"

"Will I stay at the place where I am?"

"Would you tell me if he wants to see me?"

In a book in the room was found a sheet of note paper upon which was written:

"I cannot stand this no longer. I am broken hearted. If there was a just God, would he let me suffer like I have. O, I think he will forgive me for this rash act. O, what will my sister think? Tell her I have gone with my mother. I have nothing on earth now."

"I am in trouble. God will see me out of this misery. Good-by."

"I am so nervous."

Conveyed to Hospital

Mrs. Kelley was in the dining room in the basement at her home when she shot herself. The tree reports were heard by occupants of the rooms and several of them made an investigation. John Goebell, one of the roomers, hurried to a telephone and summoned the police and an ambulance. Hen then went to the room where the wounded woman lay.

"Did you do this?" he asked her.

She responded in the affirmative and told him that she was tired of living. When she reached the hospital she was asked a similar question, but she was too weak to answer. She gave a nod, however, to indicate that she had done the shooting. Her condition was regarded by the physicians at the hospital this morning as being critical, but it was stated she has a slight chance to recover.

Denies Marriage

John Kelley, said to be Mrs. Kelley's husband, was found today by the detectives and questioned about the occurrences of last night, and was taken to police headquarters. The young man is a carpenter by trade. He denied that he had ever been married to the woman who shot herself. In conversation with Capt. Boardman and the detectives he said that the woman's name is Maud Fishburn, and that she has relatives at Arkansas City, Kans. He also said that she came here from 920 West Carey Street, Richmond, Va. Her sister, Eva Haines, he stated, lives in Arkansas City.

Recently, it is stated, the young woman inserted an advertisement in the local papers which read: "Refined widow would like to meet gentleman of means who will render financial assistance; object, matrimony." After Kelley had been questioned by Capt. Boardman and the detectives he was sent to the sixth precinct station and given quarters in a witness room. It is likely he will be released late this afternoon.

Kelly, Richard	d. 16 Jan 1862	Public Vault
-----------------------	----------------	---------------------

The Evening Star, January 16, 1862

Richard Kelly, the unfortunate little boy who was run over by the cars on Maryland avenue some days ago, and was taken to the Washington Asylum to have his leg amputated, as was stated in the Star at the time, is now suffering with lock jaw, and it is feared he will not survive over the day. Great hopes of his recovery were entertained until the lock jaw ensued. Some surprise has been expressed that the railroad company has not afforded some aid to the unfortunate sufferer from the brutal carelessness of its employees running cars along Maryland avenue.

Kelly, Thomas	d. 3 May 1837	79 yrs.	R48/138
----------------------	---------------	---------	----------------

Kelly. On the 3rd of May, Mr. Thomas Kelly, in the 80th year of his age, a native of Londonderry, Ireland

Name	Birth/Death	Age	Range/Site
Kelser, George	d. 1 Jul 1905	49 yrs.	R13/187
Kelser. On July 1, 1905 at 1406 B street northeast, George Kelser aged 49 years. Funeral private, Monday, July 3 at 2:30 p.m. from residence.			

Kelser, Harriett M.	d. 12 Jan 1907	75 yrs.	R13/186
Kelser. On Saturday, January 12, 1907 at 5:30 a.m., Harriet M. Kelser in her 76th year. Funeral on Monday, January 14 at 2:30 p.m. from her son's residence, 231 14th street northeast.			

The Evening Star, January 12, 1906, p. 16

Death of Mrs. Harriet M. Kelser

Mrs. Harriet M. Kelser, the widow of John A. Kelser, died this morning as the result of heart trouble. Mrs. Kelser was born in Washington seventy-six years ago in the southeast section of the city. She was the daughter of Walter Evans, a prominent wood and coal merchant, who was in business in the city for years. Mrs. Kelser was well known in the eastern section of the city, where she resided all her life. She was a member of the Methodist Church. Three sons, W.W. Kelser of Pittsburg and John and Charles Kelser of this city, and several grandchildren and great grandchildren survive her. Among the later are Dr. John A. Holmes of the Post Office Department.

Name	Birth/Death	Age	Range/Site
Kemp, Indiana	d. 26 Feb 1919		R20/134
<i>The Evening Star, December 15, 1904, p. 20</i> <i>Serious Burned</i> <i>Mrs. Indiana Kemp, Aged 75, Narrowly Escapes Death</i> Mrs. Indiana Kemp, seventy-five years old, the mother of Mr. James A. Kemp, chief clerk of the police department, narrowly escaped death yesterday afternoon at her home, 237 10th street northeast. While her condition is serious, it is thought she will recover. Mrs. Kemp was alone in the house and her apron caught fire and had almost burned off when she discovered the flame. With great presence of mind she ran from the house to the back yard and rolled in the snow until she thought she had extinguished the blaze. When she returned to the house, however, she found that her dress was burning. She poured water down her back and extinguished the last spark. Later she received assistance and her burns were dressed. This morning she was better, and, as already stated, it is expected she will recover. Mrs. Kemp has in the last three years suffered from two severe attacks of pneumonia.			
Kemp, James Arthur	d. 24 Dec 1925	62 yrs.	R20/134
Kemp. Thursday, December 24, 1925 at 2:15 p.m. at Garfield Hospital following a short illness, James Arthur Kemp, aged 62 years. Funeral Saturday, December 26 at 2 p.m. from his late residence, 444 Kenyon street northwest. Service and interment private.			
Kemp, John	d. 17 Apr 1913	71 yrs.	R49/300
Kemp. On April 17, 1913, John Kemp, aged seventy-one years. Funeral from W.W. Deal & Co.'s funeral parlors, 816 H street northeast, on Saturday, April 19, at 4 p.m. Interment private.			
Kemp, Mary E.	d. 11 Mar 1910		R72/355
Kemp. On Friday, March 11, 1910 after a brief illness, Mary E., widow of William H. Kemp. Funeral from her late residence 506 10th street southeast on Monday March 14 at 3 p.m. Relatives and friends invited to attend.			
Kemp, Walter D.	d. 24 Mar 1922	33 yrs.	R157/209
Kemp. Friday, March 24, 1922, Walter D., beloved son of William D. and the late Elizabeth Kemp of 1042 Jefferson street n.w., aged 33 years. Funeral from above residence, Monday, March 27 at 2 o'clock p.m. Relatives and friends invited. Interment Congressional Cemetery.			
Kemp, William	d. 19 Jun 1922		R157/209
<i>The Evening Star, July 12, 1909, p. 16</i> <i>Pension for Policeman Kemp</i> That Policeman William Kemp be retired and receive a pension of \$50 per month after July 15 is the recommendation of the police pension board made to the District Commissioners, and Commissioner West has approved the recommendation. The retirement board found that Policeman Kemp has become so permanently disabled by reason of disease contracted in the line of his duty as a policeman as to be unable to further perform the same.			
Kemp, William Henry	d. 29 Sep 1907		R72/356
Kemp. Departed this life Sunday, September 29, 1907, at his residence, 506 10th street southeast, after a short illness, William H., beloved husband of Mary E. Kemp (nee Heffner). Funeral Wednesday, October 2, at 2:30 p.m. Relatives and friends invited to attend. (Baltimore, Md., papers please copy).			

Name	Birth/Death	Age	Range/Site
Kendall, (Child) Child of Amos Kendall	d. 5 Apr 1835		Public Vault
Kendall, (Child) Child of Amos Kendall	d. 10 Mar 1836		R45/147
Kendall, (Child) Child of Amos Kendall	d. 11 Aug 1837		R45/148
Kendall, Charles West	b. 1828 – d. 25 Jun 1914	86 yrs.	R25/108

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

The Evening Star, June 25, 1914

Found Dead on the Floor

Former Representative Kendall of California Expires at Mt. Rainier

Former Representative Charles W. Kendall of California was found dead this morning at the home of T.B. Green, Mount Rainier, Md., with whom he had boarded for the last twenty years. The body was found lying on the floor of his bedroom

So far as is known here, the only relative surviving is a niece in California, who has been notified. An inquest will be held tonight at Mr. Green's home.

Mr. Kendall was about eight-four years old.

Last night he appeared to be in his usual good health. A memorandum written by the deceased but bearing no date was found among his effects, giving directions for the disposition of his body. He directs that his remains be turned over to a Washington undertaker for interment in Congressional cemetery, the expense not to exceed \$150.

The Evening Star, June 26, 1914

Funeral Services Likely To Be Held in this City

Former Representative Kendall of Nevada Filled Federal Position Here at Time of Death

Funeral services for former Representative Charles West Kendall of Nevada, eighty-six years old, who died at his home in Mount Rainier, Md., yesterday, probably will be held in this city.

Mr. Kendall represented Nevada in the House of Representatives during the 42nd and 43rd Congresses, March 4, 1871 to March 3, 1875. He was born at Searsmont, Maine, April 22, 1828. He received his education at Phillips Exeter Academy and at Yale. He left the latter institution in 1849 to join the gold rush to California.

He grew up in the west, was admitted to the bar at Sacramento, Cal., and was a member of the California legislature in the early years of the civil war. He later removed to Hamilton, Nev., from which state he was elected to Congress.

In Congress he is remembered as an orator of no little ability. He was a lifelong Democrat. After leaving Congress he moved to Colorado when he was appointed in 1892 to a position in the interstate commerce commission, which position he held at the time of his death.

Kendall, Mrs. Charlotte	d. 25 Dec 1852	52 yrs. 7 mo.	R55/222
--------------------------------	----------------	---------------	----------------

Kendall. On Saturday morning last at the residence of her husband Mr. George M. Kendall, Mrs. Charlotte S. Kendall, aged 52 years 7 months. Her funeral will take place from the E street Baptist Church tomorrow morning at 11 o'clock.

Kendall, Elizabeth A.	d. 24 May 1889	89 yrs.	R71/119
------------------------------	----------------	---------	----------------

Kendall. On May 24, 1889 at 2:15 o'clock p.m., Mrs. Elizabeth B. Kendall, wife of the late George M. Kendall, aged 89 years at her late residence, 494 Maryland avenue s.w.
Gone but not forgotten.
Funeral from Fifth Baptist Church, D street near 4 1/2 southwest, Sunday, May 26 at 4:30 p.m. Relatives and friends invited to attend.

Kendall, George M.	d. 8 Mar 1874	86 yrs. 6 mos.	R71/120
---------------------------	---------------	----------------	----------------

Kendall. On Sunday, the 8th instant at 9 o'clock p.m., George M. Kendall, aged 86 years 6 months. Relatives and friends of the family are respectfully invited to attend his funeral from 5th Baptist Church tomorrow (Tuesday) at 3 o'clock p.m., residence Maryland ave. between 4 1/2 and 6th street, s.w.

Kendall, William J.	d. 21 Aug 1845	R45/149
----------------------------	----------------	----------------

The National Intelligencer, Aug. 19, 1845

Fatal and Distressing Event

We record with painful regret a most tragic occurrence that took place last evening, about six o'clock, on Pennsylvania avenue, near Fuller's Hotel; when, on account of some misunderstanding between Rufus Elliott, a brother-in-law of Mr. John C. Rives, William Z. Kendall, a son of Mr. Amos Kendall, and Josiah R. Bailey, the party first named shot Mr. Kendall dead on the spot and severely shattered the left arm of Mr. Bailey, by two discharges from one of Colt's revolving pistols. Mr. E. then made his escape, and had not been arrested at nine o'clock. There are so many contradictory stories in circulation respecting the circumstances of this melancholy affair that we purposely refrain from giving any of the reports that have reached us in regard to it.

The National Intelligencer, Aug. 20, 1845

Wm. Rufus Elliott's Arrest--Proceedings before the Examining Justices

We learn that Wm. Rufus Elliott was arrested about ten o'clock last Monday night, on a warrant issued by Justice Morsell, charging him with causing the death of William Z. Kendall, by shooting him with a pistol on Pennsylvania Avenue. It appeared that Mr. Elliott, after firing the pistol at Mr. Kendall and wounding Mr. Baily, went in a hack to the house of George Parker, Esq., on C street, where he was surrendered under the advice of his friends. It was decided by Justices Morsell and Goddard, who were in attendance at Mr. Parker's, (where Gen. Jones also attended as counsel for Mr. Elliott,) to commit the accused for further examination. Yesterday he was brought into the Court House, in custody of the Marshal, when, the Justices appearing on the bench, at about 12 o'clock an investigation of the circumstances of this tragical affair took place, in one of the most crowded court rooms we ever witnessed.

The prisoner was defended by General Jones and P.R. Fendall, Esq., and took his seat by the side of his counsel. James Hoban, Esq., District Attorney, and H.H. Dent, Esq. appeared on behalf of the United States. Nearly twenty witnesses were examined in the course of the day.

The examination of witnesses was in progress at half past five o'clock, when the Court adjourned until this morning at eleven o'clock. The accused appeared dejected during the whole of the investigation, and his eye was bruised and discolored by the blow he had received from Mr. Bailey in the course of the day, before the fatal rencontre took place.

It was arranged that the deposition, Mr. Baily should be taken by the examining justices in the presence of one counsel for each party.

At the close of yesterday's investigation the prisoner was conducted to prison in custody of the Marshal.

Name	Birth/Death	Age	Range/Site
Kendig, Charles A.	d. 19 Dec 1886	7 mos. 5 days	R16/234
Kendig. On December 19, 1886 at 11 o'clock p.m., Charles A. the beloved son of Abraham L. and Mary Kendig, aged 7 months 5 days. Funeral private.			
Kendig, Edna LeRoy	d. 20 Jan 1940	68 yrs.	R148/217
<i>The Evening Star, January 20, 1940, p. A10</i> <i>Mrs. Edna LeRoy Kendig, Bailiff's Widow, Dies</i> Mrs. Edna LeRoy Kendig, 68, Washington resident for many years and widow of Samuel B. Kendig, a bailiff in the Police Court here for 35 years, died hursday after a two weeks' illness at her home, 18 W street N.W. A native of Detroit, Mich., Mrs. Kendig came to Washington as a child. Her husband died here 18 years ago. Mrs. Kendig was long a member of the Episcopal Chapel of the Good Shepherd. Surviving are a daughter, Mrs. George E. Hunter of Washington; four sons, Clifford M. Kendig of Chicago, and Lester Lee, Sterling B. and Norman P. Kendig, all of Washington; a sister, Mrs. George Maginiss of Hollywood, Calif., and a brother, Roy Foose of Detroit. Funeral services were to be held at 2 p.m. today at the home, with burial following in Congressional Cemetery.			
Kendig, Laura L.	d. 25 Jul 1890		R46/ 19
Kendig. On Friday, Juyl 25, 1890, at 4 o'clock a.m., Laura Lee, daughter of Theodore A. and Hellen Butler Kendig. Funeral from the residence of her brother-in-law, Alexander Mosher, 419 New Jersey avenue southeast, Saturday, July 26, at 3 o'clock p.m. Interment private (Memphis papers please copy).			
Kendig, Laura L.	d. 16 Jun 1950	84 yrs.	R88/63
<i>The Evening Star, June 18, 1950</i> <i>Mrs. Laura Kendig Dies; Final Rites Tomorrow</i> Mrs. Laura L. Kendig, 84, a retired Census Bureau employee, died Friday at her home, 8 Sherman Circle, after a long illness. Mrs. Kendig lived with her son-in-law and daughter, Mr. and Mrs. Lester F. Moss. Mr. Moss is president of the Washington section of the Holy Name Society. Mrs. Kendig was born in South Carolina but was a resident of Washington since childhood. She was associated with the Census Bureau's Vital Statistics Division for 30 years and retired in March 1938. Besides Mrs. Moss, she is survived by five granddaughters, Mrs. Jane E. Kent and Mrs. Doris E. Collins, both of Arlington, and Mrs. Celeste M. Peters, Mrs. Alice Lee Disney and Mrs. Anna May Jacobs, Washington, and four great-grandchildren. Funeral services will be held at 2 p.m. tomorrow in the Lee Funeral home, Fourth street and Massachusetts avenue N.E. Burial will be in Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Kendrick, Ann Rebecca	d. 16 Jul 1859	8 mos. 12 days	R86/89
Kendrick. On the 16th inst., Ann Rebecca, aged 8 months 12 days, only daughter of George R. and Emily Kendrick. Dearest thou wast mild and lovely Sweet as the summer breeze Pleasant as the air of evening When it floats among the trees Yet again we hope to meet thee When the day of life is fled Then in heaven with joy to greet thee When no farewell tear is shed. The friends of the family are invited to attend the funeral on Sunday afternoon at 3 o'clock from the residence of her parents on E st. between 4 ½ and 6th sts. (Island).			
Kendrick, Effie	d. 9 Sep 1930		R122/217
Kendrick, Effie Fontaine. On Sunday, September 7, 1930 at 5:30 a.m. at Emergency Hospital, Effie Fontaine Kendrick. Funeral from the residence of her son, William F. Kendrick, 2712 O street southeast on Tuesday, September 9 at 11 a.m. Relatives and friends invited. Interment Congressional Cemetery.			
Kendrick, Elizabeth E.	d. 9 Oct 1903		R130/251
Kendrick. Departed this life Friday, October 9, 1903, at 5:45 p.m., Elizabeth E., beloved wife of Capt. J.J. Kendrick, and daughter of Lizzie and the late Louis H. Deitz. A precious one from us has gone, A voice I loved is stilled. A place is vacant in my home, Which never can be filled. By Her Husband Funeral private.			
Kendrick, Elsie M.	d. 29 Jan 1899	1 yr. 8 mos. 9 days	R64/316
Kendrick. Departed this life, on Sunday, January 29, 1899, at 5:35 o'clock p.m., Elsie Marie, infant daughter of George R. and Alice M. Kendrick, aged 1 year, 8 months and 9 days. This lovely bud, so young, so fair, Called hence by early doom, Just came to show how sweet a flower In Paradise would bloom. Ere sin could harm or sorrow fade, Death came with friendly care, The opening bud to heaven conveyed And bade it blossom there. Funeral will take place from parents' residence, No. 1001 4th street southeast, Tuesday, January 31, at 2 o'clock p.m. Friends and relatives invited to attend. Interment at Congressional cemetery.			
Kendrick, George Hamilton	d. 4 Feb 1905		R96/311
Kendrick. Departed this life on Saturday, February 4 at 1:40 a.m., George Hamilton Kendrick. A precious one from us has gone The voice we loved is stilled A place is vacant in our home Which never can be filled. Little Georgie was our darling The pride of all our hearts at home But an angel came and whispered Darling Georgie do come home. By His Loving Mamma and Pappa Funeral services will take place at 2 p.m. at residence, 1508 1st street, s.w. Relatives and friends are invited to attend.			
Kendrick, Martha	d. 20 Oct 1905		R46/139
Kendrick. On October 20, 1905, at the Methodist Home, Mrs. Martha Kendrick. Funeral Saturday, October 21, 1905, at 2 p.m., from the Methodist Home, 601 M street northwest.			

Name	Birth/Death	Age	Range/Site
Kendrup, John Burchill	d. 21 Jun 1864	8 mos. 12 days	R84/211
Kendrup. John Burchill, infant son of Belinda and John C. Kendrup, Danish Vice Consul, aged 8 months 12 days. Funeral Tuesday morning at 9 o'clock a.m., from 623 Pennsylvania ave., Capitol Hill [NY Hearld please copy].			

Name	Birth/Death	Age	Range/Site
Kennaugh, William E.	d. 31 Mar 1882	63 yrs.	R23/123
Kennaugh. On Friday, March 31, 1882, William E. Kennaugh aged 63 years. Funeral from his late residence, 2012 14th street tomorrow Sunday at 2 p.m.			
<i>The Evening Star, April 1, 1882</i>			
William E. Kennaugh, an old resident of this city, died suddenly yesterday afternoon while seated at McGill's printing office. He had been in ill health for some time. He was well known among the older residents of Washington. He was descended from two among the oldest families of the city--the Kennaughs and McDermot Bros. His great uncle, Bernard Kennaugh, was one of the L'Enfant's assistants in laying out the city.			

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

Kennedy, Arthur	d. 11 Mar 1891	9 yrs. 3 mos. 2 days	R55/278
------------------------	----------------	----------------------	----------------

Kennedy. On Wednesday, March 11, 1891, Arthur Schell only son of John L. and Jessie L. Kennedy, 9 years 3 months 2 days old of meningitis at the residence of his parents, 308 C street northeast.

Kennedy, Benton Chase	d. 18 Aug 1973		R18/208
------------------------------	----------------	--	----------------

Kennedy, Benton Chase. On Saturday August 18, 1973, Benton Chase Kennedy, beloved husband of Hazel Toole Kennedy, father of Mrs. E.A. Forgione, Mrs. Robert Mitchell and Edwin Kennedy; 7 grandchildren and 1 great grandchild also survive. Friends may call at Joseph Gawler's Sons, 5130 Wisconsin Avenue at Harrison street northwest (parking on premises), Sunday and Monday 2 to 4 and 7 to 9 p.m. Notice of services later.

Kennedy, Bessie C.	d. 7 May 1956		R17/209
---------------------------	---------------	--	----------------

Kennedy. Bessie Chase. On Friday, May 4, 1956 at Garfield Hospital, Bessie Chase Kennedy of 5605 Chevy Chase Parkway northwest, beloved mother of Benton C. Kennedy. Services at the S.H. Hines Co. Funeral Home, 2901 14th street northwest on Monday, May 7 at 11 a.m. (parking facilities). Interment Congressional Cemetery.

Kennedy, Emma	d. 29 Jul 1896	38 yrs.	R11/234
----------------------	----------------	---------	----------------

Kennedy. Suddenly on June 29, 1896 at 11:30 p.m., Emma, beloved wife of Dennis Kennedy, aged 38 year. Funeral from her late residence corner 10th and B streets southeast, July 1 thence to St. Peter's Church at 9 a.m. where requiem mass will be said for the repose of her soul. Friends and relatives are invited to attend.

Kennedy, Emmett	b. 3 Feb 1876 - d. 27 May 1890	14 yrs.	R87/295
------------------------	--------------------------------	---------	----------------

Kennedy. At W.M. College, Westminster, Md., Emmett, grandson of the late Col. P.P. Pitchlyn, aged 14 years. Funeral from his grandmother's residence, 1104 Sixth street northwest, Thursday afternoon at 3 o'clock.

The Evening Star, December 10, 1891

Was He A Choctaw?

An Interesting Point Raised by an Administrator of an Estate

An interesting question is involved in an equity suit filed by A.F. Fox, administrator of the estate of Emmett Kennedy, agt. Thomas Pitchlynn and others by Messrs. Edwards and Barnard, the object being to determine who are the distributees of a fund in his hands, whether it should be under the laws of the District or under those of the Choctaw nation.

The bill states that Kennedy was born on the 3d day of February 1876, at Caddo, in the Indian territory. His parents were citizens of the Choctaw nation, his mother being Rhoda Pitchlynn Kennedy, a daughter of the late Peter P. Pitchlynn, who for many years was the representative of his people in this District. On information he avers that interstate's father and mother both departed this life while residents of and domiciled in the said Indian territory; and on the 21st day of December, 1888, and while the said interstate was about twelve years of age, and still residing in the Indian territory, he was appointed his guardian by the court here; that said interstate was brought to this district, and while temporarily at school at Westminster, Md., to wit, May 27, 1890, departed this life, and subsequently complainant was appointed his administrator; that while guardian complainant received for him from the estate of his grandfather, said Peter P. Pitchlynn, in this District, the sum of \$8,525.94, being a portion of the moneys awarded by the United States to the Choctaw people, as he is informed; that this money was held by complainant, and invested for his ward, and he paid out various sums for his benefit during his life and on his death complainant received the residue of all said funds as his administrator, and after passing his final account in this court, holding a special term for Orphans' Court business, which was approved October 16, 1891, he still has remaining in his hands for distribution the sum of \$7,287.70

The bill states that he is ready and anxious to distribute the funds, and he claims that the legal domicile of the said interstate at the time of his death was in the District of Columbia, and that his said estate should be distributed in accordance with the laws of distribution in said District; but he is informed that some of the defendant sclain that the said decedent, being a member of the Choctaw nation, had, in contemplation of law, his legal domicile in said nation, or in the said Indian territory, at the date of his death, and that his estate must necessarily be distributed as provided by the laws of said territory.

The defendants are the uncles, aunts and cousins of the intestate, some of the full blood and some of the half blood.

Name	Birth/Death	Age	Range/Site
Kennedy, Helen	d. 2 Jan 1850		Public Vault
Kennedy. In this city yesterday of scarlet fever, Helen, in the 4th year of her age, an interesting little daughter of J.C.G. and Catherine Kennedy, late of Meadville, Pennsylvania.			
Kennedy, Phillip	d. 15 May 1902	4 yrs. 4 mos.	R17/209
Kennedy. On May 15, 1902 at 12:20 o'clock noon, Philip Kennedy, the youngest son of J. Edwin and Bessie C. Kennedy aged 4 years 4 months. Funeral private.			
Kennedy, Sarah B.	d. 12 Dec 1884	63 yrs.	R32/234
Kennedy. On the 12th of December, 1884, 1884 at 7 a.m., Mrs. Sarah B. Kennedy, in the 64th year of her age, widow of the late Joseph Kennedy. Funeral on Sunday, 2:30 p.m., from her late residence, 912 12th street northwest. No flowers.			
Kennedy, Thomas	d. 22 Dec 1902		R146/250
Kennedy. On Monday, December 22, 1902, Thomas Kennedy. Funeral private from his late residence, 1234 I street southeast.			
<i>The Evening Star, December 22, 1902, p. 6</i>			
<i>Death of Thomas Kennedy</i>			
<i>Coroner May Regard an Inquest to Be Necessary</i>			
A man whose body was identified as that of Thomas Kennedy of 1234 I street southeast died at the Washington Asylum Hospital about 4 o'clock this morning. He was picked up on the street by the police yesterday morning near 11th and M streets southeast in an unconscious condition and was taken to the hospital, where he died as stated. His body was removed to the morgue, where it was identified. Deputy Coroner Glazebrook performed an autopsy on the body about noon and found that the man's death was due to a fracture of the skull and pneumonia. How this injury was received the police do not know. The man was found about 4 o'clock in the morning and the length of time he had been there is not known. When picked up his clothes were wet from the rain and his condition had been rendered worse by exposure.			
Behind the dead man's left ear the surgeon found a bruise, which, it is inferred, had caused the fracture of the skull. Dr. Glazebrook said the blow which caused the fracture must necessarily have been a severe one. It is the opinion of the police that Kennedy fell upon the sidewalk while under the influence of liquor and thereby received the injury Kennedy was an ex-marine, and the police say he was addicted to the use of intoxicants.			
Coroner Nevitt viewed the body this afternoon and will decide upon the question of an inquest after the police have had an opportunity to make a further investigation of the affair.			
Kennedy, William	d. 20 Nov 1906		R144/214
Kennedy. On Tuesday, November 20, 1906, at 11:40 p.m., at the residence of his daughter, Mrs. Robert Hurley, 300 N street southwest, William, beloved husband of the late Margaret Kennedy. Funeral private, Friday, November 23 at 2 p.m.			

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

Kenner, Carrie T.	d. 28 Aug 1905	17 yrs.	R93/375
Kenner. Suddenly on August 28, 1905 at 2:20 a.m. at 1018 8th street northwest, Carrie, beloved daughter of Martha M. Kenner, aged 17 years. Funeral Wednesday morning, August 30 at 9 o'clock from St. Patrick's Church.			

Kenner, George D.	d. 29 Sep 1890		R67/317
Kenner. On September 28, 1890, at 3:25 o'clock p.m., George D. Kenner, beloved husband of Margaret A. Kenner. Funeral from the Tabernacle Church, southwest, Wednesday, October 1, 1890, at 2:30 p.m.			

The Evening Star, September 29, 1890

Death of Policeman Kenner

George D. Kenner, a well-known member of the police force died yesterday afternoon at his home, 209 1/2 13th street southwest after a long illness. He had been a member of the police force since 1868. Arrangements have been made to hold the funeral Wednesday. Washington Commandery, No. 1 K.T. of which deceased was a member, will attend.

The Evening Star, October 2, 1890, p. 7

Funeral of George D. Kenner

The funeral services of Geo. D. Kenner, late a member of the metropolitan police force, were held yesterday afternoon at the Tabernacle Church. Members of Washington Commandery, No. 1, K.T., in full uniform; Washington Chapter, No. 2, R.A.M.; B.B. French Lodge, No. 15, F.A.A.M. were present, and also a detail of police officers under command of Lieut. Vernon. Rev. C.C. Meador officiated, and the interment was at the Congressional Cemetery.

Name	Birth/Death	Age	Range/Site
Kennett, George	d. 20 Oct 1903		R3/223®
*** <i>Removed to Mt. Olivet Cemetery, 8 Nov 1939</i> ***			
Kennett. On Tuesday, October 20, 1903 at 10 o'clock p.m., George B. Kennett, beloved husband of Jennie Kennett (nee Burrus) and son of J.R. Kennett of Syracuse, NY. Funeral from his late residence, 349 N street southwest, Friday, October 23 at 3 o'clock p.m. Relatives and friends invited to attend (Syracuse, NY papers please copy).			

Name	Birth/Death	Age	Range/Site
Kenney, Christiana M.	d. 1 Apr 1884	20 yrs.	R87/315
Kenney. On Tuesday morning, April 1st, 1884, at 12:15 a.m., Christina May Kenney, the beloved wife of John M. Kenney, in the 21st year of he age, and only daughter of William and Christina Golway. Funeral on Thursday, April 3d, at the family's residence, No. 915 Eighth street southeast, at 2:30 p.m. Friends of the family are respectfully invited.			
Kenney, Katie E.	b. 1865 - d. 20 Dec 1932		R80/268
<i>The Evening Star, December 21, 1932</i> <i>Mrs. Katie Kenney Dies</i> <i>Wife of Ex-Police Lieutenant Here Succumbs</i> Mrs. Katie A. Kenney, wife of John M. Kenney, formerly a lieutenant on the Metropolitan Police Department, died yesterday in Philadelphia. Mr. Kenney was lieutenant at the old eighth precinct. Mrs. Kenney had lived in Philadelphia since her husband's retirement from the local police force 20 years ago. She has relatives in Washington.			
Kenney, Mary E.	d. 28 Sep 1907		R3/72
Kenney. Departed this life Saturday, September 28, 1907 at 2:20 a.m., Mary E. Kenney, wife of William J. Kenney, beloved daughter of Mary V. Hager and the late George W. Hager. Gone from earth, yes, gone forever, Tear-dimmed eyes shall gaze in vain; We shall hear Mamie's voice, oh, never, Never more on earth again. She was thoughtful, loving and ender With us each and every one. Here she suffered, but now rejoicing, Her joy in heaven has just begun. By Her Devoted Mother Funeral from her late residence, 413 9th street northeast, on Tuesday, October 1, at 9 o'clock a.m., hence o St. Joseph's Church, where requiem high mass will be said for the repose of her soul. Relatives and friends invited to attend.			
Kenney, Patrick	d. 10 Jul 1861		R71/71®
** Removed to Arlington, April 16, 1868, Section 1 ** U.S. 3rd U.S. Infantry			
Kenney, William J.	d. 21 Feb 1912	51 yrs.	R79/267
Kenney. On Wednesday, February 21, 1912 after a lingering illness, William J. Kenney in the 52d year of his age. Funeral private.			

Name	Birth/Death	Age	Range/Site
Kennon, Commodore Beverly W.	b. 7 Apr 1795 - d. 29 Feb 1844		Public Vault ®
<p>Chief of the Bureau of Construction and Equipment of the Navy. Died in the <i>S.S. Princeton</i> Disaster. Tombstone reads: The lamented men who lie together beneath this stone were united by ties of friendship, which commenced in youth, and experienced no interruption till the awful moment when the lives of both were terminated by the explosion of the great gun of the Princeton frigate. United in life, in death they were not divided.</p> <p><i>Will of Capt. Beverley Kennon, U.S. Navy, born in Va.</i> (dtd. Jan. 1, 1844, probated May 17, 1844; Book 5, pp. 361-363; O.S. 2464; Box 17)</p> <p>To wife Britannia Wellington Kennon, and her infant daughter, and any other child or children that she may hereafter bring into the world, my house *in which we are now residing in the City of Washington, and which I bought of G.C. Cooper, Esq. of the U.S. Navy), furniture, except articles specified, to her and her children, excluding the children of my first marriage.</p> <p>To wife and her own children, all the property which she inherited from her father or may inherit from her mother; also the household stores on hand, the fuel, my carriage and horse, riding ware given her by Mr. Robert Dick.</p> <p>To sons Beverley Kennon and W.D.C. Kennon, the children of my first wife, all property which their mother inherited from her father, and all other property in my possession which came originally out of the estate of their grandfather Claiborne, and their grandmother Claiborne; I here allude to W. Dandridge Claiborne, Esq., deceased, late of King William Co., Va., and his last wife, also deceased who were the parents of my first wife, deceased.</p> <p>All my property to be kept together for the support of my family and education of my children until son W.D.C. Kennon is 21 yrs. Old; then he and son Beverley Kennon receive property bequeathed to them.</p> <p>Wife to be sole guardian of children; to the care of my wife and children, my sister-in-law Lucy Ann Claiborne, and that she be supported out of the proceeds of that part of my estate which came originally from her father's estate.</p> <p>Exrs.: Britannia Wellington Kennon, wife; or Lucy Ann Claiborne, in case of wife's death Wit.: George W. Peter</p> <p>Codicil, Jan. 3, 1844; all debts due from my brother George T. Kennon are only to be regarded as offsets to any demands of his heirs; my Exrx. To settle with his and my brother Richard's estates; to son Beverley, my watch, all jewelry of my first wife to her sons equally; to Lucy Ann Claiborne, my first wife's rocking chair; to sons Beverley and Dandridge, my old Liberty Hall Clock and their mother's bedstead (they are to draw lots for choice), to them their trunnel bed and bedstead in which they slept in their childhood, their mother's toilette looking glass (it was a bridal present to her from her brother John D. Claiborne); after wife's death, Lucy Ann Claiborne is Exrx. And guardian to children.</p> <p>Proved by oaths of George W. Peter, Borden M. Voorhees, and Henry M. Mofit, citizens of Washington City.</p>			

Kennon, Christina	b. 1865 - d. 12 Jun 1915		R46/289
<p>Kennon. On Tuesday, June 10, 1915 at 3 a.m. at Providence Hospital, Christina C. Kennon (nee Chisholm) beloved wife of Lewis H. Kennon. Funeral from her late residence Saturday afternoon, June 12 at 2 p.m. thence to Epiphany chapel. Interment at Congressional cemetery. Friends and relatives invited (Southern papers please copy).</p>			

Name	Birth/Death	Age	Range/Site
Kenshaw, E.	d. 29 Jul 1861		R70/77®
<i>** Removed to Arlington, April 16, 1868, Section 1 **</i>			
U.S. Soldier, Civil War			

Name	Birth/Death	Age	Range/Site
Kentzinger, Pauline	d. 2 Feb 1864		R80/73
<i>The Evening Star, February 2, 1864</i>			
<i>Sudden Death</i>			
<p>Sunday evening, a number of ladies and gentlemen were sitting in the house of Mrs. Pierre, corner of F and 11th streets, conversing sociably, and a gentleman told an amusing anecdote, causing much laughter. Mrs. Pauline Kentzinger a middle aged lady, laughed heartily, but suddenly stopped, and her head fell back upon the chair. She continued in that position, and one of the company went to see what was the reason of her silence, and discovered that she was dead. The family physician pronounced the death the result of heart disease.</p>			

Name	Birth/Death	Age	Range/Site
Keppler, Annie E.	d. 22 Oct 1912		R111/228
<p>Keppler. On Tuesday, October 22, 1912 at 7 p.m., Annie E., beloved wife of William Keppler at her home, 714 9th street s.e. Funeral Friday, October 25 at 2 p.m.</p> <p>Keppler. Companions of Monarch Temple, No. 2, L.G.E. are requested to attend the funeral of our late companion, Mrs. Annie Keppler, Friday, October 25 at 2 p.m.</p> <p>Mrs. Addie Collingsworth, G. of R.</p>			

Name	Birth/Death	Age	Range/Site
Kern, Henry W.	d. 31 Mar 1912		R107/217
Kern. On Sunday, March 31, 1912 at his residence, 1533 street s.e. at 2:45 p.m., Henry W., the beloved husband of Katherine Kern (nee Vogel). Funeral from St. Matthew's Lutheran Church, D street between 10th and 11th street n.e., April 2 at 3 o'clock. Friends and relatives invited to attend.			
Kern, Robert	d. 20 Feb 1848	58 yrs.	Public Vault
Kern. On the morning of the 19th instant after a short and painful illness, Robert Kern, the worthy messenger in the Library of Congress, aged 58 years, a long and respected resident of Georgetown and this city.			
Kern, William H.	d. 23 Apr 1894	49 yrs.	R93/369
Kern. On Monday, April 32, 1894 at 4:30 a.m., William H. Kern, aged 49 years. Funeral from his late residence, 342 M street southwest, Tuesday, April 24, at 3 p.m. Friends and relatives invited (Philadelphia Ledger please copy).			

Name	Birth/Death	Age	Range/Site
Kerniston, William Co. I, 2 nd N.Y. Vol.	d. 5 Aug 1861		R70/70

Name	Birth/Death	Age	Range/Site
Kerper, Anetta Geneva	d. 18 Jan 1870	4 yrs. 10 mo. 6 days	Richards Vault
On the 18th instant, Anetta Geneva, second daughter of Jacob and Elizabeth Kerper, aged 4 years 10 months 6 days. Dearest Nettie thou hast left us We thy loss most deeply feel But tis God who hast bereft us He will all our sorrows heal. Nettie was too fair for earth, she could not stay For angel Emma beckoned her away Mother cease thy falling tear Your little girls are ever near. The relatives and friends are respectfully invited to attend the funeral from the residence of her parents on N and Half street south, Tuesday evening at 2 o'clock.			
Kerper, Anna Jeanette	b. 1857 - d. 30 Oct 1891	33 yrs.	R66/200
Kerper. On Friday, October 30, 1891 Anna Jeanette beloved wife of William D. Kerper and daughter of Sarah J. Sibley and the late George F. Smallwood in the 34th year of her age. Funeral will take place Monday, November 2 at 8:30 a.m. from St. Peter's Church, where requiem mass will be said. Relatives and friends respectfully invited to attend. <i>The Evening Star, November 2, 1891</i> <i>Funeral of Mrs. Kerper</i> The funeral of Mrs. Annie J. Kerper, who died last Friday, took place this morning from St. Peter's Church where requiem mass was celebrated by Father Sullivan, who spoke feelingly of the beautiful traits of character of deceased. There was a large attendance, comprising members of the East Washington Catholic Club and the remains were placed in the vault at Congressional Cemetery.			
Kerper, Annie	d. 11 Nov 1891	16 yrs. 6 mos.	R72/295
Kerper. On Wednesday, November 11, 1891 at 11:30 o'clock, Annie, beloved daughter of George and the late Catherine Kerper aged 16 years 6 months. One less at home! The charmed circle broken--a dear face. Missed day by day from its usual place But cleansed, saved and perfected by grace. One more in heaven. Funeral on Friday, November 13 at 2 o'clock from her late residence, 819 Third street southeast. Friends and relatives invited to attend.			
Kerper, Catharine V.	d. 8 Feb 1891	46 yrs. 5 mos.	R72/296
Kerper. On Sunday, February 8, 1891 at 5:30 a.m., Catherine V. beloved wife of Gerge Kerper aged 46 years 5 months. Tis hard to break the tender cord When love has bound the heart. Tis hard, so hard to speak the words We must forever part. Dearest loved one we must lay thee In the peaceful grave's embrace. But thy memory will be cherished Till we see thy heavenly face. From her late residence, 819 Third street southeast, Tuesday, February 10 at 2 o'clock. Friend and relatives respectfully invited to attend.			
Kerper, Charles N.	d. 30 Nov 1912		R147/191
Kerper. On Saturday, November 30, 1912 at his residence, 340 15th street n.e., Charles N., beloved husband of the late Mary M. Kerper. Funeral from his late residence on Tuesday, December 3 at 2 p.m. Relatives and friends invited. Interment (private) at Congressional Cemetery.			
Kerper, Elizabeth A.	d. 1 Jan 1901	68 yrs.	R16/74
Kerper. On December 30, 1900 at 9:30 p.m., Elizabeth A., the beloved wife of Jacob N. Kerper aged 68 years. Funeral will take place from her late residence, 613 G street southeast, Wednesday, January 2, 1901 at 2 o'clock p.m.			

Kerper, Francis Raymond	d. 14 Nov 1891	7 yrs.	R66/200
--------------------------------	----------------	--------	----------------

Kerper. On Saturday, November 14, 1891, Francis Raymond Kerper only son of William D. and the late Annie J. Kerper in the 8th year of her age. Funeral private.

Kerper, Jacob N.	d. 6 Jun 1908		R16/75
-------------------------	---------------	--	---------------

Kerper. On Saturday, June 6, 1908 at 4 a.m., Jacob N. Kerper beloved husband of the late Elizabeth S. Kerper. Funeral from the residence of his son-in-law, William P. Flood, 417 8th street southeast, Monday, June 8 at 2 p.m. Relatives and friends invited.

Kerper, Lillie	d. 21 Apr 1884	2 yrs. 9 mos. 17 days	R72/295
-----------------------	----------------	-----------------------	----------------

Kerper. On April 21st, 188 at 9 o'clock, Lillie, youngest daughter of George and Kate Kerper, aged two years, nine months and seventeen days.
 Little Lillie was our darling
 Pride of all our hearts at home
 But an angel came and whispered,
 Lillie, darling, do come home.
 Funeral from her parents' residence, 819 Third street southeast, on Wednesday, April 23d, at 2 o'clock p.m.
 Funeral private.

Kerper, Minerva	d. 9 Feb 1909	65 yrs.	R147/191
------------------------	---------------	---------	-----------------

The Evening Star, February 8, 1909
Match Fired Her Nightgown
Aged Woman Badly Burned in Her Home
 Mrs. Minerva Kerper, 65 years old, fo 1205 G street northeast, is in a serious condition at the Casualty Hospital, suffering from burns around the body and head, which she received as a result of a blaze communicating to her clothing in her home about 3 o'clock this morning.

Mrs. Kerper, who had been asleep on a couch in a room on the first floor, arose early this morning for the purpose of preparing breakfast for her son. She struck a match on the side of the couch, and in doing so sparks ignited her nightgown, and in an instant she was a mass of flames. She tried to extinguish the blaze and called for help. Dr. Charles H. Kerper and C.W. Padgett, who were asleep in an upstairs room, ran to her assistance. They succeeded in putting out the flames, but not before she had received severe burns. The room caught fire, and before the flames were extinguished by occupants of the house about \$50 damage had resulted.

The Evening Star, February 9, 1909, p. 12

Dies From Her Burns

Death of Mrs. Minerva Kerper a Casualty Hospital

Mrs. Minerva Kerper, sixty-five years of age, died about 7 o'clock this morning at the Casualty Hospital of burns which she received in her home early yesterday morning.

Mrs. Kerper was preparing breakfast in the dining room of her home, 1205 G street northeast, when her gown caught fire from sparks of a match which she had struck against the side of a couch. She was found to have been badly burned about the head and body, and was removed to the hospital in he ambulance, where she died, as stated.

Kerr, Grace E. d. 29 Dec 1897 **R69/36**
 Kerr. On Monday, December 27, 1897, at 11 p.m., Grace I. Kerr, daughter of James K. and Mary Virginia Kerr. Funeral private.

Kerr, James Kennedy d. 7 Feb 1910 **R69/37**
 Kerr. On Saturday, February 5, 1910 at 1:10 p.m. at his residence, 211 13th street s.w. after a lingering illness, James K. Kerr. Funeral on Monday from Epiphany Chapel, 12th and C streets s.w., 2 p.m. Friends and relatives invited.

The Evening Star, February 5, 1910

Death of James K. Kerr. Fifty Years a Foreman

Venerable Employee of the Department of Agriculture and Prominent in Masonic Circles

Joseph K. Kerr, Sr., for fifty years foreman of gardens and grounds of the Department of Agriculture, died at his home, 211 13th street southwest, about 1 o'clock this morning. Mr. Kerr had been ill for about four months and since December 11 had been confined to his room. His widow and two sons, David C. and James K. Kerr, jr., and two daughters, Mrs. Mary Tyler and Mrs. Jesse Condon, all residents of this city, survive him. The funeral service will be held at Epiphany Chapel, 12th and C streets southwest, Monday at 2 o'clock. Rev. Patrick Murphy will officiate. The funeral will be under Masonic auspices.

Native of Scotland

Mr. Kerr was eighty-one years of age. He was born in Edinburgh, Scotland, and came to the United States when quite young. For a time he lived at Winchester, Va. He was appointed in the Department of Agriculture when it was located at 4-1/2 street and Maine avenue, and laid out the grounds of the department. He came to Washington upon receiving his appointment and has lived here ever since. He is a member of Lebanon Lodge, No. 7, F.A.A.M.; Eureka Royal Arch Chapter, No. 4, and DeMolay Mounted Commandery, No. 4. He was also a member of Mithras Lodge of Perfection and Evangelist Chapter, Rose Croix, of the Ancient and Accepted Scottish Rite, and of Almas Temple of the Mystic Shrine. Mr. Kerr had for many years been a member of the Caledonian Club.

The Evening Star, February 8, 1910

Funeral of James K. Kerr

Funeral services for James K. Kerr, a veteran official of the Department of Agriculture, were conducted yesterday afternoon by Rev. Patrick Murphy from Epiphany Episcopal Chapel.

Music was by the vested choir. Miss Miller sang "Lead Kingly Light."

Representatives were present from Lebanon Lodge, F.A.A.M.; De Molay Mounted Commandery, Knights Templar; Almas Temple, Nobles of the Mystic Shrine; the Caledonian Club and the Department of Agriculture. There were many floral remembrances from organizations and individual friends.

Kerr, William J. d. 1 Apr 1914 80 yrs. **R47/298**
 Kerr. On April 1, 1914, William J. Kerr, aged 80 years Funeral from his daughter's residence Mrs. James E. Mulligan, 140 Kentucky avenue s.e. on Friday, April 3 at 2 p.m. Interment private (Baltimore papers please copy).

Kerr, William W.S. d. 8 May 1855 **R93/125**
 Kerr. On the 6th instant after a long and painful illness which he bore with the patience and fortitude of a true Christian, William W.S. Kerr, aged 28 years.

The Evening Star, May 7, 1855

Funeral. Columbian Encampment and Washington Lodge I.O.O.F. meet tomorrow afternoon at 2 o'clock to attend the funeral of W.W.S. Kerr, late a member of those bodies. The deceased was also a member of the Washington Light Infantry who will likewise be out in the funeral train. Mr. Kerr was much esteemed by all who enjoyed his acquaintance.

The Evening Star, May 9, 1855

The Funeral of W.W.S. Kerr took place yesterday afternoon. The remains were followed to the Congressional Cemetery by Columbian Encampment and Washington Lodge, and other members of the I.O.O.F., and likewise by the Washington Light Infantry, of which organizations he was an efficient and justly esteemed member. The funeral services were conducted at the late residence of the deceased in a truly impressive manner, by the Rev. Mr. Holmead. At the tomb the usual rites of the Odd Fellows were observed, P.G. William Bond officiating as chaplain. The Infantry fired a volley over the grave, when the procession

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

returned to the city. Mr. Anthony Buchly was the undertaker, and conducted the arrangements in a manner highly creditable.

Name	Birth/Death	Age	Range/Site
Kersey, Fannie	d. 11 Jul 1886	13 yrs.	R94/105
Kersey. On July 11, 1886 at 1 o'clock p.m. after a short illness of two weeks, Fannie beloved daughter of James F. and Sarah Kersey in the 14th year of her age, granddaughter of the Rev. James McDonough of Leesburg, Va. Blessed are the dead who die in the Lord. Funeral will take place from the residence of her parents, 1114 11th street northwest Tuesday at 10 a.m. Relatives and friends invited to attend.			
Kersey, James F.	d. 24 Jun 1893	66 yrs.	R93/104
Kersey. On Saturday, June 24, 1893 of paralysis, James F. Kersey, aged 66 years. Member of Stone Post G.A.R. Notice of funeral hereafter.			
Kersey, Mrs. Mary Jane	d. 19 Jul 1871	42 yrs.	R93/105
Kersey. On the 19th inst. At 11 o'clock p.m., after a lingering illness, Mary Jane Kersey, wife of James F. Kersey, aged 42 years. Her friends and relatives are invited to attend her funeral from her sister's on N street between 4 1/2 and 6th south tomorrow at 3 o'clock p.m.			

Name	Birth/Death	Age	Range/Site
Kershaw, George S.	d. 15 Dec 1887	74 yrs.	R78/358
Kershaw. On Thursday evening, December 15, 1887 at his home in the District of Columbia, George S. Kershaw, aged 74 years. Funeral from his late residence south of the Anacostia, Sunday at 2 p.m. Interment Congressional Cemetery.			
Kershaw, John	d. 26 Jun 1892	69 yrs.	R69/138
Kershaw. Suddenly on Sunday morning, June 26, 1892, John Kershaw in the 70th year of his age. Funeral from the residence of his daughter, 618 L street southwest, Tuesday, June 28 at 3 o'clock. Friends invited to attend.			
Kershaw, Lucy E.	d. 15 Nov 1894	24 yrs.	R74/174
Kershaw. On Thursday, November 15, 1894 at 1:12 a.m., Lucy Edwina Kershaw, beloved wife of William Kershaw aged 24 years. May she rest in peace. Funeral from St. Peter's Church at 9 o'clock, Saturday morning, November 17. Relatives and friends invited.			
Kershaw, Sarah	d. 20 Dec 1893	60 yrs.	R69/138
Kershaw. On December 20, 1893, Sarah Kershaw, of London, England, widow of the late John Kershaw, departed this life at 3:35 a.m., aged 60 years. Day by day we saw her fade And gently pass away, Yet often in our hearts we prayed That she would with us stay. It's hard, we know, to give her up, But, we must strive to bear the pain. Our dearest mother is at rest Where all can meet again. Funeral on Saturday, December 23, at 2:30 p.m. Friends are respectfully invited to attend. Interment at Congressional cemetery.			
Kershaw, Susan VanNess	d. 11 Aug 1896	86 yrs. 5 mos.	R78/359
VanNess Kershaw. At sunset on August 11, 1896, Susan VanNess Kershaw, aged 86 years and 5 months. Services at residence, Rose Acres, on Thursday, August 13 at 5:30 p.m. Interment at Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Kesley, Julia A.	d. 10 Jan 1878	74 yrs.	R84/105
Kesley. At Hyattsville, Md., on Thursday, January 10th, 1878, Mrs. Julia A. Kesley, widow of Rev. William Kesley, in the 75th year of her age.			

Name	Birth/Death	Age	Range/Site
Kessler, George <i>The Evening Star, May 13, 1872</i> <i>Odd Fellows' Funeral</i> The remains of the late George E. Kessler, who died in Baltimore on Friday, arrived here yesterday in charge of a committee of Golden Rule Lodge of Odd Fellows, and was taken to the hall on 7th street, where, in the afternoon, the funeral services were conducted by Rev. P.H. Sweet. The remains were taken to the Congressional cemetery--Metropolis Lodge, No. 16, (of which he was a member,) headed by a section of the Marine band, escorting them--where they were interred.	d. 10 May 1872		R6/55
Kessler, Hamlin Emory Kessler. On the 7th inst., Hamlin Emory, only child of George E. and Anna C. Kessler, aged 1 year 9 months 2 days (Frederick Co., Md. And St. Mary Co., Md. Papers please copy).	d. 7 Jun 1858	1 yr. 9 mos. 2 days	R69/139

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

Kesterson, John H.	d. 27 Dec 1913	36 yrs.	R152/192
Kesterson. Suddenly on Saturday, December 27, 1913 at 11 o'clock, John Henry, son of George W. and Margaret A. Kesterson, aged 36 years. Funeral at 2 p.m., Tuesday December 30, 1913 from his late residence, 406 Virginia avenue s.e.			

Kesterson, Oliver	d. 3 Sep 1902	10 yrs.	R145/244
Kesterson. On Wednesday, September 3, 1902, at 6:45 a.m., Ollie, the beloved son of George and Margaret Kesterson, aged ten years.			
We loved him, yes, we loved him;			
But angels loved him more.			
And they have sweetly called him			
To yonder shining shore.			
By His Parents			
Funeral from his late residence, 202 M street southeast, Friday, September 5, at 11 a.m. Relatives and friends invited. (Baltimore papers please copy).			

Name	Birth/Death	Age	Range/Site
Keyes, Alice M.	d. 7 Apr 1885	12 yrs.	R14/200
Keyes. On Tuesday morning, April 7, 1865 of scarlet fever, Alice May Keyes aged 12 years, beloved daughter of Anna L. and the late James B. Keyes. Funeral private from No. 330 B street n.e., Wednesday morning at 10 o'clock.			

Name	Birth/Death	Age	Range/Site
Keys, Reuben CSA	d. 18 Apr 1863		R86/58

Name	Birth/Death	Age	Range/Site
Keyworth, George T.	d. 22 Jul 1864	28 yrs.	Keyworth Vault
Keyworth. On Friday morning the 22d inst., George T. Keyworth, in the 29th year of his age, second son of the late Robert Keyworth.			
Keyworth, Howard O.	d. 22 Jan 1898	54 yrs.	R46/167
Keyworth. Departed this life, Saturday, January 22, 1898 at 6:55 p.m. of Bright's disease, Howard Q. Keyworth, beloved husband of Cora F. Keyworth in the 55th year of his age. Funeral will take place from the residence of his wife, 646 G street northeast, Tuesday, January 25 at 2:30 p.m. Relatives and friends invited to attend.			
<i>The Evening Star, January 24, 1898</i>			
<i>Howard Keyworth Dead</i>			
Mr. Howard Q. Keyworth died Saturday night at Providence Hospital from Bright's disease. He had not been well for some time past, and about a week ago he was taken to the hospital. Mr. Keyworth for many years carried on a business in this city, but some time ago he practically retired from business. He was fifty-five years of age.			
The Sigma Chi chapter in this city, of which fraternity Mr. Keyworth was a member, held a meeting today at the office of F.W. McReynolds, and a committee consisting of Dr. Robert Farnham, Dr. Geo. N. Acker, Andrew B. Duvall, Reginald Fendall and Samuel H. Walker, reported a series of resolutions which were adopted, reciting that "his brothers in Washington of the Sigma Chi Fraternity deem it fitting to place on record some testimonial of his services and loyalty as a Sigma Chi; that in the death of Mr. Keyworth the Sigma Chi Fraternity loses a loyal and zealous brother, and one who was devoted to its welfare, and that the members of the fraternity resident in Washington tender their heartfelt sympathy to the family of their deceased brother in this their hour of affliction."			
A copy of these resolutions was ordered to be sent to the family.			
Funeral services will be held at the residence, 646 G street northeast, at 2:30 o'clock tomorrow afternoon.			
Keyworth, Ida	d. 6 Jun 1845		Keyworth Vault
Keyworth. On Friday evening the 6th instant, Ida, youngest daughter of Robert and Mary Keyworth. The friends of the family are invited to attend her funeral this afternoon (Saturday) at 4 o'clock.			
Keyworth, John T.	b. 8 Jan 1838 - d. 1 Apr 1897		R46/170
Keyworth. On Thursday, April 1, 1897 at 9:55 p.m. at his residence, 917 I street northwest, John, beloved husband of Mary A. Keyworth. Funeral service at the house on Sunday, April 4 at 2:30 p.m.			
<i>The Evening Star, April 2, 1897</i>			
<i>Death of Mr. John Keyworth</i>			
John Keyworth, one of the oldest residents of this city, died at his residence, 917 I street, last night of a complication of diseases. Mr. Keyworth had been ill for eight weeks. He was born January 8, 1838, at 905 Pennsylvania avenue, where his father, Robert Keyworth, was in business as a jeweler. He had been in the grocery business himself at 9th and D streets since 1865. Mr. Keyworth received his education in private schools here.			
He was a member of Washington Commandery, No. 1, K.T., and of Federal Lodge. He was also secretary of the Washington and Norfolk Steamboat Company. He leaves a wife and two sons, W.R. and W. Howard Keyworth, and a brother, Howard Keyworth.			
<i>The Evening Star, April 3, 1897</i>			
<i>Funeral Services</i>			
<i>The Late John Keyworth to Be Laid to Rest</i>			
The funeral of the late Mr. John Keyworth, who died Thursday night last at his home, No. 917 I street northwest, after an illness of ten weeks from a complication of diseases, will take place tomorrow afternoon at 2:30 o'clock. The services will be conducted by Rev. Dr. John H. Elliott, rector of the Church of the Ascension, and members of Federal Masonic Lodge, of which the deceased was a member. The pallbearers will be Messrs. J.D. Barton, C.W. Howard, W.S. Jenks, Dorsey Claggett, George W. Pierson and John Knox, representing Washington Commandery, No. 1, K.T.; Federal Lodge and Eureka Chapter, respectively, and with all of which he was connected. The interment will be in Congressional cemetery.			
Mr. Keyworth left a widow and two sons; also a brother, Howard Q. Keyworth, and a sister, Mrs. Eva Todhunter, all residing in Washington. He was born at what is now 905 Pennsylvania avenue northwest,			

Name	Birth/Death	Age	Range/Site
<p>January 8, 1838, the anniversary of the battle of New Orleans, and his father was one of the leading jewelers of Washington at that time.</p> <p>After being educated at Washington Seminary, the predecessor of Gonzaga College, Mr. Keyworth became bookkeeper for Mr. William B. Kibbey, a prominent merchant, then conducting business on Pennsylvania avenue near 4 1/2 street, remaining in his employ until October, 1865, when he embarked in business for himself at the corner of 9th and D streets northwest, and continued there until his death, his entire business life being spent in the square in which he was born. At the time of the organization of the Norfolk and Washington Steamboat Company. Mr. Keyworth was elected secretary and held the position until his death. He was also for twenty years treasurer of Washington Commandery, No. 1, Knights Templar, retiring therefrom at the expiration of his last term on account of ill-health.</p> <p><i>The Evening Star, April 5, 1897</i> <i>Laid to Rest</i> <i>Funeral Services Over the Late John Keyworth</i></p> <p>There was a very large attendance yesterday afternoon at the funeral of the late John Keyworth at his late residence, 917 I street northwest. The rooms were filled with floral tokens from the friends of the deceased, fully 300 of whom were present. The services were conducted by Rev. Dr. John H. Elliott, rector of the Church of the Ascension, and were in charge of the Federal Masonic Lodge. A quartet rendered two hymns. The pallbearers were Messrs. J.D. Barton, C.W. Howard, W.S. Jenks, Dorsey Clagett, George V. Pierson and John Know, representing Washington Commandery, No. 1, K.T.; Federal Lodge and Eureka Chapter, with all of which the deceased was connected. The interment was in Congressional cemetery.</p>			
Keyworth, John T. Towers	d. 20 Mar 1891	29 yrs.	R46/169
<p>Keyworth. On Friday, March 20, 1891 at 1:10 a.m., John T. Towers, eldest son of John and Mary A. Keyworth in his 30th year. Funeral from the residence of his parents, 1907 M street northwest Sunday at 3 p.m.</p>			
Keyworth, John Walter	d. 12 Jul 1897	4 mos.	Keyworth Vault
<p>Keyworth. On July 12, 1897 at 10 a.m., John Walter, youngest son of Walter Howard and Katherine F. Keyworth (nee Coldenstroth) aged 4 months. Interment at Congressional Cemetery on Tuesday, July 13 at 3 p.m.</p>			
Keyworth, Joseph B.	d. 7 Oct 1890		Keyworth Vault
<p>Keyworth. On October 6, 1890 at 7:30 o'clock, Joseph Burrows Keyworth, son of John and Mary A. Towers Keyworth. Funeral Wednesday, October 8, at 3 o'clock p.m., from the residence of his parents, 1907 H street northwest.</p> <p><i>The Evening Star, October 7, 1890</i> <i>Death of Joseph Keyworth</i></p> <p>The flag of the clubhouse of the Collumbia Athletic club is at half mast today owing to the death of Mr. Joseph Keyworth who died last night of typhoid fever. Mr. Keyworth was one of the most popular men in the ball club and was long known as the club's star pitcher. His pall bearers will be chosen from the club.</p>			
Keyworth, Laura J.	d. 3 Apr 1887		R46/167
<p>Keyworth. Laura J. Keyworth, daughter of the late John T. Towers, and beloved wife of Howard Q. Keyworth. Funeral Tuesday, April 5, 1887 at 2 p.m., from Ascension Church.</p>			
Keyworth, Mary	d. 19 May 1874		Keyworth Vault
<p>Keyworth. At York, Pa., May 19, in the 71st year of her age, Mrs. Mary Keyworth, a native of Lancashire, England and long a resident of the city of Washington. Funeral from the residence of her son, John Keyworth, 809 K street n.w. tomorrow (Thursday at 10 a.m.).</p>			
Keyworth, Mary A.	d. 3 Jan 1902	62 yrs.	R46/170
<p>Keyworth. On Friday, January 3, 1902, at 7:15 p.m., at the residence of L.L. Gray, Hyattsville, Md., Mary A. Keyworth, wife of the late John Keyworth. Notice of funeral hereafter.</p>			
Keyworth, Maj. Robert	d. 20 Feb 1856	60 yrs.	Keyworth Vault
<p>Keyworth. On the 17th instant, Major Robert Keyworth, in the 61st year of his age.</p> <p><i>The Evening Star, Feb. 21, 1856</i> <i>Major Keyworth's Funeral</i></p>			

Name	Birth/Death	Age	Range/Site
<p>Yesterday afternoon was numerously attended by the Masonic Fraternity and the Military. The pallbearers were S.P. Franklin, Joel Downer, Dr. Magruder, John McDuell, Wm. M. Ellis, and Roger C. Weightman. The Grand Lodge and several subordinate Lodges were out in regalia, headed by M.W.P. Grand Master, B.B. French, who conducted the usual rites and ceremonies. Col. Hickey and Lt. Col. Riley with the staff and company officers of the Volunteer Regiment (of which the deceased was Major) attended in full uniform. Rev. Dr. Cummins of Trinity Church, officiated, and a large concourse of relatives and friends joined the procession.</p> <p><i>The Evening Star, September 13, 1854</i></p> <p>Ad: Watch Makers and Jewelers Wanted. I wish to employ two or three Workmen by the piece or week. None but good workmen need apply.</p> <p>Robert Keyworth Pa. avenue, between 9th and 10th sts.</p> <p><i>Harper, Kenton N., History of the Grand Lodge, 1911</i> <i>p. 345-346: Grand Master 1840-41 and 1843</i></p> <p>Bro. Keyworth was born in 1795, and died February 18, 1856, and from the age of twenty-five until his passing away was an interested, active, and valued member of the local Fraternity, and while failing health in his later years prevented his participation in the affairs of his subordinate lodge he was rarely absent from a meeting of the Grand Lodge.</p> <p>His unfaltering fidelity to the Craft and zealous discharge of his duties during the period when Masonry was perhaps at its lowest ebb undoubtedly contributed in no small degree to the rehabilitation of the Order in the District.</p> <p>Throughout his long and busy career he was a leader among his associates in every walk of life and was universally revered and respected.</p> <p>He was a watchmaker and jeweler, doing business on Pennsylvania Avenue, west of Ninth Street, was a citizen of prominence, and participated in all the progressive movements of the day.</p> <p>He was also for many years interested in the local military and held a commission as Major in the 1st Regt., D.C. Volunteers, which organization at his death, passed appropriate resolutions and desired to parade at the funeral but refrained in deference to the wishes of his family.</p> <p>The interment, which was attended by an unusual concourse, was at Congressional Cemetery and under the direction of the Grand Lodge.</p> <p>Bro. Keyworth was initiated in Lebanon Lodge March 3, 1820; passed March 17, 1820; raised October 6, 1820; was Junior Warden in 1837; Senior Warden, 1835 and 1838, and Master 1831, 1832, 1839, 1840, 1844-47. He was made an honorary member of his lodge April 7, 1848.</p> <p>In the Grand Lodge he served as Grand Treasurer during the years 1838 and 1839, and Grand Master, as shown above.</p> <p>As a Capitular Mason he was also active and was a charter member of Columbia R.A. Chapter, No. 15 (now No. 1), attended its first meeting, January 15, 1840, and served that body as its first High Priest.</p> <p>Jeweller and silversmith, north side Pennsylvania ave. between 9th and 10th west (Wash. Dir., 1834)</p>			
Keyworth, W. Howard	d. 12 Jul 1898		R47/170
Keyworth. On July 12, 1898, at 10:05 p.m., W. Howard beloved husband of Catherine Keyworth (nee Coldenstroth). Funeral on Friday, from his late residence, Bladensburg, Md., at 3 p.m. Interment at Congressional cemetery.			
Keyworth, William R.	d. 3 Oct 1898	35 yrs.	R47/169
Keyworth. On Monday, October 3, 1898 at 1 o'clock p.m. after a brief illness, William Robert Keyworth in the 36th year of his age. Funeral from his late residence, 3214 17th street Wednesday, October 5 at 2 o'clock p.m. Interment private (Philadelphia & Brooklyn papers please copy).			
Keyworth, William Wates	d. 25 Aug 1838	33 yrs.	Keyworth Vault
Keyworth. On Friday, August 24, after a short illness, William Wates Keyworth, aged 33 years.			

Name	Birth/Death	Age	Range/Site
Kibbey, Ada M. Kibbey. Suddenly on Wednesday January 18, 1893, Ada M., infant daughter of Charles C. and Blanche M. Kibbey aged 4 months 18 days. Funeral from the residence of her grandfather, 1111 Tenth street southeast, Friday, January 20 at 3 o'clock p.m.	d. 18 Jan 1893	4 mos. 18 days	R14/9
Kibbey, Ada V. Kibbey. Departed this life on March 21, 1906, Ada V. Kibbey, the wife of the late James O. Kibbey, in the 49th year of her age. Funeral from her late residence, 753 10th street southeast, Friday, March 23, at 3 o'clock. Relatives and friends invited to attend.	d. 21 Mar 1906	48 yrs.	R13/25
Kibbey, Ada Virginia Kibbey. On Monday, November 24, 1879, Ada Virginia only child of James O. and Ada V. aged 3 years. Funeral will take place on Wednesday at 3 o'clock from residence, 730 11th street s.e. Friends and relatives of family are respectfully invited to attend.	d. 24 Nov 1879	3 yrs.	R14/9
Kibbey, Addie Elizabeth H. Kibbey. On February 11, 1884, at 10:30 p.m., after a short and painful illness Addie Elizabeth H youngest daughter of Charles W. and Lizzie M. Kibbey aged 13 months 17 days. Funeral private.	d. 11 Feb 1884	1 yr. 1 mos. 17 days	R1/72
Kibbey, Alexander Kibbey. Monday, November 24, 1884, at 4:45 p.m., Alexander Kibbey, aged 70 years 3 months and 17 days. Funeral from his late residence, 1104 9th street southeast, on Thursday, November 27th, at half-past 2 o'clock p.m. Friends and relatives are invited to attend.	d. 24 Nov 1884	70 yrs. 3 mos. 17 days	R14/7
Kibbey, Bessie J. <i>The Evening Star, Friday, May 20, 1949</i> <i>Miss Bessie J. Kibbey, Lifelong Sponsor of Charities, Dies at 92</i> Miss Bessie J. Kibbey, 92, for 50 years chairman of the Admissions Committee of the Washington Home for Incurables, died last night at her home, 2025 Massachusetts avenue N.W., following a long illness. A native of Washington, Miss Kibbey was a life-long sponsor of charities here, and was active in mission work. She had been a member of the Board of Governors of the Home for Incurables for 55 years. She retired as head of the Admissions Committee three years ago. Referred to by friends as "one of the city's greatest philanthropists." Miss Kibbey donated money for the city's first playground and was one of the original backers of the Washington Cathedral. Although Miss Kibbey was a life-long resident of the District, very little was made public about her activities. Friends said her father was killed at sea when she was an infant and that her mother died shortly afterward. She was raised by her grandparents, it was said, her grandfather coming here from England. It was said her early home near Third and C streets N.W., was given by her to start the first Young Women's Christian Home here. The New Municipal Center now stands on the site. Miss Kibbey was a member of St. Alban's Church and was a member of the Board of Lady Visitors of Children's Hospital. Funeral arrangements have not been completed. <i>Richard T. Feller and Marshall W. Fishwick, For Thy Great Glory, The Community Press, 1965</i> p. 6 -- referring to the collection of donations to begin the National Cathedral: Bishop Satterlee made "every exertion to secure the money needed," and gathered \$83,000 from Mrs. Percy R. Pyne, Miss Bessie Kibbey, Mr. Morgan, Cornelius Vanderbilt, Mrs. Woerishoffer, W.K. Vanderbilt, Miss M.W. Bruce. pp. 64-65 -- referring to the Kibbey Carillon: It was not until the 1920's that definite steps were made toward procuring bells for the National Cathedral. A few years after the first American carillon was installed at Gloucester, Massachusetts, in 1922, Miss Bessie Kibbey of Washington, D.C., called on Dean Bratenahl at the Cathedral. On June 5, 1925, she asked him "to obtain a brief statement as to the number of bells that would be required for our Cathedral, what they would cost and where we could obtain a man to ring them." The following February, after discussions and investigations, Dean Bratenahl announced to the Cathedral Chapter that a carillon was being given to the Cathedral for its future Gloria in Excelsis Tower. Miss Kibbey, one of the earliest contributors to the	d. 19 May 1949	92 yrs.	R48/157

Cathedral, left in her estate at her passing in 1949 the sum of \$150,000 for the carillon which she hoped would be one of the finest in America.

When it came time to build the Central Tower it was decided that, in addition to the 53-bell Kibbey Carillon, a 10-bell English ring would be installed simultaneously in the Gloria in Excelsis Tower. It would thus become the only tower in the world with both a carillon and a ring of bells.

In the spring of 1963 Richard Feller and Richard Dirksen, with newly appointed Carillonneur Ronald Barnes, went to Loughborough, England, to the Taylor Bell Foundry, to inspect and accept the Kibbey Carillon for Washington Cathedral. The sight of the fully assembled instrument drew these words from the awed Mr. Dirksen:

"There it stood! A gigantic gray skeleton of steel, towering into the smoky heights of the dusky shop and up amid the whirring pulleys which drive the wheels to many machines ... At the four corners and at the floor level were the great lower bells, the largest quite impossible of belief. Amid the whole, a polished oak clavier stood silent, bristling with wooden playing levers and with its many shining rods and wires extending above to the clappers of the bells. That is what I saw, but what I felt was something else entirely. As I stood speechless, staring at this wrought monster, a fear gripped me, and a few beads of sweat broke out: It was too big to go into the tower!"

Mr. Dirksen's fears were unfounded. The bells were approved, dismounted, and sent across the Atlantic. The bells themselves varied from one weighing 15 pounds to one weighing 24,000 pounds.

In June 1963, the 63 newly-arrived bells (53 carillon and 10 English ring) were hoisted to their permanent home. The Washington newspapers described the Cathedral as the scene "of an unusual show yesterday [June 28] as the last of 63 bells, weighing a total of 120 tons, were raised to a tower over the North Transept of the edifice." The delicate task was completed without mishap. On September 22, 1963, the Cathedral Carillonneur played the Recital of Dedication.

Kibbey, Elizabeth M.	d. 12 Dec 1893	37 yrs.	R80/197
-----------------------------	----------------	---------	----------------

Kibbey. On December 12, 1893, Elizabeth M., beloved wife of Charles W. Kibbey, aged thirty-seven years, eleven months and seventeen days. Funeral from her late residence, 1101 11th street southeast, Thursday, December 14, at 2:30 p.m. Friends and relatives are respectfully invited to attend. [Evening Star, Wednesday, December 13, 1893, Page 5]

Kibbey, James O.	d. 26 Jul 1897	52 yrs.	R14/9
-------------------------	----------------	---------	--------------

Kibbey. On July 26, 1897, James O. Kibbey aged 52 years. Funeral on Wednesday, July 28 from his late residence, 1002 7th street southeast. Funeral private.

Kibbey, Jean Hinson	d. 13 Jan 1980	85 yrs.	R127/232
----------------------------	----------------	---------	-----------------

Kibbey, Jean Hinson. On January 13, 1980, in Peterborough, Ontario, Canada. She is formerly of Arlington, Va., beloved wife of the late Charles Edward Kibbey; dear mother of Mrs. M. June Whiteman of Peterborough and the late Charles Edward Kibbey, Jr. There also are six grandchildren and two great-grandchildren. A private family service was held Wednesday, January 15, in Peterborough. Memorial services will be held at the Congressional Cemetery on Monday, May 12, at 11 a.m. Washington Post, May 10, 1980, p. B6

Kibbey, John B.	d. 19 Nov 1862	36 yrs.	R49/154
------------------------	----------------	---------	----------------

Kibbey. In Boston, Mass., on the morning of the 19th, John B. Kibbey, son of William B. Kibbey in the 37th year of his age. His friends and those of the family are invited to attend his funeral from the residence of his father, 398 C st. on Sunday, 23d inst. At 3 o'clock p.m.

Kibbey, Katie I.	d. 3 May 1899	19 yrs.	R80/197
-------------------------	---------------	---------	----------------

Kibbey. On Wednesday, March 3, 1899 at 10:15 o'clock p.m. at her residence, No. 1012 street northeast, Katie Irene Kibbey, in her 19th year. Funeral Saturday afternoon May 6 at 3 o'clock.

Kibbey, Maggie Parker	b. 1914 - d. 29 Mar 2000	85 yrs.	R128/232
------------------------------	--------------------------	---------	-----------------

Kibbey, Maggie Parker. On Wednesday, March 29, 2000, at the Hermitage of Northern Virginia, wife of the late Raymond Kibbey; sister of Doris Taylor and John Wesley Parker, Jr. Also survived by several nieces and nephews. Friends may call at the Everly-Wheatley Funeral Home, 1500 W. Braddock Rd., Alexandria, VA, on Sunday, April 2, from 6 to 8 p.m. where services will be held on Monday, April 3, at 12 noon interment private in lieu of flowers memorial contributions may be made to The Maggie Parker Kibbey Education Fund, c/o Southwest Human Development, 202 E Earll Dr., Phoenix, AZ 85013.

Name	Birth/Death	Age	Range/Site
Kibbey, Mrs. Mary	d. 20 Sep 1840	23 yrs.	R48/75
Kibbey. On Sunday the 20th instant after a severe illness of about 22 hours, Mrs. Mary Kibbey, aged 23 years, wife of Mr. Alexander Kibbey.			
Kibbey, Mary A.	d. 22 Apr 1881	55 yrs.	R14/8
Kibbey. On April 22, 1881, at 7:30 p.m., Mrs. Mary A. Kibbey, wife of Alexander Kibbey, aged 55 years. A precious one from us has gone, A voice we loved is stilled, A place is vacant in our home, Which never can be filled. Day after day we saw her fade And gently sink away, Yet often in our hearts we prayed That she might longer stay. Funeral from her late residence, 718 10th street southeast, at 3 o'clock p.m., Sunday, April 24th. The relatives and friends of the family are respectfully invited to attend.			
Kibbey, Oliver Everett	d. 2 Mar 1900	16 yrs.	R14/9
Kibbey. On March 2, 1900 at 6:18 a.m., Oliver E. Kibbey, son of Ada V. and the late James O. Kibbey. Oh, my dear boy, can it be No more thy look of love I see These once bright eyes now closed in death I'll think of thee with my last breath By Mother Funeral from his late residence, 821 Virginia avenue southeast on Monday, March 5 at 3 p.m.			
Kibbey, Oscar	b. 27 Jul 1896 - d. 21 Apr 1973		R128/231
Kibbey, Oscar M. On Saturday, April 21, 1973 of District Heights, Md., beloved husband of Minnie A. Kibbey, father of Mae M. Gerhold of Richmond, Va., grandfather of Michael and Denise Gerhold, brother of Raymond Kibbey. Friends received after 3 p.m. Monday at the Robert E. Wilhelm Funeral Home, 4308 Suitland Rd. S.E. where services will be held on Wednesday, April 25 at 1 p.m. Interment private.			
Kibbey, Sarah Albertson	b. 22 Mar 1809 - d. 6 Nov 1883	74 yrs.	R48/156
Kibbey. On the evening of November 6, 1883, Sarah Albertson Kibbey, widow of William B. Kibbey in the 75th year of her age. <i>The Evening Star, November 17, 1883</i> <i>Wills Filed Today</i> The will of Sarah A. Kibbey, filed today, makes a number of bequests, but constitutes Bessie Juliet Kibbey, granddaughter of the deceased, the principal legatee.			
Kibbey, T. Edward	d. 29 Nov 1938	77 yrs.	R33/247
Kibbey T. Edward. On Tuesday, November 29, 1938, at his residence, 1401 Emerson st. n.w., T. Edward Kibbey, husband of Lillian L. Kibbey and father of Edward W. Kibbey. Services at the residence on Friday, December 2, at 2 p.m. Interment Congressional Cemetery. <i>The Evening Star, November 29, 1939, p. A12</i> <i>T. Edward Kibbey, 77, Retired Employe Of Store, Dies</i> <i>Was One of First Woodward & Lothrop Workers in 1880</i> T. Edward Kibbey, 77, who was one of the first employes of the Woodward & Lothrop Department Store firm, died today at his home, 1401 Emerson street N.W., after a long illness. Mr. Kibbey was floor superintendent of service on the sixth floor, where furniture and bedding is sold, when retired last January 1. Mr. Kibbey first was employed at the firm's original store at 705 Market space in 1880, several days before the store was opened. At the time of his retirement he was one of two employes at the store who had been with the firm at the time of the first store's opening, the other being William Davies, now merchandise manager. Mr. Kibbey had helped open the goods at the original store. At one time Mr. Kibbey was buyer of women's coats, suits and dresses. He was a member of the Mount Pleasant Lodge of Masons, the Builders' Club at the store and the store's Twenty-year Club. Mr. Kibbey was a lifelong resident of this city.			

Surviving are his widow, Mrs. Lillian L. Kibbey; a son, Edward W. Kibbey, and one grandchild.

Funeral services will be held at 2 p.m. Friday at the residence. Burial will be in Congressional Cemetery.

Kibbey, William Bechford	b. 27 Jun 1802 - d. 5 Dec 1881	78 yrs.	R48/155-156
---------------------------------	--------------------------------	---------	--------------------

Kibbey. Suddenly at 9:30 a.m., December 5, 1881, William Bechford Kibbey aged 78 years. Funeral from his late residence, 311 C street n.w. on Thursday, December 8 at 2 o'clock p.m. Relatives and friends invited to attend.

The Evening Star, December 23, 1881

Wills Filed Today

Requests of the Late William B. Kibbey

Today in the Probate Court, the will of the late William B. Kibbey was filed and admitted to probate, Mr. John P. Franklin qualifying as executor on a bond of \$146,000, To his granddaughter, Bessie Juliet Kibbey, he leaves 565 shares of the Firemen's Insurance Company of Washington and Georgetown and 130 shares in the Franklin Company of this city. The remainder of his estate, not personal and mixed, is bequeathed to Joseph H. Riemon, of Baltimore, and John P. Franklin for the following purposes: To permit the widow to collect and apply to her own use all the income of the estate, rents, profits, etc., and at her death, free of all trust, he gives his granddaughter, pt. lot 6, sq. 379; lot 11, sub. of sq. 458; lots 4 and 5, sq. 225; pts. 4 and 5, sq. 432; pt. 8, sq. 457; pt. 22, sq. 377; lot 30, sub. of 7 and 8, sq. 289; all of which is on ground rent for 99 years, renewable forever; the buildings 166 and 168 West Baltimore street, Baltimore, on ground rent, redeemable in 15 years; in payment of \$50,000 the leasehold of house on West Baltimore street, Baltimore; lot 4, sq. 533; lots 5 to 17, sq. 555, subject to joint life estate thereon, to John and Mary Ann Hoover. At the death of the granddaughter the trustees are to resume the collection of rents, and protect same for her children, should there be any, until they are twenty-one, and then be divided between them. If she dies without children, the executors shall keep the property for the benefit of W.B. Kibbey, grandson of deceased, and in case of his death without issue, for John R. Kibbey. The granddaughter is to pay W.B. Kibbey \$5,000, and one year later, a like sum to John D. Kibbey. A codicil is added by which lot B subs. 2 and 3, sq. 323, purchased after the will was drawn, is bequeathed to his wife.

Name	Birth/Death	Age	Range/Site
Kidd, Annie M.	d. 9 Sep 1895		R96/328
<p>Kidd. On Monday, September 9, 1895 at 6 o'clock a.m., Annie M., beloved wife of Benjamin Kidd.</p> <p>We miss thee from our home, dear, We miss thee from thy place, A shadow o'er our life is cast, We miss the sunshine of thy face. We miss thy kind and willing hand, Thy fond and earnest care; Our home is dark without thee, Annie, we miss they everywhere.</p> <p>By Her Husband</p> <p>Funeral will take place from her late residence, 1343 South Capitol street southwest, Wednesday morning at 9:15 o'clock; thence to St. Peter's Church, where requiem mass will be said for the repose of her soul. Interment at Congressional cemetery. Relatives and friends respectively invited to attend.</p>			
Kidd, Emma S.	d. 7 Jan 1905	2 yrs. 11 mos.	R14/254
<p>Kidd. On Saturday, January 7, 1905 at 6:45 a.m. at her residence, 506 7th street southeast, Emma S. Kidd, daughter of W.F. Kidd and Georgia Kidd, aged 2 years 11 months.</p>			
Kidd, Jane	d. 15 Jul 1899	80 yrs.	R94/303
<p>Kidd. Departed this life, Saturday, July 15, 1899 at 2 o'clock a.m., Mrs. Jane Kidd. Funeral from the residence of her son, Benjamin, 1343 South Capitol street, Monday, July 17 at 3 o'clock p.m. Relatives and friends invited to attend (Pittsburg and New Castle, Pa. papers please copy).</p>			
Kidd, Mattie V.	d. 12 Aug 1875	1 yr. 8 mos. 8 days	R3/137
<p>Kidd. Mattie V. only daughter of John R. and Fanny R. Kidd, aged 1 year 8 months 8 days.</p> <p>So fades a summer cloud away So sinks the gale when storms are o'er Dearest Mattie we shall meet you Over on the other shore.</p> <p>Relatives and friends of the family are respectfully invited to attend the funeral from the residence of her parents, 403 L street southeast on Sunday at 3 p.m.</p>			
Kidd, Robert	d. 5 Aug 1886	15 yrs.	R22/131
<p>Kidd. Drowned on August 5th, 1886, at 5 o'clock, James, oldest son of Fannie and the late John R. Kidd, in the 14th year of his age.</p> <p>Jimmie, darling, he has left us, Left us, yes, forever more; But we hope to meet our love one On that bright and happy shore.</p> <p>Rest in peace.</p> <p>Funeral will take place Sunday, at 3 o'clock p.m., from his stepfather's, Harvey Fl. Sands, No. 706 G street southeast.</p> <p><i>The Evening Star, August 6, 1886</i></p> <p><i>A Boy Drowned</i></p> <p>Robert Kidd, a boy about 15 years old, while stepping from one sailboat to another in the Eastern Branch near Richard's wharf, foot of 3d street southeast last evening, fell into the water and was drowned. The body was afterwards recovered by James Sommers (who has a boathouse near by) and was taken to the home of the deceased, 706 G street southeast.</p>			
Kidd, Samuel J.	b. 1865 - d. 24 Sep 1947		R96/331
<p>Kidd, Samuel J. On Wednesday, September 24, 1947, Samuel J. Kidd, beloved husband of the late Jane Kidd and father of John Kidd. Friends may call at the Lee Funeral Home, 4th street and Massachusetts avenue n.e. where services will be held on Friday, September 26 at 2 p.m. Interment Congressional Cemetery.</p>			

Name	Birth/Death	Age	Range/Site
Kiddie, Andrew <i>The Evening Star, March 21, 1859</i> <i>Funeral</i> Excelsior Lodge, No. 17, I.O.O.F., with Wither's band, and the Journeymen Stone Cutters' Association, yesterday afternoon attended the funeral of Mr. Andrew Kiddle, a late brother member. The corpse was conveyed to the Congressional Cemetery, where, after the impressive funeral service of the Odd Fellows, conducted by Chaplain Grant, it was deposited in the ground. Mr. Frank T. Sands was the undertaker, who performed his duties in a creditable manner.	d. 18 Mar 1859		R85/85

Name	Birth/Death	Age	Range/Site
Kidwell, Ann	d. 4 Sep 1909		R144/181
Kidwell. On Friday, September 4, 1909 at 6 p.m., Ann Kidwell, widow of the late M.V.B. Kidwell. Funeral from 1009 Riley's Court southwest, Monday September 6 at 2 p.m. (Philadelphia papers please copy).			
Kidwell, Annie E.	d. 8 Oct 1863	1 yr. 6 mos.	R78/131
Kidwell. On the 8th inst., Annie E. Kidwell, youngest daughter of John and Mary Jane Kidwell, 18 months old. The friends of the family are invited to attend the funeral from her father's residence, 7th st. east, between E and G sts. South.			
Kidwell, Benson A.	d. 7 Nov 1892		R52/306
Kidwell. On November 7, 1892 at 6:30 p.m., Benson A. Kidwell at 734 23d street northwest.			
Kidwell, Carrie F.	d. 20 Nov 1923		R124/261
Kidwell. Tuesday, November 20, 1923 at Takoma, Md., Carrie F. Kidwell (nee Neitzey) beloved wife of James F. Kidwell and loving mother of Mazie, Elva, Grace, Arthur and Harry Mills. Funeral from her late residence 920 D s.w., Friday, November 23 at 2 p.m. Relatives and friends invited. Interment Congressional cemetery.			
A precious one from us has gone A voice we loved is still A place is vacant in our home That never can be filled.			
<i>The Evening Star, November 21, 1923</i>			
<i>Mrs. J.F. Kidwell Dies</i>			
Mrs. Carrie Virginia Kidwell, a resident of Washington all of her life died at her home, 920 D street southwest yesterday. Funeral services will be conducted at the residence, Friday at 2 o'clock. Interment will be in Congressional Cemetery. She is survived by her husband James F. Kidwell and five children.			
Kidwell, Charles	d. 21 Jan 1893	28 yrs.	R53/310
Kidwell. On Saturday, January 21, 1893, Charles Kidwell at his mother's residence on N street between First and Half streets southwest aged 28 years. Funeral will take place on Wednesday, January 25 at 2 p.m. from his mother's residence.			
Kidwell, Charles E.	d. 5 Jun 1901	26 yrs.	R129/C-2
Kidwell. On Wednesday, June 5, 1901 at 12:30 a.m. at his residence, 1255 K street southeast, Charles E., beloved husband of Lillian P. Kidwell and the son of the late E.O. and Jennie D. Kidwell in the 26th year of his age.			
Rest in peace.			
Funeral from his late residence, Friday, June 7 at 2 p.m. Relatives and friends respectfully invited to attend (Baltimore papers please copy).			
Kidwell, Elbert O.	d. 8 May 1900	54 yrs. 1 mos. 16 days	R18/30
Kidwell. On Tuesday, May 8, 1900 at 1205 a.m. after a lingering illness, Elbert O. Kidwell, in the 55th year of her age. Funeral from his late residence, 1529 10th street northwest, Thursday at 3 o'clock.			
Kidwell, Edward	d. 20 Oct 1889	17 yrs.	R94/208
Kidwell. In Richmond, Va., October 20, 1889, of typhoid fever, Eddie, son of Wm. H. and L.V. Kidwell, in the 18th year of his age. Funeral took place October 22 at 11 a.m. from parents' residence, Prospect avenue, West Washington			
Kidwell, Elizabeth M.	d. 7 Oct 1881		R65/71
Kidwell. Friday, October 7, 1881, at 7:30 p.m., Mrs. Elizabeth M. Kidwell. Funeral tomorrow (Sunday) at 2:30 p.m., from the Women's Christian Association Home, 13th street between R and S northwest.			
Kidwell, Florence Bacon	d. 30 Apr 1892		R66/342
Kidwell. On April 30, 1892, at 7 o'clock a.m. after a few days illness at the residence of her parents, 1205 Potomac street, West Washington, D.C., Florence Bacon Kidwell infant daughter of George and Annie E. Kidwell. Interment in Congressional Cemetery, Monday, May 2 at 2:30 p.m.			

Kidwell, George	d. 24 Jun 1924		R29/187
------------------------	----------------	--	----------------

Kidwell. Tuesday, June 24, 1924 at Gallinger Hospital, George C. Kidwell. Funeral from the chapel of J. William Lee's Sons, 332 Pennsylvania avenue n.w. Thursday, June 26, 1924 at 2 o'clock p.m. Relatives and friends invited. Interment in Congressional Cemetery. (Philadelphia papers please copy).

Kidwell, George H.	d. 15 Oct 1876	60 yrs.	R55/237
---------------------------	----------------	---------	----------------

Kidwell. October 15, 1876, George N. Kidwell, late of Loudon County, Va. aged 60 years. The funeral will take place on Tuesday, October 17 at 3 o'clock p.m. from his late residence, corner of Half and N streets southwest.

Kidwell, Harry C.	d. 29 Jul 1901	24 yrs.	R18/28
--------------------------	----------------	---------	---------------

Kidwell. On Monday, July 29, 1901, at 1:40 p.m., Harry Palmer Kidwell, son of the late Elbert O. and Jennie E. Kidwell. Funeral from the residence of his grandfather, I.W. Busey, 1529 10th street northwest, Wednesday, July 31, at 4 o'clock p.m.

Kidwell, Jennie E.	d. 29 Jan 1877	25 yrs. 6 mos. 13 days	R18/30
---------------------------	----------------	------------------------	---------------

Kidwell. At 11:15 a.m., January 29, 1877, Jennie E., beloved wife of Elbert O. Kidwell of Washington D.C. and daughter of Isaac W. and the late Julia A. Busey of Harper's Ferry, W. Vierginia, aged 25 years 6 months 13 days. Funeral from Mt. Vernon Place Church, Tuesday, January 30, 1877 at 3 p.m. (Baltimore Sun please copy).

Kidwell, Jeremiah L.	d. 4 Nov 1876	43 yrs.	R12/4
-----------------------------	---------------	---------	--------------

Kidwell. November 4th, 1876, at 9 o'clock a.m., J.L. Kidwell, in the 44th year of his age, after a lingering illness, which he bore with Christian fortitude. Friends are invited to attend his funeral, Monday, 6th, from his late residence, 916 D street, southwest, at 2 p.m.

The Evening Star, November 6, 1876

Death of Mr. J.L. Kidwell

Mr. Jeremiah L. Kidwell, of the arm of Kidwell & Henderson, upholsterers, died on Saturday morning at his residence, on D street southwest, in the 44th year of his age. Mr. Kidwell was a native of this city, and learned his trade with the late Stephen P. Franklin, and for several years he has, with Mr. Henderson, been carrying on business on 9th street, between D and E. Mr. Kidwell had been from early life a prominent worker in the temperance cause, as a boy being a cadet of temperance, and since his majority he has been active as a member of the Sons of Temperance, Rechabites and Good Templars, filling the chairs in the subordinate and grand divisions, tents and lodges of those organizations. He was a consistent member of the Episcopal church, in early life being a communicant of the Church of the Ascension, and of late years of Grace church, South Washington, and for several years past has been a member of the vestry of Grace church an officer of the Sunday school. His funeral took place this afternoon, and was attended by a large concourse of friends, including the various temperance organizations, and Eastern Lodge, I.O.O.F., of which he was a member.

The Evening Star, November 7, 1876

The Funeral of the late Jeremiah L. Kidwell took place yesterday afternoon, from the family residence on D street southwest. The sad cortege moved from the house to Grace church, only half a square distant. The organizations of Odd Fellows, Rechabites and Sons of Temperance, to which the deceased belonged, attended, preceded by Donch's band. As the procession moved into the church, the choir sang, "Nearer my God to Thee, nearer to Thee." In splendid style. The sad and impressive service for the dead was conducted jointly by Rev. Dr. Holmead, the venerable rector of the church, and Rev. J.B. Everett, pastor of Silver Spring parish, Md. At the close of the service the cortege reformed and proceeded to Congressional cemetery, where the interment took place. The remains were encased in a heavy walnut casket, satin lined, with silver mouldings and extension handles, and covered in black cloth with silver fringes. The plate was inscribed: "Jeremiah L. Kidwell, died November 4th, 1876, aged 44 years." The casket was strewn with fairest flowers, the last offerings of the Sunday school of Grace church, the children of which laid their tributes upon the bier, in procession, at the termination of the service. A floral feature was a large cross, composed of white flowers, and presented by the Sunday school. The pall-bearers were selected as follows: Two on the part of Grace church, two on the part of the Odd Fellows, and two on the part of the Order of Rechabites.

Kidwell, John H.	d. 17 Dec 1898	73 yrs.	R131/216
-------------------------	----------------	---------	-----------------

Kidwell. On Saturday, December 17, 1898, John H. Kidwell, beloved husband of Ida H. Kidwell. Funeral services Tuesday, December 20, at 9 o'clock a.m., at St. Stephen's Church, corner 25th street and Pennsylvania avenue. Friends and relatives invited to attend.

Kidwell, Lillian V.	d. 1 Jul 1901	4 mos.	R129/C-1
----------------------------	---------------	--------	-----------------

Kidwell. On Monday, July 1, 1901 at 12:10 p.m. at 1255 K street southeast, Lillian V., infant daughter of Lillian F. and the late Charles E. Kidwell, aged 4 months and 15 days. Funeral private (Baltimore papers please copy).

Kidwell, Maria L.	d. 21 Nov 1880	48 yrs.	Vault
--------------------------	----------------	---------	--------------

Kidwell. On Sunday, November 21, 1880, Mrs. M. Louisa Kidwell, wife of the late J.L. Kidwell in the 49th year of her age. Funeral will take place from her late residence, 916 D street s.w. on Tuesday, November 23, 1880 at 2 o'clock p.m. Friends and relatives of the family are invited to attend.

Kidwell, Martin Van Buren	d. 19 Mar 1905		R144/181
----------------------------------	----------------	--	-----------------

Kidwell. Entered into rest on Sunday, March 19, 1905 at 11:35 a.m., M. Van Buren Kidwell, beloved husband of Ann Kidwell. Funeral from his late residence, 642 F street southwest on Tuesday, March 21 at 2 p.m. Relatives and friends invited to attend.

Kidwell, Mary	d. 24 Mar 1882	78 yrs.	R94/209
----------------------	----------------	---------	----------------

Kidwell. On the evening of March 24, 1882 of pneumonia, Mrs. Mary E. Kidwell in the 79th year of her age. Friends and relatives are invited to attend her funeral from her late residence, No. 621, H street southwest, Monday afternoon the 27th inst. at 3 o'clock p.m.

Kidwell, Rebecca	d. 7 Jul 1894		R24/202
-------------------------	---------------	--	----------------

Kidwell. Mrs. R.E. Kidwell, beloved wife of G.W. Kidwell, entered late rest suddenly, July 7, 1894, at 11:20 p.m. Funeral from the Fourth Street M.E. Church, Tuesday at 4 p.m. Relatives and friends invited to attend. Baltimore Sun please copy.

Kidwell, Sarah J.	d. 22 May 1907	41 yrs.	R144/180
--------------------------	----------------	---------	-----------------

Kidwell. On May 22, 1907 at 1:25 a.m., Jane Kidwell, in the 42nd year of her age. Funeral Friday, May 24 at 2 p.m. from her late residence, 508 7th street southwest.

Kidwell, William A.	d. 13 Jul 1888	45 yrs. 1 mos. 9 days	R63/304
----------------------------	----------------	-----------------------	----------------

Kidwell. On July 13, 1888, at 6:30 a.m., after the most intense sufferings, William A. Kidwell, devoted husband of Mary C. Kidwell, aged 45 years 1 month and 9 days.

So sweetly closed that loving, gentle life;
So peacefully he passed away;
Leaving here the children and a wife
As he entered through the gates of day.

Up thro' the opened way to glory's gate,
Leading to the portals fair,
Angel's bore his ransomed soul to Jesus' feet,
And, smiling, laid their treasure there.

Funeral from his late residence, No. 754 Sixth street southeast, Sunday, 3:30 p.m. Service Independent Methodist Church, Eleventh and I streets southeast, at 4 p.m. Relatives and friends invited to attend.

Name	Birth/Death	Age	Range/Site
Kielholtz, Mary Ann W.	d. 12 Apr 1865	62 yrs.	R33/48
Kielholtz. On Wednesday 12th inst., aged 62 years, Mary Ann W., daughter of Samuel Hilton deceased and wife of Mr. William Kielholtz. The friends and acquaintances are respectfully invited to attend her funeral tomorrow (Friday) 14th inst. at 2 o'clock from her residence 8th street east near Navy Yard gate.			

Name	Birth/Death	Age	Range/Site
Kiesaw, Annie M.	d. 28 Dec 1904		R130/183
Kiesaw. On Wednesday, December 28, 1904 at 2:30 o'clock a.m., Annie Kiesaw (nee Reed) beloved wife of Paul M. Kiesaw in the 24th year of his age.			
Annie is gone but not forgotten			
Never shall her memory fade;			
Sweetest thoughts forever linger			
Among the grave where she is laid.			
By Her Husband and Parents			
Funeral from parents residence, 625 E street northwest, Friday, December 30 at 2 o'clock p.m. Friends and relatives invited to attend.			

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

Kiesel, Eldridge b. 2 Jun 1914 - d. 5 Jun 2005 91 yrs. **R56/184A**

Kiesel, Eldridge Loeffler. On Sunday, June 5, 2005, of Kensington, MD. Preceded in death by her husband, Harold M. Kiesel in 1982.

A fourth generation Washingtonian, born June 2, 1914 to Garnett G. and Helen E. Loeffler. She attended the old Central High School and received a B.A. degree in Personnel Psychology from George Washington University in 1937. She served as Director of Officers Service Club during World War II. She was a member of the War Hospitality Committee, was a Red Cross Gray Lady and Staff Aide at Naval Hospital and Walter Reed Hospital. Other memberships include Chevy Chase Women's Club, Columbia Women (George Washington University). Phi Beta Phi, Kensington Historical Society and St. Paul's United Methodist Church.

She is survived by a son, Gregory G. Kiesel and his wife, Barbara, of Waldorf, MD; a daughter, Gail E. Feeney and her husband, Stephen of Rye, NY; six grandchildren, Robert P. Kiesel, Denise M. Snodgrass; Elizabeth Stewart, Christopher and Jacqueline Feeney and two great-grandchildren, Laren and Shelby Kiesel.

Memorial services will be held at St. Paul's United Methodist Church, 1041 Armory Ave., Kensington, MD 20895 on Friday, June 10 at 11 a.m. Interment private. Memorial contributions may be made to Phi Beta Phi Foundation, 1154 Town and Country Commons Dr, Town and Country MO 63014. Arrangements by Joseph Gawler's Sons.

Name	Birth/Death	Age	Range/Site
Kilby, John C.	d. 2 Jan 1866	35 yrs.	R96/213
Kilby. In this city, on the 2d inst., John C. Kilby, aged 35 years. Mr. Kilby was acting chief engineer of the Senate ventilating apparatus for several years, and has been connected with that work from its commencement. Mr. Kilby was one of the first to volunteer his services in the defense of this city at the breaking out of the rebellion. The members of the Washington Light Infantry, and also members of Lebanon Lodge and of Royal Arch Chapter No. 16 are invited to attend his funeral from his late residence on C street, between Delaware avenue and 1st street east Capitol Hill, on Thursday afternoon at 2 o'clock p.m.			
Kilby, Robert	d. 19 Nov 1853	29 yrs.	R27/211
Kilby. On the 19th instant Robert Kilby in the 30th year of his age. His friends and acquaintances are requested to attend his funeral on tomorrow (Sunday) afternoon at 2 o'clock on F street between 7 and 8th, Island.			

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

Kilgour, Harriet N.	d. 18 Jan 1914	85 yrs.	R155/216
----------------------------	----------------	---------	-----------------

Kilgour. On Sunday, January 18, 1914, at 11:45 o'clock p.m., at the residence of her grandson, near Berwyn, Md. Harriett N., widow of John A. Kilgour, aged eighty-five years. Burial from Lee's undertaking chapel, Tuesday, January 20 at 2 p.m. (Rockville papers please copy).

Kilgour, Henrietta	d. 6 Aug 1878	22 yrs.	R5/194
---------------------------	---------------	---------	---------------

Kilgour. On Tuesday, August 6th, 1878, in the 23d year of her age, Henrietta, beloved wife of F. Kilgour, and youngest daughter of the late Addison and C.A. Fountain.

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

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

Verses By Her Husband

Relatives and friends of the family are respectfully invited to attend her funeral from her mother's residence, 325 A street southwest, on Thursday, 3 o'clock p.m.

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

Killmon, Clara	d. 9 Jan 1938		R82/273
-----------------------	---------------	--	----------------

Killmon, Clara Sheriff. On Sunday, January 9, 1938, at Garfield Hospital, Clara Sheriff Killmon, daughter of the late John T. and Mary Jane Killmon and half sister of Stephen B. Tilley. Services at the S.H. Hines Co. funeral home, 2901 14th st. n.w. on Wednesday, January 12 at 2 p.m. Interment Congressional Cemetery.

Killmon, Dorothy	d. 8 Feb 1864	62 yrs.	R34/187
-------------------------	---------------	---------	----------------

Killmon. At Cumberland, Md. On the morning of the 8th inst., Dorothy, relict of the late Capt. Samuel Killmon of this city in the 63d year of her age. 'Her end was peace.' The funeral will take place from the residence of her son-in-law, R.M.A. Fenwick south side H between 2d and 3d street west tomorrow (Wednesday) morning at 10 a.m. to which her relatives and friends are invited.

Killmon, Jennie L.	d. 19 Aug 1884	3 mos. 5 days	R35/188
---------------------------	----------------	---------------	----------------

Killmon. On August 19th, 1884, at 10 o'clock p.m., Jennie Louise, infant daughter of John S. and Eva A. Killmon, aged 3 months and 5 days. Funeral from parents' residence, 405 First street northwest, at 10 o'clock a.m., on Thursday, August 21st.

Killmon, John S.	d. 23 Oct 1908	57 yrs.	R35/188
-------------------------	----------------	---------	----------------

Killmon. On Friday, October 23, 1908 at 5 o'clock p.m., John S. Killmon in the 58th year of his age. Funeral from Lee's Chapel, Pennsylvania avenue, Sunday, October 25 at 3 o'clock p.m.

Killmon, Capt. Samuel	d. 8 Sep 1851	63 yrs.	R34/188
------------------------------	---------------	---------	----------------

Killmon. On the 8th instant, Capt. Samuel Killmon, aged 63 years, a native of Dorchester county, Maryland, but for the last thirty years a resident of this city, and a most estimable and worthy citizen. The funeral will move from the late residence of the deceased, Thirteenth street, this morning at 10 o'clock.

Name	Birth/Death	Age	Range/Site
Kills, Robert L.	d. 31 Jan 1877	32 yrs.	Birth Vault
Kills. On Wednesday morning, January 31, 1877 in Mount Holly, N.J., Robert L. Kills in his 33d year. Funeral will take place from his late residence, 618 F street s.w. on Saturday the 3d inst. At 11 o'clock a.m. Relatives and friends are respectfully invited to attend.			

Name	Birth/Death	Age	Range/Site
Kimball, James M.	d. 2 Mar 1849	26 yrs.	R33/132
Kimball. In this city on Friday morning 2d instant, Rev. James M. Kimball, a graduate of Union Theological Seminary, New York and late pastor of the Presbyterian church in Portsmouth, Va., aged 26 years.			
Kimball, Laura A.	d. 5 Apr 1876	39 yrs.	R3/49
Kimball. On Wednesday, April 5, 1876 at 3 o'clock a.m., Mrs. Laura A. Kimball, after a long and painful illness which she bore with Christian fortitude and resignation in the 40th year of her age. The relatives and friends of the family are respectfully invited to attend the funeral from the residence of her father, George W. Scroggin, No. 460 corner of 4th and E streets s.e., Friday, April 7 at 2 o'clock			
Kimball, Lucy J.	d. 1 Nov 1904		R25/175
Kimball. On November 1, 1904 at 3 a.m., Mrs. Lucy I. Kimball. Funeral from her late residence, 1521 1st street northwest, Thursday at 2 o'clock. Friends and relatives respectfully invited to attend.			
Kimball, William H.	d. 19 Nov 1938		R148/263
Kimball, William H. On Saturday, November 19, 1938 at his residence, 4502 13th st. n.w., William H. Kimball, husband of the late Lillian B. Kimball (nee Perkins), beloved father of W. Wallace Kimball and brother of Charles S. Kimball of Gloucester, Va.; Henry L. Kimball, Mrs. Kathryn E. Kirk and Miss Julia A. Kimball, all of Baltimore, Md. Funeral services at the W.W Chambers Co. Southeast funeral home, 517 11th st. s.e. on Tuesday, November 22 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Kimbell, Rebecca	d. 9 Apr 1891	24 yrs. 11 mos.	R40/231
Kimbell. On Thursday, April 9, 1891, at 3:40 p.m., Rebecca, beloved wife of William H. Kimbell and daughter of William J. and Francis McDermott aged 24 years and 11 months. Funeral from her late residence, 1003 Third Street southeast, Sunday at 3:30 p.m. Relatives and friends respectfully invited to attend. [Baltimore papers please copy].			

Name	Birth/Death	Age	Range/Site
Kimmell, Alice Neale	d. 29 Nov 1907		Lambell Vault
Kimmell. On Friday, November 29, 1907 near Ashville, N.C., Alice Neale, youngest daughter of Alice Neale and William Lambell Kimmell. Funeral services at St. Paul's Church, 23rd street northwest on Monday, December 2 at 11 o'clock a.m. Interment private.			
Kimmell, E. Milton	d. 28 May 1873	9 mos.	R92/238
Kimmel. At 6 o'clock, 28th of May, E. Milton, youngest son of Henry H. and Mary L. Kimmell, aged 9 months. Our little Miltie is gone before to lead the way to Heaven. Friends of the family are invited to attend the funeral at 4 o'clock Thursday, from 517 10th street northwest.			
Kimmell, Hiram H.	d. 9 Feb 1890		R2/257
Kimmel. On Sunday, February 9, 1890, at 10:50 a.m., Hiram H. Kimmel, beloved husband of Mary L. Kimmel. Goodbye, father, you have left us, Left us here all alone; God, with all Your tender mercy, May Your mercy to him be shown. By His Children Funeral from his late residence, 92 K street northeast, on Tuesday the 11th instant at 2:30 p.m. <i>The Evening Star, May 19, 1884</i> <i>The Karcher Murder Trial</i> Listed on the jury as H.H. Kimmell, dyer			
Kimmell, Mary Ann S.L.	d. 12 Apr 1884		Lambell Vault
Kimmell. On April 12th, 1884 at 11:40 a.m., Mrs. M.A.S. Kimmell, relict of Abraham F. Kimmell in the 68th year of her age. Notice of funeral hereafter.			
Kimmell, Mary L.	d. 26 Feb 1928	90 yrs.	R2/257
<i>The Evening Star, February 27, 1928, p. 9</i> <i>Mrs. Mary Kimmel, 90, Dies of Pneumonia</i> <i>Widow of Veterinary Surgeon Had Long Been a Resident Here</i> Mrs. Mary L. Kimmel, 90 years old, for many years a resident here, died at her home, 3033 P. street, yesterday from pneumonia. Mrs. Kimmel was the widow of Hiram H. Kimmel, Civil War veteran and veterinary surgeon. She leaves three sons, Andrew J., Wallace M. and Logan Kimmel, and a daughter, Mrs. Elizabeth A. Clarkson, all of this city. Funeral services will be conducted at the residence of Andrew J. Kimmel, 619 A street southeast, Wednesday afternoon at 2 o'clock. Burial will be in Congressional Cemetery.			
Kimmel, Virginia	b. 1859 - d. 30 Nov 1939		R121/194
Kimmel, Virginia. On Thursday, November 30, 1939 at Garfield Memorial Hospital, Virginia Kimmel, beloved daughter of the late Edmund and Virginia Kimmel and cousin of Mrs. Thomas M. Hayes. Funeral from the Zurhorst funeral home, 301 East Capitol street on Monday, December 4 at 11 a.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Kincaid, Mrs. Mary Cornell	d. 25 Jan 1835	27 yrs.	R53/63
<p>Kincaid. On Sunday night, the 25th instant, in the 28th year of her age, Mrs. Mary Cornell Kincaid, wife of Mr. E.H. Kincaid, of this City. She was a native of the State of New York, but had resided in this City for about three years past, during which time her amiable disposition endeared her to all who became acquainted with her. To her friends, and especially to her surviving husband and two infant children, the youngest of whom is but a week old, the loss is irreparable; but they sorrow not as those who have no hope. for in the hour of death she was enabled to trust and rejoice in that Savior on whom she had long rested all her hopes. She was a member of the Baptist Church for several years in Galway, Saratoga County, N.Y. where her father, Mr. Asa Cornell now resides. E.F.B.</p>			

King, Ada	d. 8 Mar 1863	7 yrs. 5 days	R39/183
------------------	---------------	---------------	----------------

King. On the 8th inst. Of diptheria, Ada, beloved child of Edwin and Athenia King, aged 7 years 5 days. Suffer little children to come unto me, for of such is the kingdom of God. The funeral will take place at 3 o'clock Tuesday the 9th inst. From No. 510 12th st. The friends of the family are invited.

King, Albenia	d. 11 May 1863	2 yrs. 9 mos. 18 days	R37/190
----------------------	----------------	-----------------------	----------------

King. On the 11th inst. Of diptheria, Albenia, beloved child of Edwin and Albenia King, aged 2 years 9 months 18 days. Gone home. The friends of the family are invited to attend her funeral tomorrow afternoon at half past 3, No. 510 10th st.

King, Alfred S.	d. 21 Apr 1913		R163/255
------------------------	----------------	--	-----------------

King. On Monday, April 21, 1913 at 5 a.m., Alfred King, beloved son of Barbara King of 1352 U street, Anacostia. Funeral private.

King, Alida Ernestine	d. 9 Aug 1865	2 yrs.	R46/252
------------------------------	---------------	--------	----------------

King. In this city, this morning (August 9) at half past 4 o'clock, Alida Ernestine, infant daughter of Z.M.P. and Henrietta L. King, aged 2 years. The funeral will take place from her father's residence, corner of Vermont avenue and 15th street tomorrow (Friday) afternoon at 4 o'clock.

King, Anna Hirst	d. 18 Apr 1863	11 mos. 24 days	R39/184
-------------------------	----------------	-----------------	----------------

King. On the 18th instant of diptheria, Anna Hirst, beloved child of Edwin and Albina King, aged 11 months and 24 days. Gone home. Her funeral will take place tomorrow (Sunday) at half past 3 o'clock. The friends of the family are respectfully invited to attend.

King, Annie	b. 1860 – d. 2 Aug 1914	54 yrs.	R45/238
--------------------	-------------------------	---------	----------------

King. Departed this life Sunday, August 2, 1914 at 1:55 a.m., Annie beloved wife of John H. King aged 73 years. Funeral from her late residence 1016 B Street S.E., Tuesday at 2 p.m. Interment Congressional Cemetery.

King, Arthur Trugien	d. 15 Jan 1914		R46/214
-----------------------------	----------------	--	----------------

King. On Thursday, January 15, 1914 at the home of his daughter at Winchester, Va., Arthur Trugien King. Funeral services at chapel Congressional Cemetery Saturday, January 17 at 1:30.

The Evening Star, January 16, 1911, p. 3

Arthur T. King Dies

Passes Away at Home of Daughter in Winchester, Va.

Word has been received here of the death in Winchester, Va., yesterday of Arthur T. King, chief clerk of the Washington Gas Light Company. Mr. King was at the home of his daughter, Mrs. R. Gray Williams, wife of the city solicitor of that place. Funeral services are to be held in Winchester tomorrow, Rev. W. Carter Smith of the Episcopal Church officiating. The body will be brought to this city, where it will be interred in Congressional cemetery.

Mr. King was born in Norfolk, Va. He was graduated from Harvard University, coming to this city immediately thereafter. Here he was appointed to a position in the Department of the Interior, later entering the service of the Washington Gas Light Company. He was made chief clerk six years ago.. He held this position until a few months ago, when ill-health forced him to retire.

He was a member of the Chevy Chase and Country clubs. Besides his daughter Mrs. Williams, a son, Arthur T. King, jr., of Takoma Park, and a sister, Mrs. Hildeburn, survive him.

King, Benjamin	d. 4 Mar 1837	58 yrs.	R35/87
-----------------------	---------------	---------	---------------

King. Departed this life on Saturday the 4th instant in the 59th year of his age, Mr. Benjamin King, ship carpenter, for many years a respected citizen of this city. His friends are invited to attend his funeral this afternoon at 3 o'clock from his late residence near the Navy Yard. The members of Washington Naval Lodge No 4 and members of other subordinate Lodges are requested to meet at the Eastern Masonic Hall this afternoon at 2 o'clock for the purpose of attending the funeral.

King, Benjamin	d. 2 Dec 1861		R95/86
-----------------------	---------------	--	---------------

The Evening Star, December 3, 1861
Accidentally Drowned
The body of a man was recovered from the canal on Sunday night, and from papers found upon the person of the deceased his name is supposed to have been Benjamin King, master of a train of Government wagons. It appears that he accidentally fell into the canal near Maryland avenue bridge about 8 o'clock in the evening.

and was drowned before help could reach him. An inquest was held yesterday morning, when a verdict of accidental drowning was rendered. Deceased appeared to be about 40 or 45 years of age, and was dressed in a brown cashmere coat, blue military vest, gray pantaloons, white slouch hat, and heavy cowhide boots.

He belonged to the Masonic fraternity, which order has taken charge of the arrangements for the burial of the body. The funeral will take place this afternoon, and will be attended by the Masons of this city.

King, Benjamin F.	d. 2 Mar 1864	47 yrs.	R26/8
--------------------------	---------------	---------	--------------

King. On the 2d inst. After a short and painful illness, Benjamin F. King in the 48th year of his age. The friends of the deceased will attend his funeral on G street between 14th and 15th street on Thursday evening, March 4th.

King, Bertha	d. 7 Mar 1998	85 yrs.	R6/173
---------------------	---------------	---------	---------------

The Washington Post, March 6, 1998

King, Bertha M. (Age 85)

On Sunday, March 1, 1998, loving mother of Willie B. Russell and Major M. Wooten. Also survived by one sister, Lillie Bell Barnes; other relatives and friends. On Saturday, March 7, from 10 a.m. until time of service at 11 a.m., friends may visit with the family at the Glendale Baptist Church, 7610 Central Ave., Landover, MD. Rev. Anthony G. Maclin, officiating. Interment Congressional Cemetery. Services entrusted to Dudley.

King, Bessie V.	d. 21 Aug 1923		R55/257
------------------------	----------------	--	----------------

King. Tuesday, August 21, 1923, at 2:30 o'clock, after a long and painful illness that was borne so patiently, Bessie V. King (nee Cook), the beloved wife of Jefferson D. King. Funeral from her aunt's residence, Mrs. E.H. Hyler, 342 McLean avenue southwest, Friday at 2 o'clock. Relatives and friends invited to attend. Interment at Congressional Cemetery.

King, Mrs. Bridget Ann	d. 26 Oct 1849	55 yrs.	R29/99
-------------------------------	----------------	---------	---------------

King. On Friday morning the 26th instant, Mrs. Bridget Ann King in the 56th year of her age. Her friends and acquaintances are invited to attend her funeral on Sunday at half past 3 p.m. from her son's residence on Pennsylvania avenue.

King, Catharine	d. 11 Nov 1857	69 yrs.	R69/119
------------------------	----------------	---------	----------------

King. On the 11th instant after a short but painful illness which she bore with Christian fortitude, Mrs. Catharine King in the 70th year of her age. She died in full hope of a blissful immortality. The friends and relatives of the family are respectfully invited to attend her funeral tomorrow evening at 3 o'clock from her late residence on M street between 19 and 20th streets without further notice.

Dearest Mother thou hast left us

Here thy loss we deeply feel

But 'tis God that hath bereft us

He can all our sorrow heal.

King, Catharine Alberta	d. 11 May 1883	2 yrs. 10 mos. 21 days	R46/213
--------------------------------	----------------	------------------------	----------------

King. On Friday, May 11, 1883, at twenty minutes of 5 a.m., Catharine Alberta, twin daughter of Arthur T. and Susan Reid King, aged 2 years 10 months 21 days. Funeral from parents' residence, No. 1227 8th street northwest. Sunday, May 13th at half past 3 o'clock. Relatives and friends of the family invited to attend.

King, Mrs. Catharine C.	d. 31 Dec 1859	58 yrs.	R35/24
--------------------------------	----------------	---------	---------------

King. On the 31st instant, Catherine C. King, aged 58 years. Her funeral will take place from M. King's, No. 552 New Jersey ave. on tomorrow at 3 o'clock p.m.

King, Catharine E.	d. 21 Jan 1876		R27/236
---------------------------	----------------	--	----------------

King. On Friday, the 21st instant, at 4 o'clock a.m., Catharine, beloved wife of Thomas King, aged 65 years. Funeral from St. John's church (16th and H streets) tomorrow (Saturday) afternoon at 3 o'clock.

King, Catherine M.	b. 1813 – d. 6 Feb 1891	77 yrs.	R77/343
---------------------------	-------------------------	---------	----------------

King. On Friday, February 6, 1891 at 3 o'clock p.m. at her late residence 469 Maryland Avenue s.w. Mrs. Catherine M. King wife of the late George King, aged 77 years 5 months and 6 days. Funeral Monday, February 9 at 2 o'clock from Fifth Baptist church, D. street s.w. Relatives and friends are respectfully invited to attend. (Parkersburg, W. Va. papers please copy).

King, Charles Collins	d. 29 May 1852	7 mo.	R53/79
------------------------------	----------------	-------	---------------

King. In this city on Saturday morning, the 29th instant, Charles Collins, infant child of Horatio and Ann C. King, aged about 7 months.

King, Charles H. d. 2 Aug 1911 **R110/179**

The Evening Star, August 3, 1911, p. 7

Charles H. King Dead

Painter for Many Years Employed on Government Buildings

Charles H. King of 1435 U street northwest died Tuesday afternoon after an illness of three months due to the infirmities of age. Mr. King was seventy-two years old. He was born in Westmoreland county, Va., and had been a resident of this city for forty-two years. He was a painter by trade, and for many years was employed in work on government buildings.

Mr. King is survived by his widow and three daughters, Mrs. Elizabeth Zanner, Miss Carrie E. King and Miss Ruth King. One brother, James C. King of Hollywood, Md., also survives, as do also three grandchildren. Olin H. Lawrenson, Sewell C. Lawrenson and Miss Esther C. Lawrenson, whose mother, a daughter of Mr. King, is now dead.

Funeral services will be held tomorrow afternoon at his late residence. Rev. Mr. Fultz of McKendree M.E. Church officiating. Interment will be in Congressional cemetery.

King, Claude d. 30 Aug 1907 19 yrs. **R155/258**

King. On Friday, August 30, 1907, at Orange, Va., Claude King, at the age of 19 years. Death caused by being run over by a freight train. Funeral will take place from Joseph A. Repetti's undertaking establishment, 317 Pennsylvania avenue southeast, Monday afternoon, September 2 at 2:30 o'clock. Interment at Congressional cemetery.

The Evening Star, August 31, 1907, p. 11

Killed By A Train

Washington Boy's Legs Cut Off at Orange, Va.

A message was received at police headquarters from Alexandria this morning telling of a fatal accident that occurred at Orange, Va., last night, the victim being Claude King, nineteen years of age, whose mother lives a 7th and M streets northwest, in this city. His sister lives at 916 7th street southwest.

The message came from the office of the Chesapeake and Ohio Railroad Company; and gave the information that King was run over by a train, losing both his legs. He died a few minutes after the accident occurred. Arrangements have been made for bringing the remains to this city for interment.

King was recently employed at the works of the Washington Gas Light Company, leaving his employment three days ago. It is stated that two friends were with him at the time the accident occurred.

The Evening Star, September 1, 1907

Funeral of Claude King

Funeral service over the remains of Claude King who was killed by a freight train at Orange, Va. last Friday, will be held at the undertaking establishment of Joseph A. Repetti, 317 Pennsylvania avenue southeast.

King, Claude C. d. 10 Feb 1887 2 yrs. 1 mos. **R16/123**

King. Thursday, February 10, 1887, Claude C., only son of Clarence E. and Georgeanna King, aged 2 year 1 month. Funeral from residence, 1320 8th street northwest on Friday afternoon at 2 o'clock.

King, Daniel Putnam b. 1801 – d. 25 Jul 1850 49 yrs. **R55/160 ©**

A Representative from Massachusetts; born in Danvers, Mass., January 8, 1801; pursued classical studies and was graduated from Harvard University in 1823; studied law, but did not practice; engaged in agricultural pursuits; member of the State house of representatives in 1836 and 1837; served in the State senate 1838-1841, and was its president in 1840; again a member of the State house of representative in 1843 and 1844 and served as a speaker in the latter year; elected as a Whig to the 28th through 31st Congresses and served from March 4, 1843 until his death in South Danvers, Mass.; July 25, 1850; interment in King Cemetery, Peabody, Mass.

King, Mrs. Elizabeth d. 1 Mar 1823 37 yrs. **R28/80**

King. In this city, on the 1st instant in the 38th year of her age, Mrs. Elizabeth King, consort of Mr. Benjamin King, near the Navy Yard. The subject of this notice bore a lingering and painful illness, with Christian fortitude, and met Death with heroic firmness. Her religion was experimental and practical, influencing both her heart and life. From this she derived ample support and consolation under the afflictions

Name	Birth/Death	Age	Range/Site
<p>of three years. For weeks before her departure, her mind was in a state of perfect tranquillity, and the event of her dissolution was hailed with emotions of joy. She expressed an entire resignation to the will of God, but had "a desire to depart and to be with Christ." After taking leave of her weeping friends, with calm self possession and composure of mind, without a struggle or groan, she fell asleep in the arms of her blessed Redeemer. She has left a husband and eight children to deplore her loss. They weep; but it is for themselves, having a comfortable persuasion, that, while her body lies entombed beneath the clods of the valley, her spirit rests in the Paradise of God.</p> <p>"Tis finished, 'tis done, the spirit is fled, "The prisoner is gone, the Christian is dead "The Christian is living thro'; Jesus's love "And gladly receiving a Kingdom above."</p>			
King, Elizabeth A.	d. 17 Apr 1898	45 yrs.	R110/179
King. On Sunday, April 17, 1898 at 7 p.m., Elizabeth A. King, beloved wife of Charles A. King in her 46th year. Funeral service at her late residence, 1117 3d street southeast on Wednesday, April 20. Friends and relatives invited to attend.			
King, Mrs. Elizabeth C.	d. 22 Oct 1853	27 yrs.	R46/253
King. On the 22d instant, Mrs. Elizabeth C. King, wife of Hon. George G. King of Newport, R.I., aged 27 years.			
King, Elizabeth Dunn	d. 11 Apr 1911		R96/288
King. On Tuesday, April 11, 1911 at 7 p.m. at her residence, 903 New York Ave. northwest, Elizabeth Dunn Spragler, wife of Dr. Herbert L. King. Funeral from St. Paul's Episcopal Church, 236 ? street northwest, Thursday, April 13 at 2 p.m. Relatives and friends invited. Interment private.			
King, Mrs. Elizabeth R.	d. 8 Feb 1863	75 yrs.	R94/129
King. In Washington on the 8th inst., Mrs. Elizabeth B. King, in the 76th year of her age, a resident of Prince George's county, Md. Funeral to take place tomorrow at 2 o'clock, from her brother's John B. Gray, on K street, between 17th and 18th streets. Friends of the family are respectfully invited to attend.			
King, Emily V.	d. 5 Jan 1864	19 yrs.	R87/60
<p>King. On the evening of the 5th inst., after an illness of three weeks, Mrs. Emily V. King, in the 20th year of her age. She leaves a husband and a large circle of friends to mourn her loss.</p> <p>The hour of my departure is come, I hear the voice that calls me home, At last, O Lord! let trouble cease, And let thy servant die in peace. I leave the world without a tear, Save for the friends I held so dear; To heal their sorrows, Lord, descend, And to the friendless prove a friend.</p> <p>Green be the turf above thee, Friend of my better days! None knew thee but to love thee, None named thee but to praise. Tears fell, when thou wert dying, From eyes unused to weep, And long, when thou art lying, Will tears the cold turf steep.</p> <p>The relatives and friends of the family are respectfully invited to attend her afternoon at 2 o'clock from her late residence, No. 703 sixth st. between H and I streets, Island.</p>			
King, Emma Kate	d. 29 Nov 1864	2 yrs. 2 mos. 26 days	R87/58
<p>King. On the 29th inst., after a short but painful illness of one week, Emma Kate, youngest daughter of James B. and Mary A. King, aged 2 years, 2 months and 26 days.</p> <p>When music with its pleasant tones Breaks on the evening air, A sadness to my spirit comes, 'Mid scenes both bright and fair.</p> <p>My Katie, then so bright and fair, So beautiful to me.</p>			

Name	Birth/Death	Age	Range/Site
<p>Seemed like an angel filled with light, So pure and good was she.</p> <p>Death came, in sadness now I mourn, Her spirit called away; Thou dust into the dust return, The body to its clay.</p> <p>Her funeral will take place from her parents' residence, on 6th street, between H and I, (Island) Thursday evening, at 2 o'clock.</p>			
King, Ernest H.	d. 10 Sep 1884	23 yrs. 5 mos. 4 days	R24/222
<p>King. On Wednesday, September 10, 1884, at 8:30 a.m., Ernest H. King, second son of Montgomery S. and Mary J. King, aged 23 years 5 months and 4 days.</p> <p>Affliction sore sometime he bore, Physicians were in vain; God thought it best that he should rest, And eased him of his pain.</p> <p>Though we'll miss him from among us, Yet from earthly ill he is free; And we hope, with the just made perfect, His home in heaven will be.</p> <p>Funeral from his late residence 2512 Pennsylvania avenue northwest, at 3 o'clock p.m., on Friday. Relatives and friends of the family are respectfully invited to attend.</p>			
King, Ernest S.	d. 29 Aug 1925		R97/196
<p>King. At the John Hopkins University Hospital, Baltimore, Md., Ernest S. aged 42 years, the beloved husband of Annie King and dearly beloved son of Georgianna and the late George S. King. Funeral from the residence of his mother, 211 H street n.w., Washington D.C., Saturday at 2 p.m. Friends are invited to attend. Interment at Congressional Cemetery.</p>			
King, Ethel Marie	d. 31 Mar 1888		R73/162-N
<p>King, Ethel Marie (nee Harman). On Thursday, March 31, 1888 at Crystal City Nursing Center, beloved wife of the late Charles A. King, Sr., mother of the late Charles A. King, Jr. Survived by her daughter, Ethel K. Robertson, two grandchildren, one great-grandson and numerous nieces and nephews. Friends received 2 to 4 and 7 to 9 p.m., Friday, April 1 at the Robert E. Wilhelm. Funeral Home, 4308 Suitland Rd., where services will be held on Saturday, April 2 at 9:30 a.m. Interment Congressional Cemetery.</p>			
King, Franklin Pierce	d. 7 Dec 1854		Public Vault
<p>King. On the 7th instant, Franklin Pierce, youngest son of John T. and Virginia A. King. The friends and acquaintances are respectfully invited to attend the funeral on 13th street between F and G on tomorrow (Friday) at 2 o'clock.</p>			
King, George	d. Jun 1806		R57/6
King, George	b. 1806 – d. 11 Mar 1887	81 yrs. 11 mo.	R77/342
<p>King. Suddenly on the evening of March 11th, 1887, George King, aged 81 years 11 months. The funeral will take place from his late residence 469 Maryland avenue s.w. on Monday, March 14 at 2:30 p.m. Friends of the family are invited to attend. (Wheeling & Parkersburg papers please copy.)</p> <p><i>The Evening Star, Saturday, March 12, 1887</i></p> <p><i>Two Sudden Deaths</i></p> <p>George King, a middle-aged white man, dropped dead about half-past six o'clock last night, while passing through the Armory square. He was seen to fall by persons passing through the square and when assistance reached him, he was dead. His body was removed to his home in East Washington. Death was caused by heart disease.</p>			
King, George E.	d. 30 Mar 1944	61 yrs.	R33/238
<p>King, George E. On Thursday, March 30, 1944 at Doctors Hospital George E. King of 5824 11th street, N. Arlington, Va., beloved husband of Edna B. King and father of the late Lieut. Preston E. King, U.S. Army</p>			

Air Force; brother of Rufus T. King. Services at the S.H. Hines Co. funeral home, 2901 H street nw. on Monday, April 3 at 11 a.m. Interment Congressional Cemetery.

The Evening Star, March 31, 1944, p. A8

George King, 61, District Sports Figure, Dies

George King, 61, for many years a prominent sports figure here, died late yesterday at Doctors Hospital after a long illness. He had been in poor health since his son, Lt. Preston King, was killed in an airplane crash several months ago.

Mr. King was associated with Joe Turner in wrestling promotion for 35 years, first as Turner's trainer and manage and later as box-office man at Convention Hall and Turner's Arena, and was well known to thousands of sports fans here. He was an ardent duck hunter and bass fisherman and also was an expert pocket billiards player.

Born in Washington and educated in public schools here, Mr. King was a member of Washington Lodge No. 15, B.P.O.E., and Almas Temple of the Shrine. He is survived by his widow, Mrs. Edna King and a brother, Rufus.

King, George S.	d. 23 Mar 1901	59 yrs.	R97/197
King. On Saturday morning, March 23, 1901, at his residence, 211 H street northwest, George S. King, beloved husband of Georgiana King, aged 59 years. Funeral from residence Tuesday, March 26, at 2 o'clock p.m. Interment at Congressional cemetery.			

King, George W.G.	b. 1866 – d. 3 Dec 1916	60 yrs.	R45/237
King. Suddenly on December 3, 1916 at his residence, 758 11th Street S.E., George W.G., beloved husband of Mabel Emerson King. Funeral from his late residence, Tuesday, December 5 at 2 p.m.			

King, Hannah	d. May 1806		R57/6
---------------------	-------------	--	--------------

King, Henrietta L.	d. 23 May 1900	75 yrs. 2 mos. 1 days	R46/254
King. On Wednesday night, May 23, 1900, at the residence of her son, No. 1906 9th street northwest, went to rest, Mrs. Henrietta Landon King, relict of the late Z.M.P. King. Funeral from St. Andrew's Church, 14th and Corcoran streets, Friday, May 25 at 2 o'clock p.m.			

The Evening Star, May 24, 1900, p. 16

Death of Mrs. Henrietta King

Mrs. Henrietta Landon King, relict of the late Z.M.P. King, died yesterday after a short illness at the home of her son, Mr. W.D.P. King, 1906 9th street. Her daughter, Mrs. Albertina K. Kuehling, and her four sons, Col. R.A. King, Normal L. King, Prof. Harry King and William D.P. Ling, and their respective families surrounded her in her last moments. The funeral will take place at St. Andrew's Church, 14th and Corcoran streets, Friday at 2 o'clock p.m.

King, Henrietta Louise	d. 16 Jul 1895		R16/122
King. On Tuesday, July 16, 1895 at 12 o'clock midnight, Henrietta Louise, infant daughter of C.E. and Georgianna King. Funeral private.			

King, Horatio	b. 1811 – d. 20 May 1897	86 yrs.	R53/78
King. In this city on May 20, 1897, Horatio King, L.L.D. ex-Postmaster General. Funeral from his late residence No. 707 H street northwest on Saturday, May 22 at 3 o'clock. Interment at the convenience of the family. Kindly omit flowers.			


The Washington Evening Star, Thursday, May 20, 1897

Horatio King Dead -- He Passed Away Peacefully After a Severe Illness

A Long Life of Usefulness -- He Had Been a Resident of Washington for 50 Years

Sketch of His Career

Ex-Postmaster General, Horatio King, died this morning at 8:30 o'clock at his residence, No. 707 H street northwest, in the eighty-sixth year of his age. His end was calm and peaceful, and he recognized to the last the dear ones gathered at his bedside. In the winter of 1895-96 he suffered a severe attack of the grip. Last winter he was revisited by the disease in a more serious form, and failed to recuperate, steadily sinking until death ensued this morning.


He was the son of Samuel and Sally (Hall) King and was born in Paris, Maine, June 21, 1811. His father was a farmer, and emigrated from Massachusetts. His mother was a daughter of Jonathan Hall, an early settler in Paris, from Hopkinton, Mass. His grandfather was George King of Raynham, in the state last named, who, with his three brothers, served in the war for independence. George was orderly sergeant and clerk of the Raynham company, and one of the brothers fell in the war. Like most of the old and patriotic stock of the revolution and their immediate descendants, these ancestral relatives of his were staunchly democratic, which may, so far as early impressions go, account for Mr. King's political orthodoxy. Like most of the country-reared young men of that period, he was brought up on the farm, and in the ordinary acceptance of that term, he was not liberally educated, though he supplemented by careful study and voluminous reading and research the education which the common schools afforded. To a strongly practical training he added by his own exertions unusual literary culture, acquiring among his other accomplishments a good knowledge of the French language, which aided him greatly in his subsequent official career.

His Career as an Editor

In the spring of 1829, Mr. King went into the office of the *Jeffersonian*--a thorough Jackson democratic paper, then published in his native town--to acquire an expert knowledge of the printer's art, with the view of becoming the proprietor, if the business suited him. In about a year he bought the paper in partnership with Hanibal Hamlin, afterward senator and Vice President of the United States, and six months later became sole proprietor, being then about nineteen years of age. For a while he employed a village lawyer, at a salary of twelve York shillings a week, to assist him in editing the sheet. In 1832 he cast his first vote, for Andrew Jackson, and shortly afterward assumed the entire editorial management of his paper. Its files show him to have been consistent and earnest in his denunciation of South Carolina nullification, and throughout Jackson's administration, the *Jeffersonian* firmly, consistently and energetically support the old hero; and when Mr. Van Buren was, by the refusal of the Senate to confirm his nomination, recalled from England, where during the recess the President had sent him as minister, the *Jeffersonian* was among the first papers in the country to run his name for the presidency. In 1833 the unfortunate division of the democracy of Maine took place, and Mr. King was induced to remove his press to Portland in May of that year. The consequence was a sharp family quarrel of state and local matters for two or three years, when many of his principal competitors went over bodily to the enemy. From first to last, Mr. King combated every scheme which looked toward disunion. He edited the *Jeffersonian* until 1838, when he sold it to the *Standard*, which was soon after merged into the *Eastern Argur*, and may be said to still live in the columns of that staunch advocate of democratic principles. This terminated his professional connection with the public press.

In the Post Office Department

If anything more were wanted to complete Mr. King's practical education and his knowledge of business and of human nature, no better school could have been found than that which he enjoyed in his twenty-two years connection with all the various concerns and operations of the Post Office Department. There, if anywhere, the whole lesson was presented, and by a careful, diligent and intelligent observer could be learned. In that school, as was proved by his successive promotions, and especially by his eminent fitness for and usefulness in the responsible positions he occupied, he was neither an indifferent nor an unsuccessful student.

In the fall of 1838, Mr. King went to Washington to look for a newspaper opening, but not finding one to his mind, he, in March, 1839, accepted a clerkship at \$1,000 per annum in the Post Office Department, tendered him by the then Postmaster General Amos Kendall. Thus at the foot of the ladder he commenced that connection which proved alike beneficial to the country and honorable to himself, and whence he climbed, every step marked by his ability and his energy, to the chief position. He thus had the proud distinction of being the only person who has ever started in the lowest clerkship and ended with the highest office in the department, that of Postmaster General. For years he was the corresponding clerk for New England in the contract office, a position of considerable responsibility, and requiring for the proper discharge of its duties the closest application and a large amount of labor. In 1850 he was transferred to a corresponding desk, having charge of the foreign mail service. In this connection his services were of the most beneficial character. Success under his management attended the effort to extend and improve our postal arrangements with foreign nations. In these days, when lines of steamships map the oceans as lines of railroads do the land, when almost every important commercial city of Europe, the islands and South American have their corresponding connection with some city of our Union, whoever, really and essentially has improved this branch of the service has conferred a benefit upon nations which not only the present, but future generations will fully appreciate.

Characteristics as an Official.

In the spring of 1854, on the death of Major Hobbie, Mr. King without solicitation on his part, was appointed by President Pierce to the office of first assistant postmaster general. To his subordinates he was considerate, kind and obliging, requiring of them, as he should, to have all the business entrusted to them, speedily and

properly done, and their work kept up, but never acting captiously nor finding fault needlessly. One secret of his official success was his exactitude in keeping all his business in hand, his desk, at the close of each day being always clear of papers, and his positive requirement of his clerks that everything sent to their desks should be promptly attended to.

Becomes Postmaster General.

He held the position of first assistant postmaster general until January 1, 1861, when he became acting postmaster general. February 1 he was nominated by President Buchanan and on the 12th confirmed by the Senate as Postmaster General, serving in that capacity until the inauguration of President Lincoln and the appointment of his successor, March 7, 1861. He filled all these places with fidelity and distinguished ability. He was Postmaster General when treason stalked with a bold front through the streets of the national capital. As a lifelong democrat, Mr. King was loyal to the core, and remained so during the entire struggle. Though exempted by law from the performance of military duty, he furnished a representative recruit, who was duly mustered in and served in the Union army. This exhibition of patriotism and public spirit received official acknowledgment from the government.

After retiring from the Post Office Department he was appointed, In April, 1862 one of a board of commissioners to carry out the provisions of the emancipation proclamation in the District of Columbia. This position was tendered him by President Lincoln, unsolicited, and doubtless on account of his conspicuous services near the close of the previous administration. His associated commissioners were Daniel R. Goodloe and Dr. John M. Broadhead, with Wm. R. Woodward as clerk and B. M. Campbell as expert. Nine hundred and ninety-six claims, embracing 3,100 slaves, were presented within three months, limited by the law. Of these claims, thirty-six in whole and twenty-one in part, were rejected for disloyalty or defective titles, embracing 111 slaves, so 2989 were paid for under the act. Thirteen other claims for twenty-eight slaves were made after the time limit, and allowed by Congress, making the total number of slaves paid for 3,017.

The service of the commission was limited to nine months, and on finally leaving office, Mr. King became an attorney before the executive departments and the international commissions, which profession he followed until about 1875, when he retired as far as practicable from active business. He originated a series of Saturday evening literary entertainments at his private residence, which became very popular and contributed very much to elevate the literary tone of the city. The 100th and final meeting, was held, February 2, 1884.

Varied Accomplishments.

While not a fluent speaker, he was for years a ready and strong writer for newspapers and magazines on political, historical and literary subjects. In 1875, he published, "Sketches of Travel, or Twelve Months in Europe," and in 1895 "Turning on the Light," a dispassionate survey of President Buchanan's administration from 1857 to its close, and other original articles.

June 11, 1896, the honorary degree of L.L.D. was conferred upon Mr. King by Dickinson College, Carlisle, Pa.

Mr. King's somewhat eventful life has been one of usefulness. In all the positions he has filled he has inaugurated important improvements, including, about 1883-85, the "Penalty Envelope," a convenient and economical device used by all the departments of the government for franking official mail matter, and which it is estimated has saved the government at least \$100,000 every year since its introduction. Mr. King worked seven years before congress to have this device ordered by law, and neither received nor expected a cent for his efforts. It was simply a "labor of love" for the good of the service and the benefit of the government.

This is only one of his many good deeds. He was always a public-spirited citizen. For sixteen years he took great pleasure in his duties as a member, and most of the time as secretary of the Washington National Monument Society, and had the great satisfaction of seeing the completion and dedication of the beautiful marble obelisk -- a magnificent tribute to the memory of the father of his country. Congress having put the monument and everything concerning it under the charge of the War Department, and the work allotted to the society having been accomplished, he, with other of his associates, tendered their resignations.

May 25, 1835, he married Ann Collins of Portland, Me., by whom he had seven children, only three of whom survive, Mrs. Annie A. Cole of Washington, D.C., Gen. Horatio C. King of Brooklyn, N.Y., and Henry P. King of West Newton, Mass. The others died young. His first wife died September 22, 1869, and he married February 8, 1875, Isabella G. Osborne of Auburn, N.Y., who survives him.

Mr. King was a notable example to the youth of this country. Born and bred under circumstances which gave him no greater advantages that are enjoyed by a large majority of the young men of the Union, he attained by

his own energy, industry and perseverance an exalted station, and made for himself a name and a reputation of which any man may be proud.

Mr. Henry F. King, with his wife, arrived at the King residence on H street from Boston just before the death of his venerable father, and was at his side when he died. The arrangements for the funeral have not been completed.

A Double Bereavement.

The blow came with terrible force to General Horatio C. King, the eldest son of the dead man. He was unable to visit his father because he was in attendance at the bedside of his daughter in New York. She died yesterday, and while overwhelmed with grief at her loss, the news was sent to him that his father was no more.

The Evening Star, April 15, 1872

Hon. Horatio King's closing literary reunion took place on Saturday evening, on which occasion he delivered a brief parting address to his guests. Hon. Amasa Walker, of Massachusetts, followed with a few remarks commendatory of literary reunions, and expressing the hope that the example set here would be followed in other places. Miss Ware read two favorite selections, and Prof. Brown an original poem, entitled "Good Night," by Mrs. Nealy, dedicated to Mr. King. Dr. Chickering moved a vote of thanks to the host and hostess, with some pleasant remarks, and Miss Forney, the Misses Gray, Miss Burnham, Mrs. Phillips and others favored the company with some fine music.

The Evening Star, March 11, 1861

On Saturday afternoon, the officers, clerks and employees of the Post Office Department convened in the principal hall of that edifice. The Hon. Horatio King, the retiring head of that important branch of the Government, then addressed them as follows:

My Friends: You have assembled to be introduced to your new chief, but before going through with this ceremony I wish simply to remark that, although now separated from you officially, I cannot bring myself to pronounce the word "farewell." Intimately associated as I have been with many of you for more than twenty years, were I henceforth to be separated from you socially as well as officially, I should feel sad indeed; but expecting as I do to remain in the city, where I shall doubtless have the pleasure of meeting you frequently, the unpleasantness of severing our official relations is thereby greatly softened, and I do not, therefore, propose to take formal leave of you. I need not say, however, that I shall ever remember with gratitude your uniform kindness towards me in all the positions I have been called to fill in the Department, and you have my best wishes for your prosperity and happiness.

The Hon. Judge Blair, Postmaster General, was then announced, when Mr. King, assisted by Gen. Skinner, of the appointment, E.L. Child, of the contract, and A.N. Zevely, Esq., of the finance divisions, introduced each employee by name. Judge B. courteously received them, one and all, expressing a hope that he would have their hearty cooperation in carrying on the important business of the Department. Immediately afterwards, Dr. Tate, Auditor of the Treasury for the postal department, and H. St. George Offutt, chief clerk, were introduced.

King, Dr. Hubert L.	d. 25 Mar 1952	79 yrs.	R96/288
----------------------------	----------------	---------	----------------

King, Dr. Hubert L. On Tuesday, March 25, 1952 at Garfield Memorial Hospital, Dr. Hubert L. King of 7423 Blair Road northwest, beloved husband of Lena King, father of Hubert G. King and brother of Preston C. King. Also surviving are 2 grandchildren and 1 great-grandchild. Remains resting at the Bethesda Chevy Chase Funeral Home of Robert A. Pumphrey, Bethesda, Md., where services will be held on Thursday, March 27 at 12 m. Interment private.

The Evening Star, March 26, 1952, p. A-16

Dr. Hubert King Dies; Prominent Dentist Here for 50 Years

Dr. Hubert L. King, 79, a prominent dentist in Washington for 50 years, died yesterday in Garfield Hospital after a brief illness.

During his long career, Dr. King numbered among his patients and friends vice presidents, cabinet officers and many other persons prominent in Capital life. Among the first dentists here to establish a complete dental clinic, he maintained offices for many years in the Carry Building at Fifteenth and K streets N.W. He retired in 1945.

Active as a sportsman in his younger days, Dr. King owned a number of fine trotters and pacers, which he raced at the old Brightwood Driving Club and at other local tracks. He became acquainted with President Theodore Roosevelt through occasions when the two horse-lovers were riding in Rock Creek Park.

A native of Washington, Dr. King attended local schools and was graduated in dentistry from Columbian College, now George Washington University in 1895. He was active in civic, dental and fraternal affairs here for a number of years until poor health curtailed his activities.

Dr. King lived at 7423 Blair road N.W. He is survived by his widow, Lena Devine King; a son, Hubert G. King, a Washington attorney who lives at the Blair road address; a brother, Preston C. King, Potomac, Md., and two grandchildren, Mrs. William W. Waller and M. Graham King, both of Washington.

Funeral services will be held tomorrow noon in the Robert Pumphrey funeral home in Bethesda. Burial in Congressional Cemetery will be private.

King, I. Louise C.	d. 29 Jan 1861		R46/253
---------------------------	----------------	--	----------------

King. On the morning of the 29th inst., I. Louise C., infant son of A.M.P. and Henrietta L. King. The funeral will take place tomorrow afternoon, 30th January, at 2 1/2 o'clock at the residence of her father, corner Vermont ave. and I st. Friends and acquaintances are invited to attend.

King, James	d. 19 Feb 1903	49 yrs.	R87/57
--------------------	----------------	---------	---------------

King. On Thursday, February 19, 1903, at 6:45 p.m., James R., beloved son of the late James R. and Mary A. King, in the 50th year of his age. Funeral will take place from the residence of his brother, Robert I. King, 211 5th street southeast, on Sunday, February 22, at 2 o'clock p.m. Relatives and friends invited. Interment at Congressional cemetery.

King, James A.	d. 23 Feb 1910	51 yrs.	R145/200
-----------------------	----------------	---------	-----------------

King. On Wednesday, February 23, 1910 at 1:40 a.m. at Providence Hospital after a long and painful illness, James A. King, beloved husband of the late Ruth King, aged 51 years. Funeral from 932 G street northeast, Friday Feb. 25.

King, James C.	b. 1846 - d. 18 May 1913		R79/324
-----------------------	--------------------------	--	----------------

King. On Sunday, May 18, 1913 at 4:15 p.m., James C. King, beloved husband of Edith A. King. Funeral from his late residence, 1417 6th street n.w., Tuesday, May 20 at 2 o'clock (Baltimore papers please copy).

King, James R.	d. 12 Mar 1889		R87/57
-----------------------	----------------	--	---------------

King. The remains of the late James R. King will be taken from the vault at Congressional Cemetery and buried on Thursday, March 14, 1889 at 2 o'clock p.m.

King, James R.	d. 9 Dec 1888	77 yrs.	R87/59
-----------------------	---------------	---------	---------------

King. Sunday morning, December 9, 1888 at 7:25 o'clock, of paralysis, James Richard King, Sr., beloved husband of Mary Amelia King, in the 78th year of his age.

A precious one from us has gone.

A voice we loved is still;

A place is vacant in our midst

Which never can be filled.

God, in His wisdom, has recalled

The boon his love has given;

And though the body slumbers here,

The soul is safe in heaven.

"Dearest father, we must lay thee

In the peaceful grave's embrace;

But thy memory will be cherished

Till we see thy heavenly face.

By His Children

Funeral from his late residence, 300 11th street southeast, Wednesday at 2 p.m. Relatives and friends are respectfully invited to attend. Interment at Congressional cemetery.

King, John Edward	b. 1896 – d. 23 Oct 1908	11 yrs.	R44/238
--------------------------	--------------------------	---------	----------------

King. On Friday, October 23, 1908 at 8:40 a.m., John E. beloved and only son of William E. and Nettie B. in his 20th year. Funeral Monday afternoon October 28 at 2 o'clock from his parents residence, 1229 B street southeast. Relatives and friends respectfully invited to attend.

King, John H.	b. 1839 – d. 13 Jul 1922	83 yrs.	R45/239
----------------------	--------------------------	---------	----------------

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

King. Thursday, July 13, 1922 at Rochester, NY, John H., beloved husband of the late Annie E. King. Funeral from the residence of his son 1229 B Street S.E., Monday 2:30 p.m. Relatives and friends invited. Interment Congressional Cemetery.

King, John T. d. 19 May 1876 54 yrs. **R93/130**

King. On Friday, May 19, 1876, from an accident, John T. King in the 55th year of his age. The friends and relatives of the family are invited to attend his funeral from his late residence, 816 6th street northwest at 5 o'clock tomorrow (Sunday).

The Evening Star, May 20, 1876

Fatal Gas Explosion at the Capitol

John King Killed, and S.B. Cutler Severely Injured

A gas explosion occurred at the Capitol about half-past 3 o'clock yesterday afternoon in a small room used for storing documents under the east stairway of the Senate near the restaurant, by which Mr. John King, head carpenter, under the Supervising Architect, was so severely injured that his death resulted a little after 7 o'clock p.m., and S.B. Cutler, assistant superintendent of the document folding room, was severely injured. The concussion was distinctly felt throughout the entire building. The halls on the south side were filled with smoke and stifling gasses, and it was with considerable difficulty that the scene of the explosion could be reached. Carpenters had been employed for some days past placing shelves in the room for the purpose of storing there a lot of books from the folding room. The only opening to this room, where the explosion occurred, was the door leading into it.

How the Explosion Occurred

There was a bracket gas light over the door, and some of the employees on leaving the room must, in turning off the gas, have turned it on again without knowing it, there being no check on the key, which, on account of its height from the floor, was usually turned with a stick. The room was thus filled with the escaped gas. In the afternoon Captain Cutler with Mr. King went to the room to see after the shelving. Mr. King, unlocking the door, entered the room, followed by Captain Cutler a few feet behind. The room being very dark, they both stepped back towards the door, as the smell of gas was oppressive. When Mr. King reached the door he struck a match, and instantly a tremendous explosion occurred, both being thrown with great force against the wall on the opposite side of the hall.

Frightful Injuries of Mr. King

Mr. King was forced against the door jam, which fractured both his knees, and pieces of the door and sash, which were blown off, cut his face and neck in a frightful manner. He was also shockingly burned about the head and arms. When found he was doubled up on the floor of the hall, his head and breast having fallen forward upon his legs. A gash was found extending half way from the nose to the ear over the right eyebrow, the right thigh broken and the bone protruding through the flesh. At first he was supposed to be dead, but finally was seen to gasp, when restoratives were applied by some physicians present, and he was removed at once to Providence hospital.

Captain Cutler Was Stunned

and presented a frightful appearance with his face, neck and hands blistered, hair and whiskers singed close to the skin, but no bones were broken. He was taken into the room of the Sergeant-at-Arms, suffering great pain, and Senators Withers and Dennis, both belonging to the medical profession, attended him, and after his wounds were dressed he was removed to his home. Dr. McCoy, who is attending him, reports him badly burned, but that he has no internal injuries, and, if erysipelas does not set in, will recover.

Death of Mr. King

Mr. King was attended on his arrival at Providence Hospital by Drs. J.E. Bracknett and Beall, who dressed his wounds and, after administering opiates, made a more extended examination of his injuries and decided that nothing could be done to save his life, as the concussion had done its work. He lingered till after 7 o'clock, when death relieved him of his sufferings, Mr. King, was about fifty years old, of good reputation for integrity, and he leaves a family who reside on 6th, between H and I streets, northwest.

Force of the Shock

The door to the room was torn from its hinges and dashed against the opposite wall, shivering it to pieces. The wall was disfigured and torn, and in one place is to be seen the prints of Mr. King's hand, with portions of the blistered skin still clinging to the hard finish. The walls are blistered and blackened by the heat, and such was the force of concussion that after turning two angles, at least forty or fifty feet from where it occurred, the transom at the head of the Senate stairs was dashed into the room of the official reporters of the Senate, causing no little consternation among that diligent corps. The doors of the Senate restaurant were slammed to and fro, and a hat rack standing in a second room against double doors broken to pieces. The cashier of the restaurant was thrown violently back against the wall.

King, Karen Diane	d. 14 Oct 1990	49 yrs.	R62/115
--------------------------	----------------	---------	----------------

King, Karen D. On Sunday, November 14, 1990, Karen D. King of Washington, D.C., wife of the Honorable Rufus King, III; mother of Alexander R. King; daughter of Donald L. and Margie Jenkins of Durham, NC; sister of Donald T. Jenkins of Sudbury, MA. Friends may call at Joseph Gawler's Sons, 5130 Wisconsin Ave. at Harrison St. NW on Friday from 5 to 8 p.m. Memorial service will be held at Christ Church, Capitol Hill, 620 G Street SE on Saturday, October 20 at 5 p.m. The family suggests contributions to For Love of Children, 1711 14th Street NW, Washington, DC 20009 in lieu of flowers.

The Washington Post, October 16, 1990, p. B-7

Karen King Dies; Was Aide to Kissinger

Karen Diane King, 49, a retired State Department Foreign Service officer who served in the White House and on the personal staff of Henry A. Kissinger when he was secretary of state, died of cancer Oct. 14 at her home in Washington.

Mrs. King joined the Foreign Service in 1966 and served in the U.S. consulate in Stuttgart, Germany, from 1967 to 1970. She served in the White House from 1971 to 1973 and on Kissinger's administrative staff in 1974 and 1975.

Her years as an administrative officer at the White House and with Kissinger included some of the most important of recent diplomatic history. She helped organize and direct Kissinger's missions to China and his shuttle diplomacy trips to the Middle East.

Mrs. King served as an administrative officer at NATO headquarters in Europe in 1975 and 1976. She returned to Washington as a senior Foreign Service counselor. In 1987, she was associate director of the State Department's Office of Management Policy. She retired for health reasons this month.

Mrs. King, who had lived in Washington since 1970, was born at Fort Benjamin Harrison, Ind. She was a 1963 graduate of Ohio University in Athens, Ohio, where she was elected to Phi Beta Kappa. She received a master's degree in political science from the University of Pittsburgh.

Survivors include her husband, Rufus King III, a D.C. Superior Court judge, and a son, Alexander R. King, both of Washington; her parents, Donald L. and Margie Jenkins of Durham, NC; and a brother, Donald T. Jenkins of Sudbury, Mass.

King, Kate A.	d. 21 Nov 1883	35 yrs.	R89/62
----------------------	----------------	---------	---------------

King. On November 21, 1883 at 11:56 a.m., after a long and painful illness of consumption which she bore with Christian fortitude, Kate A., beloved wife of Robert I. King in the 36th year of her age. Relatives and friends are respectfully invited to attend the funeral from her late residence, No. 211 15th street southeast on Saturday morning at 8:30 o'clock. Requiem mass at 9 o'clock at St. Peter's church. Interment at Congressional Cemetery.

King, Landon	d. 1 Mar 1856		R46/253
---------------------	---------------	--	----------------

King. On the 1st March, Landon, youngest child of Z.M.P. and Henrietta L. King, aged 11 months. The friends of the family are invited to attend his funeral tomorrow (Sun.) afternoon at 3 o'clock from their residence, corner of 15th and I streets.

King, Louisa M.	d. 17 Aug 1910	74 yrs.	R68/242
------------------------	----------------	---------	----------------

King. Entered into rest on Wednesday, August 17, 1910 at 11:50 a.m., Miss Louisa M. King in her 75th year. Funeral from her late residence, 718 B street southwest, Friday, August 19 at 10 a.m.

King, Margaret	d. 11 Oct 1862	33 yrs.	R26/8
-----------------------	----------------	---------	--------------

King. On the 11th instant after a long and protracted illness, in the 34th year of her age, Margaret King, consort of James C. King. Her friends and acquaintances are particularly invited to attend the funeral on C st., between 13th and 13 1/2 sts., at 2 o'clock on Monday, the 13th.

King, Martin P.	d. 7 Jul 1900	69 yrs.	R48/91
------------------------	---------------	---------	---------------

King. On Saturday, July 7, 1900, Martin P. King, beloved husband of the late Alice V. King. Funeral Tuesday, 3 p.m. from the residence of his daughter, Mrs. M.P. Lynch, 128 E. Capitol street. Relatives and friends invited.

Name	Birth/Death	Age	Range/Site
King, Mary A.	d. 22 Sep 1891	72 yrs.	R87/ 58
King. On Tuesday, September 22, 1891, at 1 o'clock p.m., Mary A., widow of the late James B. King, aged 72 years. A precious one from us has gone, A voice we loved is stilled; A place is vacant in our midst Which never can be filled. God in His wisdom has recalled The boon His love had given; And tough the body slumbers here, The soul is safe in heaven. By Her Children Funeral from her late residence, 300 Eleventh street southeast, Thursday afternoon at 4 o'clock. Relatives and friends invited to attend.			
King, Mary A.	d. 9 Nov 1939		R45/101
King, Mary A. On Thursday, November 9, 1939, Mary A. King of 2236 Shannon st. s.e., beloved mother of William F. and John A. King of Washington, D.C., and Mrs. Mary A. Proctor of Chicago, Ill. Services at the S.H. Hines Co. funeral home, 2901 14th st. n.w., on Saturday, November 11, at 11 a.m. Interment Congressional Cemetery.			
King, Mary Adelaide	d. 24 Sep 1845	4 yrs. 10 mo.	R53/78
King. On the morning of the 24th instant, Mary Adelaide, daughter of Horatio King, Esq. aged 4 years and 10 months. The funeral will take place this day at 4 o'clock p.m. from the residence of her father on Capitol Hill. The friends of the family are invited to attend.			
King, Mary E.	d. 6 Jan 1874		R1/67
King. On the 6th inst., Mary King, wife of Charles H. King, aged 30 years. Relatives and friends of the family are respectfully requested to attend her funeral from 4 1/2 street, between Maryland ave. and E street s.w., Wednesday at 2 o'clock p.m.			
King, Mary Elizabeth (Bettie)	b. 1855 - d. 12 Jul 1939		R106/182
King, Mary Elizabeth (Bettie). On Wednesday, July 12, 1939 at the residence of her daughter, Mrs. Richard H. Polley, Indianhead, Md., Mary Elizabeth King, the beloved wife of the late James Oscar King and mother of Mrs. Richard H. Polley, Mrs. Karl V. Eiker, Walter C. King, John A. King and Oscar W. King. Remains resting at the Lee funeral home, 4th street and Massachusetts ave. n.e. where services will be held on Saturday, July 15 at 2 p.m. Relatives and friends are invited. Interment Congressional Cemetery.			
King, Mary Ellen	d. 16 Nov 1862		Public Vault
King. On the morning of the 14th instant, at 6 1/4 o'clock, of chronic croup, after an illness of 8 days, Mary Ellen, daughter of James R. and Mary A. King, aged 4 years, 1 month and 3 days. I love my little Ella once She was my grateful price; I loved her, oh, perhaps too well, For soon she slept and died. The spirit is not dead, Though low the body lies But, freed from sin and sorrow, fled To dwell beyond the skies. The relatives and friends of the family are requested to attend her funeral, on Sunday, at 2 o'clock p.m., from her father's residence, on 6th street, between H and I, Island.			
King, Mary J.	d. 2 Dec 1895		R24/221
King. On Monday, December 2, 1895 at 7:35 a., at her residence 5th and Morrison streets (near Scheutzen Park), of apoplexy, Mary J. King, affectionate wife of Montgomery S. King and beloved mother of Clarence, Claude and Percy M. King. Funeral Wednesday, December 4 at 2 o'clock p.m.			
King, Maurice H.	d. 11 Nov 1883		R24/222
<i>The Evening Star, November 26, 1883</i> <i>Obituary</i>			

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

King. On Sunday, November 11th, 1883, at 5 a.m., after a brief illness of typhoid pneumonia, Mr. Maurice King departed this life to the deep regret of a large circle of friends and the irreparable loss of all whose privilege it had been to know him as an intimate associate.

While in the fresh flush of youth, with high hopes and bright prospects full of the assurances of an honorable and successful career, the grim specter came and beckoned him away.

The bereaved family have the heartfelt sympathy of all their neighbors and acquaintances who sincerely condole with them on the sad event, which has desolated their hearthstone.

Mr. King was a native of Washington and resided here all his life. He was a graduate of the public schools, and afterwards learnt the art of telegraphy in the office of the Western Union telegraph company, in this city, where he was employed as an operator when attacked with the illness which terminated his brief but honorable career.

During the recent struggle between the companies and the Brotherhood, Mr. King took part, with his fellow-operators, and often when the amount allowed striking operators was offered him he generously waived his claim in favor of someone whose necessities were greater than his own. This is spoken of only to illustrate his generosity of soul, which, indeed, was one of the most conspicuous features of his character. To the voice of pity or distress his ear was never closed, and his tender soul found its highest gratification when alleviating the woes of his fellow-man. Sincerely beloved in life and deeply lamented in death, he has passed the boundary to the unseen world; but his honest, manly, generous character shall remain fresh in the memory of his friends and stimulate them to so live that when the summons comes for them some sympathetic tongue may utter the same words of honest eulogy.

By His Friends.

King, Nettie B.	d. 14 Apr 1936	R44/238
------------------------	----------------	----------------

King. On Tuesday April 14, 1936 at her residence 1229 B Street S.E., Nettie B. King, beloved wife of William E. King and sister of Mrs. Hattie B. May of Cambridge Springs, PA and Mr. Claude Burlingame of Washington D.C. Funeral from her late residence Thursday April 16 at 3 p.m. Relatives and friends invited. Interment Congressional Cemetery (Rochester NY and Annapolis MD papers please copy).

King, Paul	b. 1838 – d. 30 Sep 1894	56 yrs.	R77/341
-------------------	--------------------------	---------	----------------

King. At Garfield Hospital after an illness of several months. Paul King departed this life at 1 o'clock p.m., Sunday, September 30, 1894 in the 57th year of his age. The funeral will take place from the residence of his brother W.L. King, No. 471 Maryland avenue s.w., Tuesday October 2nd at 4 o'clock p.m. Relatives and friends of the family are invited to attend. (Cincinnati, Wheeling and Parkersburg papers please copy).

The Evening Star, October 2, 1894

Death of Paul King

An eccentric character, well known in the western portion of the city, died Sunday of softening of the brain at Garfield Hospital. He was Paul King, who dealt in leather for many years on Potomac avenue. He was invariably clad in a suit of leather, trimmed fantastically, and his delivery wagon was familiar because of the peculiarities of the signs it bore. Mr. King lived at No. 371 Maryland avenue southwest. His remains will be buried today from the Fifth Baptist Church.

King, Percy Lee	d. 11 Oct 1850	1 yr. 14 days	R37/190
------------------------	----------------	---------------	----------------

King. On the 11th instant, Percy Lee aged 1 year and 2 weeks, son of Wesley T. and Matilda King. His funeral will take place from the residence of G.W. Venable, Esq. at 3 o'clock p.m. this (Saturday) evening. The friends and acquaintances of the family are respectfully invited to attend.

King, Mrs. Rachel	d. 18 Sep 1827	R57/10
--------------------------	----------------	---------------

King. On Monday, the 17th inst., Mrs. Rachel King, wife of Mr. Benjamin King, Master blacksmith of the Navy Yard in this city. Her funeral will take place from the house of Mr. King, this day, the 18th inst. at 3 o'clock p.m. The friends and acquaintances of the deceased are respectfully invited to attend.

King, Miss Rachel	d. 23 Apr 1835	23 yrs.	R57/9
--------------------------	----------------	---------	--------------

King. Died yesterday at 2 o'clock at the residence of Capt. M. Dove, Miss Rachael King, aged 23 years; daughter of Mr. Benjamin King an old resident of this city. Her friends and acquaintances and those of the family are respectfully invited to attend her funeral from the residence of Mr. Dove (Washington Navy Yard) at 4 o'clock this afternoon.

King, Robert J.	d. 18 Jan 1908	63 yrs.	R89/61
------------------------	----------------	---------	---------------

King. On Saturday, January 18, 1908 at the residence of his daughter, Mrs. James Paten in Arlington, N.J., Robert L. King, devoted husband of the late Kate A. King in the 64th year of his age.

God be with you till we meet again.

Relatives and friends are cordially invited to attend the funeral from his late residence, 211 5th street southeast on Wednesday, January 22 at 2:30 p.m.

The Evening Star, January 21, 1908, p. 18

Death of Former Policeman

Robert I. King, a former member of the police force, died Saturday last at the home of his daughter, Arlington, N.J. His remains were brought to this city and will be interred at Congressional cemetery tomorrow afternoon with services at the late home of the deceased, 211 5th street southeast.

The Evening Star, January 25, 1908, p. 4

Wills

Robert I. King, formerly a member of the Metropolitan police department, who died January 18, left his residence property at 211 5th street southeast to his daughter, Mary M. Paton. Mr. King's will dated January 5, 1906, was filed yesterday for probate. It provides for a bequest of \$300 for Lucy A. Hurst. The rest of he estate, including funds which made be due to the estate from the Metropolitan Police Relief Association, is to be divided between Mary M. Paton and William I. King. The latter is executor.

Past Grand Chancellor K.P.

King, Rose Standish	b. 13 Nov 1843 - d. 19 Apr 1845	1 yr. 5 mo.	R53/78
----------------------------	---------------------------------	-------------	---------------

King. In this city on Saturday evening the 19th inst., Rose Standish, infant daughter of Horatio King, Esq., aged 17 months. The funeral will take place at the house of her father on 2nd street east (Capitol Hill) at 4 o'clock this (Monday) afternoon. The friends of the family are respectfully invited to attend.

King, Roxford	d. 18 Oct 1893		R16/123
----------------------	----------------	--	----------------

King. On Wednesday, October 18, 1893 at 8:30 p.m., Roxford, the infant son of C.E. and Georgianna King. Funeral private.

King, Rudolph Alpheus	d. 22 Apr 1907	65 yrs.	R46/251
------------------------------	----------------	---------	----------------

King. On the morning of April 22, 1907 at his residence, the Alabama apartment and in the 66th year of his age, Rudolph Alpheus King, beloved husband of Bertie W. King and son of the late Z.M.P. and Henrietta L. King. Funeral at 2 o'clock Wednesday, April 24 from St. Andrews Church. Interment Congressional Cemetery.

The Evening Star, April 22, 1907

Rudolph A. King Dead

Old Resident of City and Confederate Veteran

Rudolph Alpheus King, for many years a resident of Washington, and formerly engaged in the importing business here, died at the family apartments in the Alabama, 11th and N streets northwest, this morning shortly before 10 o'clock. The immediate cause of death was kidney trouble.

The deceased was engaged in the importing business years ago with his father, Mr. Z.M.P. King, at the corner of 15th and I streets, the storeroom being occupied at the present time as a drug store. He retired from an active business life some years ago, and up until three years ago enjoyed the best of health. He was, however, compelled to take to his bed about three weeks ago, the patient gradually sinking until the end came, as stated.

When the civil war broke out, Mr. King was studying at Hobart College, Geneva, N.Y., and when the news of the firing of the first gun in the war was received he at once left college and hastened to Virginia, where he joined one of the regiments of that state organized to uphold the southern confederacy.

Mr. King was in his 66th year, and, it is stated, was the first man to place coal oil on sale upon the local market. He did this immediately after the civil war when he came to this city to locate. About forty years ago he married Miss Bettie W. Moore of Eastville, Accomac county, Va., who survives him, together with two daughters and three sons--Mrs. Mary L. Turner, Mrs. H.C. Lewis, Dr. W.P.M. King, Z.M.P. King, and R.A. King, Jr.

Name	Birth/Death	Age	Range/Site
<p>The funeral will probably be held from St. Andrew's Protestant Episcopal Church, corner 14th and Corcoran streets, Wednesday afternoon. Rev. Dr. George Calvert Carter, rector of St. Andrew's parish, will conduct the services.</p> <p>The deceased was a member of the Theta Delta Chi college fraternity, of the Confederate Veteran's Association and of the Masonic order. In the latter fraternity Mr. King did not affiliate with the local bodies, but held his membership in Virginia.</p> <p>It is expected that Rev. Dr. J. Macbryde Sterrett will at the funeral conduct the brief service of the Theta Delta Chi fraternity. The interment will be in Congressional cemetery.</p>			
King, Samuel Joseph	d. 12 Mar 1871	1 mos. 18 days	R89/63
<p>King. On the 12th instant, at half-past 6 o'clock, Samuel Joseph, infant son of Robert I. and Kate A. King, aged one month and eighteen days.</p> <p>We had a little Sammy once, He was our darling pride, We loved him, O, perhaps too well, For soon he slept and died.</p> <p>The funeral will take place on Tuesday, at 3 o'clock from his parents residence on 4 1/2 street between F and G streets, Island. Friends and acquaintances are invited to attend.</p>			
King, Samuel Lincoln	d. 9 Jan 1871	5 yrs. 10 mos. 24 days	Vault
<p>King. On the 9th inst., after a short illness, Samuel Lincoln youngest child of Mary Aurelia and James R. King, aged 5 years 10 months 24 days. The relatives and friends of the family are respectfully invited to attend his funeral which will take place on Wednesday at 2 o'clock p.m. from his father's residence, corner of 11th street east and C street south Capitol Hill.</p>			
King, Mrs. Sarah	d. 10/3/1852		R41/176
<p>King. In this city yesterday afternoon after an illness of about 3 weeks from paralysis, Mrs. Sarah King, widow of the late Vincent King in the 68th year of her age. Her funeral will take place this afternoon at 4 o'clock from her late residence on E street opposite the General Post Office. The friends of the family are respectfully invited to attend.</p>			
King, Sarah S.	d. 3 Feb 1875		R71/183
<p>King. On the night of the 3d inst., Mrs. Sarah S. King, relict of the late Hon. John King of Columbia co., New York. The friends of the family are invited to attend her funeral from the residence of George P. Hauptmann s.w. corner of 11th and G streets at 2 p.m., Friday the 5th inst.</p>			
King, Suzanna	d. 13 Dec 1899	51 yrs. 3 mos. 20 days	R141/232
<p>King. Susana, beloved wife of John W. King (nee Talbott) departed this life, December 13, 1899.</p> <p>Dying with Jesus, His death received mind; Living with Jesus, a new life divine Looking to Jesus till glory doth shine, Moment by moment, O Lord, I am thine.</p> <p>Funeral Saturday, 1216, 2 p.m. Kendall Church 9th street between B and C southwest.</p>			
King, Susanna D.	d. 5 Sep 1911	60 yrs.	R57/288
<p>King. On Tuesday, September 5, 1911 at 9:40 p.m. at her residence, 308 7th street n.e. after a long illness, Susana D., beloved wife of George W. King, sr. in the 61st year of her age. Funeral from her late residence, 308 7th street n.e., Friday, September 8 at 2:30 p.m. Interment at Congressional cemetery. Friends and relatives invited.</p>			
King, Susie W. Reed	d. 10 Jun 1886		R46/214
<p>King. Susie Reid, beloved wife of A.T. King and sister of William B. Reiley, died June 10 at 2 p.m. Funeral from her late residence, 1221 8th street northwest, Sunday at 4 p.m. (Norfolk and Baltimore papers please copy).</p>			
King, Virginia A.	d. 17 Feb 1907	78 yrs.	R93/130
<p>King. On Sunday, February 17, 1907 at 8 o'clock p.m. at 27 Grant place, Virginia A., widow of the late John T. King in the seventy-eighth year of her age. Funeral from her late residence Wednesday at 11 o'clock a.m. Interment private.</p>			

Name	Birth/Death	Age	Range/Site
King, William	d. 19 Jul 1830		R28/80
Original Landowner (?) and signer of the agreement to sell their land to the federal city			
Bookbinder, south side F north between 8 and 9th west (Wash. Dir., 1827).			
King, William A.	d. 3 Dec 1912		R94/129
King. In New York City, December 3, 1912, William A., eldest son of the late John T. and Virginia A. King.			
Burial (private) in Congressional Cemetery.			
King, William Dawson	d. 16 Dec 1908		R163/255
King. On Wednesday morning, December 16, 1908, William Dawson King. Funeral from his late residence, 152 U street Anacostia, DC on Friday, December 18 at 11 a.m. Relatives and friends respectfully invited to attend. Interment private.			
King, William E.	b. 1874 – d. 30 Sep 1950	75 yrs.	R44/237
King. Suddenly on Saturday, September 30, 1950 at his residence, 1229 B Street S.E., William E. King beloved husband of the late Nettie B. King. Friends may call at the Robert A. Mattingly Funeral Home 131 11th Street S.E. where services will be held on Tuesday October 31 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			
King. William E. A special communication of Anacostia Lodge No. 21, F.A.A.M. is called for Tuesday, October 3, 1950 at 1 p.m. for the purpose of interring with Masonic honors the remains of Brother William E. King. By order of the worshipful Master. William B. Handy, Secretary.			
King, William H.	d. 29 Jul 1885	45 yrs.	R7/254
King. Departed this life, July 29th, 1884 at 5:30 a.m., after a short but painful illness, William H. King, aged 45. Friends and relatives are invited to attend the funeral, 811 M street northwest, at 4 o'clock p.m., 30th inst.			
King, William H.	d. 13 Nov 1929		R155/198
King, William H. Departed this life on Wednesday, November 13, 1929 at Alexandria Hospital, Va., William H. King of 113 East Oxford ave., Potomac, Va., husband of the late Jennie Lee King (nee Crosby)			
A place is vacant in our home.			
and father of Elwood King. Funeral services will be held at his late residence, 113 East Oxford avenue, Del Ray, Va. on Friday, November 15 at 2 o'clock. Interment will be in Congressional Cemetery. Friends and relatives invited.			
King, William J.	d. 15 Jan 1939		R2/107
King, William J. On Sunday January 15, 1939, William J. King, beloved husband of Charlotte Thornton King and father of Bonnie King and son of Irene King Pennington. Funeral from the W.W. Chambers Co. S.E. funeral home, 517 11th street s.e. on Wednesday, January 18 at 2 p.m. at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			
King, William L.	d. 5 Apr 1913	56 yrs.	R77/275
King. On Saturday, April 5, 1913 at his residence, 227 East Capitol street, William L. King, beloved husband of Sally V. King. Notice of funeral hereafter (Parkersburg and Wheeling, W. Va. papers please copy)			
<i>The Evening Star, April 6, 1913, p. 14</i>			
<i>William L. King Succumbs</i>			
William L. King, a wholesale leather dealer of this city, died yesterday at his home, 227 East Capitol street after a month's illness. He was 56 years old and came to this city 30 years ago from Wheeling Island, W. Va. and entered the leather business with his father. He leaves a wife and eight children.			
King, William T.	d. 22 Mar 1939		R141/231
King, William T. On Wednesday, March 22, 1939, William T. King, beloved son of the late John W. and Susana King and brother of Mrs. Laura Ryan, Mrs. Mary Garvey and E.H. King. Services will be held at the Lee funeral home, 4th st. and Mass. ave. n.e. on Thursday, March 23. Services and interment private, Congressional Cemetery.			
King, Z.M.P.	d. 1 May 1881	67 yrs.	R46/255
King. On May 1st, 1881, at 6:30 p.m., at 113 5th street southeast, Z.M.P. King, in the 68th year of his age.			

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

The Evening Star, May 2, 1881

Death of an Old Citizen

Mr. Z.M.P. King died yesterday afternoon at his residence, 113 5th street southeast, in the 68th year of his age. In ante bellum times, Mr. King was a prominent grocer here, and for a number of years past has been interested in agricultural matters. He was a prominent member of the Fruit Growers and Horticultural and other kindred associations.

Name	Birth/Death	Age	Range/Site
King, Ada	d. 8 Mar 1863	7 yrs. 5 days	R39/183
King. On the 8th inst. Of diptheria, Ada, beloved child of Edwin and Athenia King, aged 7 years 5 days. Suffer little children to come unto me, for of such is the kingdom of God. The funeral will take place at 3 o'clock Tuesday the 9th inst. From No. 510 12th st. The friends of the family are invited.			
King, Albania	d. 11 May 1863	2 yrs. 9 mos. 18 days	R37/190
King. On the 11th inst. Of diptheria, Albania, beloved child of Edwin and Albania King, aged 2 years 9 months 18 days. Gone home. The friends of the family are invited to attend her funeral tomorrow afternoon at half past 3, No. 510 10th st.			
King, Alfred S.	d. 21 Apr 1913		R163/255
King. On Monday, April 21, 1913 at 5 a.m., Alfred King, beloved son of Barbara King of 1352 U street, Anacostia. Funeral private.			
King, Alida Ernestine	d. 9 Aug 1865	2 yrs.	R46/252
King. In this city, this morning (August 9) at half past 4 o'clock, Alida Ernestine, infant daughter of Z.M.P. and Henrietta L. King, aged 2 years. The funeral will take place from her father's residence, corner of Vermont avenue and 15th street tomorrow (Friday) afternoon at 4 o'clock.			
King, Anna Hirst	d. 18 Apr 1863	11 mos. 24 days	R39/184
King. On the 18th instant of diptheria, Anna Hirst, beloved child of Edwin and Albina King, aged 11 months and 24 days. Gone home. Her funeral will take place tomorrow (Sunday) at half past 3 o'clock. The friends of the family are respectfully invited to attend.			
King, Annie	b. 1860 – d. 2 Aug 1914	54 yrs.	R45/238
King. Departed this life Sunday, August 2, 1914 at 1:55 a.m., Annie beloved wife of John H. King aged 73 years. Funeral from her late residence 1016 B Street S.E., Tuesday at 2 p.m. Interment Congressional Cemetery.			
King, Arthur Trugien	d. 15 Jan 1914		R46/214
King. On Thursday, January 15, 1914 at the home of his daughter at Winchester, Va., Arthur Trugien King. Funeral services at chapel Congressional Cemetery Saturday, January 17 at 1:30.			
<p><i>The Evening Star, January 16, 1911, p. 3</i></p> <p><i>Arthur T. King Dies</i></p> <p><i>Passes Away at Home of Daughter in Winchester, Va.</i></p> <p>Word has been received here of the death in Winchester, Va., yesterday of Arthur T. King, chief clerk of the Washington Gas Light Company. Mr. King was at the home of his daughter, Mrs. R. Gray Williams, wife of the city solicitor of that place. Funeral services are to be held in Winchester tomorrow, Rev. W. Carter Smith of the Episcopal Church officiating. The body will be brought to this city, where it will be interred in Congressional cemetery.</p> <p>Mr. King was born in Norfolk, Va. He was graduated from Harvard University, coming to this city immediately thereafter. Here he was appointed to a position in the Department of the Interior, later entering the service of the Washington Gas Light Company. He was made chief clerk six years ago.. He held this position until a few months ago, when ill-health forced him to retire.</p> <p>He was a member of the Chevy Chase and Country clubs. Besides his daughter Mrs. Williams, a son, Arthur T. King, jr., of Takoma Park, and a sister, Mrs. Hildeburn, survive him.</p>			
King, Benjamin	d. 4 Mar 1837	58 yrs.	R35/87
King. Departed this life on Saturday the 4th instant in the 59th year of his age, Mr. Benjamin King, ship carpenter, for many years a respected citizen of this city. His friends are invited to attend his funeral this afternoon at 3 o'clock from his late residence near the Navy Yard. The members of Washington Naval Lodge No 4 and members of other subordinate Lodges are requested to meet at the Eastern Masonic Hall this afternoon at 2 o'clock for the purpose of attending the funeral.			
King, Benjamin	d. 2 Dec 1861		R95/86
<p><i>The Evening Star, December 3, 1861</i></p> <p><i>Accidentally Drowned</i></p> <p>The body of a man was recovered from the canal on Sunday night, and from papers found upon the person of the deceased his name is supposed to have been Benjamin King, master of a train of Government wagons. It appears that he accidentally fell into the canal near Maryland avenue bridge about 8 o'clock in the evening,</p>			

Name	Birth/Death	Age	Range/Site
<p>and was drowned before help could reach him. An inquest was held yesterday morning, when a verdict of accidental drowning was rendered. Deceased appeared to be about 40 or 45 years of age, and was dressed in a brown cashmere coat, blue military vest, gray pantaloons, white slouch hat, and heavy cowhide boots.</p> <p>He belonged to the Masonic fraternity, which order has taken charge of the arrangements for the burial of the body. The funeral will take place this afternoon, and will be attended by the Masons of this city.</p>			
King, Benjamin F.	d. 2 Mar 1864	47 yrs.	R26/8
<p>King. On the 2d inst. After a short and painful illness, Benjamin F. King in the 48th year of his age. The friends of the deceased will attend his funeral on G street between 14th and 15th street on Thursday evening, March 4th.</p>			
King, Bertha	d. 7 Mar 1998	85 yrs.	R6/173
<p><i>The Washington Post, March 6, 1998</i> <i>King, Bertha M. (Age 85)</i> On Sunday, March 1, 1998, loving mother of Willie B. Russell and Major M. Wooten. Also survived by one sister, Lillie Bell Barnes; other relatives and friends. On Saturday, March 7, from 10 a.m. until time of service at 11 a.m., friends may visit with the family at the Glendale Baptist Church, 7610 Central Ave., Landover, MD. Rev. Anthony G. Maclin, officiating. Interment Congressional Cemetery. Services entrusted to Dudley.</p>			
King, Bessie V.	d. 21 Aug 1923		R55/257
<p>King. Tuesday, August 21, 1923, at 2:30 o'clock, after a long and painful illness that was borne so patiently, Bessie V. King (nee Cook), the beloved wife of Jefferson D. King. Funeral from her aunt's residence, Mrs. E.H. Hyler, 342 McLean avenue southwest, Friday at 2 o'clock. Relatives and friends invited to attend. Interment at Congressional Cemetery.</p>			
King, Mrs. Bridget Ann	d. 26 Oct 1849	55 yrs.	R29/99
<p>King. On Friday morning the 26th instant, Mrs. Bridget Ann King in the 56th year of her age. Her friends and acquaintances are invited to attend her funeral on Sunday at half past 3 p.m. from her son's residence on Pennsylvania avenue.</p>			
King, Catharine	d. 11 Nov 1857	69 yrs.	R69/119
<p>King. On the 11th instant after a short but painful illness which she bore with Christian fortitude, Mrs. Catharine King in the 70th year of her age. She died in full hope of a blissful immortality. The friends and relatives of the family are respectfully invited to attend her funeral tomorrow evening at 3 o'clock from her late residence on M street between 19 and 20th streets without further notice.</p> <p>Dearest Mother thou hast left us Here thy loss we deeply feel But 'tis God that hath bereft us He can all our sorrow heal.</p>			
King, Catharine Alberta	d. 11 May 1883	2 yrs. 10 mos. 21 days	R46/213
<p>King. On Friday, May 11, 1883, at twenty minutes of 5 a.m., Catharine Alberta, twin daughter of Arthur T. and Susan Reid King, aged 2 years 10 months 21 days. Funeral from parents' residence, No. 1227 8th street northwest. Sunday, May 13th at half past 3 o'clock. Relatives and friends of the family invited to attend.</p>			
King, Mrs. Catharine C.	d. 31 Dec 1859	58 yrs.	R35/24
<p>King. On the 31st instant, Catherine C. King, aged 58 years. Her funeral will take place from M. King's, No. 552 New Jersey ave. on tomorrow at 3 o'clock p.m.</p>			
King, Catharine E.	d. 21 Jan 1876		R27/236
<p>King. On Friday, the 21st instant, at 4 o'clock a.m., Catharine, beloved wife of Thomas King, aged 65 years. Funeral from St. John's church (16th and H streets) tomorrow (Saturday) afternoon at 3 o'clock.</p>			
King, Catherine M.	b. 1813 – d. 6 Feb 1891	77 yrs.	R77/343
<p>King. On Friday, February 6, 1891 at 3 o'clock p.m. at her late residence 469 Maryland Avenue s.w. Mrs. Catherine M. King wife of the late George King, aged 77 years 5 months and 6 days. Funeral Monday, February 9 at 2 o'clock from Fifth Baptist church, D. street s.w. Relatives and friends are respectfully invited to attend. (Parkersburg, W. Va. papers please copy).</p>			
King, Charles Collins	d. 29 May 1852	7 mo.	R53/79

Name	Birth/Death	Age	Range/Site
King. In this city on Saturday morning, the 29th instant, Charles Collins, infant child of Horatio and Ann C. King, aged about 7 months.			
King, Charles H.	d. 2 Aug 1911		R110/179
<i>The Evening Star, August 3, 1911, p. 7</i>			
<i>Charles H. King Dead</i>			
<i>Painter for Many Years Employed on Government Buildings</i>			
Charles H. King of 1435 U street northwest died Tuesday afternoon after an illness of three months due to the infirmities of age. Mr. King was seventy-two years old. He was born in Westmoreland county, Va., and had been a resident of this city for forty-two years. He was a painter by trade, and for many years was employed in work on government buildings.			
Mr. King is survived by his widow and three daughters, Mrs. Elizabeth Zanner, Miss Carrie E. King and Miss Ruth King. One brother, James C. King of Hollywood, Md., also survives, as do also three grandchildren. Olin H. Lawrenson, Sewell C. Lawrenson and Miss Esther C. Lawrenson, whose mother, a daughter of Mr. King, is now dead.			
Funeral services will be held tomorrow afternoon at his late residence. Rev. Mr. Fultz of McKendree M.E. Church officiating. Interment will be in Congressional cemetery.			
King, Claude	d. 30 Aug 1907	19 yrs.	R155/258
King. On Friday, August 30, 1907, at Orange, Va., Claude King, at the age of 19 years. Death caused by being run over by a freight train. Funeral will take place from Joseph A. Repetti's undertaking establishment, 317 Pennsylvania avenue southeast, Monday afternoon, September 2 at 2:30 o'clock. Interment at Congressional cemetery.			
<i>The Evening Star, August 31, 1907, p. 11</i>			
<i>Killed By A Train</i>			
<i>Washington Boy's Legs Cut Off at Orange, Va.</i>			
A message was received at police headquarters from Alexandria this morning telling of a fatal accident that occurred at Orange, Va., last night, the victim being Claude King, nineteen years of age, whose mother lives a 7th and M streets northwest, in this city. His sister lives at 916 7th street southwest.			
The message came from the office of the Chesapeake and Ohio Railroad Company; and gave the information that King was run over by a train, losing both his legs. He died a few minutes after the accident occurred. Arrangements have been made for bringing the remains to this city for interment.			
King was recently employed at the works of the Washington Gas Light Company, leaving his employment three days ago. It is stated that two friends were with him at the time the accident occurred.			
<i>The Evening Star, September 1, 1907</i>			
<i>Funeral of Claude King</i>			
Funeral service over the remains of Claude King who was killed by a freight train at Orange, Va. last Friday, will be held at the undertaking establishment of Joseph A. Repetti, 317 Pennsylvania avenue southeast.			
King, Claude C.	d. 10 Feb 1887	2 yrs. 1 mos.	R16/123
King. Thursday, February 10, 1887, Claude C., only son of Clarence E. and Georgeanna King, aged 2 year 1 month. Funeral from residence, 1320 8th street northwest on Friday afternoon at 2 o'clock.			
King, Daniel Putnam	b. 1801 – d. 25 Jul 1850	49 yrs.	R55/160 ©
A Representative from Massachusetts; born in Danvers, Mass., January 8, 1801; pursued classical studies and was graduated from Harvard University in 1823; studied law, but did not practice; engaged in agricultural pursuits; member of the State house of representatives in 1836 and 1837; served in the State senate 1838-1841, and was its president in 1840; again a member of the State house of representative in 1843 and 1844 and served as a speaker in the latter year; elected as a Whig to the 28th through 31st Congresses and served from March 4, 1843 until his death in South Danvers, Mass.; July 25, 1850; interment in King Cemetery, Peabody, Mass.			
King, Mrs. Elizabeth	d. 1 Mar 1823	37 yrs.	R28/80
King. In this city, on the 1st instant in the 38th year of her age, Mrs. Elizabeth King, consort of Mr. Benjamin King, near the Navy Yard. The subject of this notice bore a lingering and painful illness, with Christian fortitude, and met Death with heroic firmness. Her religion was experimental and practical, influencing both her heart and life. From this she derived ample support and consolation under the afflictions			

Name	Birth/Death	Age	Range/Site
<p>of three years. For weeks before her departure, her mind was in a state of perfect tranquillity, and the event of her dissolution was hailed with emotions of joy. She expressed an entire resignation to the will of God, but had "a desire to depart and to be with Christ." After taking leave of her weeping friends, with calm self possession and composure of mind, without a struggle or groan, she fell asleep in the arms of her blessed Redeemer. She has left a husband and eight children to deplore her loss. They weep; but it is for themselves, having a comfortable persuasion, that, while her body lies entombed beneath the clods of the valley, her spirit rests in the Paradise of God.</p> <p>"Tis finished, 'tis done, the spirit is fled, "The prisoner is gone, the Christian is dead "The Christian is living thro'; Jesus's love "And gladly receiving a Kingdom above."</p>			
King, Elizabeth A.	d. 17 Apr 1898	45 yrs.	R110/179
King. On Sunday, April 17, 1898 at 7 p.m., Elizabeth A. King, beloved wife of Charles A. King in her 46th year. Funeral service at her late residence, 1117 3d street southeast on Wednesday, April 20. Friends and relatives invited to attend.			
King, Mrs. Elizabeth C.	d. 22 Oct 1853	27 yrs.	R46/253
King. On the 22d instant, Mrs. Elizabeth C. King, wife of Hon. George G. King of Newport, R.I., aged 27 years.			
King, Elizabeth Dunn	d. 11 Apr 1911		R96/288
King. On Tuesday, April 11, 1911 at 7 p.m. at her residence, 903 New York Ave. northwest, Elizabeth Dunn Spragler, wife of Dr. Herbert L. King. Funeral from St. Paul's Episcopal Church, 236 ? street northwest, Thursday, April 13 at 2 p.m. Relatives and friends invited. Interment private.			
King, Mrs. Elizabeth R.	d. 8 Feb 1863	75 yrs.	R94/129
King. In Washington on the 8th inst., Mrs. Elizabeth B. King, in the 76th year of her age, a resident of Prince George's county, Md. Funeral to take place tomorrow at 2 o'clock, from her brother's John B. Gray, on K street, between 17th and 18th streets. Friends of the family are respectfully invited to attend.			
King, Emily V.	d. 5 Jan 1864	19 yrs.	R87/60
King. On the evening of the 5th inst., after an illness of three weeks, Mrs. Emily V. King, in the 20th year of her age. She leaves a husband and a large circle of friends to mourn her loss.			
<p>The hour of my departure is come, I hear the voice that calls me home, At last, O Lord! let trouble cease, And let thy servant die in peace. I leave the world without a tear, Save for the friends I held so dear; To heal their sorrows, Lord, descend, And to the friendless prove a friend.</p> <p>Green be the turf above thee, Friend of my better days! None knew thee but to love thee, None named thee but to praise. Tears fell, when thou wert dying, From eyes unused to weep, And long, when thou art lying, Will tears the cold turf steep.</p> <p>The relatives and friends of the family are respectfully invited to attend her afternoon at 2 o'clock from her late residence, No. 703 sixth st. between H and I streets, Island.</p>			
King, Emma Kate	d. 29 Nov 1864	2 yrs. 2 mos. 26 days	R87/58
King. On the 29th inst., after a short but painful illness of one week, Emma Kate, youngest daughter of James B. and Mary A. King, aged 2 years, 2 months and 26 days.			
<p>When music with its pleasant tones Breaks on the evening air, A sadness to my spirit comes, 'Mid scenes both bright and fair.</p> <p>My Katie, then so bright and fair, So beautiful to me.</p>			

Name	Birth/Death	Age	Range/Site
<p>Seemed like an angel filled with light, So pure and good was she.</p> <p>Death came, in sadness now I mourm, Her spirit called away; Thou dust into the dust return, The body to its clay.</p> <p>Her funeral will take place from her parents' residence, on 6th street, between H and I, (Island) Thursday evening, at 2 o'clock.</p>			
King, Ernest H.	d. 10 Sep 1884	23 yrs. 5 mos. 4 days	R24/222
<p>King. On Wednesday, September 10, 1884, at 8:30 a.m., Ernest H. King, second son of Montgomery S. and Mary J. King, aged 23 years 5 months and 4 days.</p> <p>Affliction sore sometime he bore, Physicians were in vain; God thought it best that he should rest, And eased him of his pain.</p> <p>Though we'll miss him from among us, Yet from earthly ill he is free; And we hope, with the just made perfect, His home in heaven will be.</p> <p>Funeral from his late residence 2512 Pennsylvania avenue northwest, at 3 o'clock p.m., on Friday. Relatives and friends of the family are respectfully invited to attend.</p>			
King, Ernest S.	d. 29 Aug 1925		R97/196
<p>King. At the John Hopkins University Hospital, Baltimore, Md., Ernest S. aged 42 years, the beloved husband of Annie King and dearly beloved son of Georgianna and the late George S. King. Funeral from the residence of his mother, 211 H street n.w., Washington D.C., Saturday at 2 p.m. Friends are invited to attend. Interment at Congressional Cemetery.</p>			
King, Ethel Marie	d. 31 Mar 1988		R73/162-N
<p>King, Ethel Marie (nee Harman). On Thursday, March 31, 1988 at Crystal City Nursing Center, beloved wife of the late Charles A. King, Sr., mother of the late Charles A. King, Jr. Survived by her daughter, Ethel K. Robertson, two grandchildren, one great-grandson and numerous nieces and nephews. Friends received 2 to 4 and 7 to 9 p.m., Friday, April 1 at the Robert E. Wilhelm. Funeral Home, 4308 Suitland Rd., where services will be held on Saturday, April 2 at 9:30 a.m. Interment Congressional Cemetery.</p>			
King, Franklin Pierce	d. 7 Dec 1854		Public Vault
<p>King. On the 7th instant, Franklin Pierce, youngest son of John T. and Virginia A. King. The friends and acquaintances are respectfully invited to attend the funeral on 13th street between F and G on tomorrow (Friday) at 2 o'clock.</p>			
King, George	d. Jun 1806		R57/6
King, George	b. 1806 – d. 11 Mar 1887	81 yrs. 11 mo.	R77/342
<p>King. Suddenly on the evening of March 11th, 1887, George King, aged 81 years 11 months. The funeral will take place from his late residence 469 Maryland avenue s.w. on Monday, March 14 at 2:30 p.m. Friends of the family are invited to attend. (Wheeling & Parkersburg papers please copy.)</p> <p><i>The Evening Star, Saturday, March 12, 1887</i></p> <p><i>Two Sudden Deaths</i></p> <p>George King, a middle-aged white man, dropped dead about half-past six o'clock last night, while passing through the Armory square. He was seen to fall by persons passing through the square and when assistance reached him, he was dead. His body was removed to his home in East Washington. Death was caused by heart disease.</p>			
King, George E.	d. 30 Mar 1944	61 yrs.	R33/238
<p>King, George E. On Thursday, March 30, 1944 at Doctors Hospital George E. King of 5824 11th street, N. Arlington, Va., beloved husband of Edna B. King and father of the late Lieut. Preston E. King, U.S. Army</p>			

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

Air Force; brother of Rufus T. King. Services at the S.H. Hines Co. funeral home, 2901 H street nw. on Monday, April 3 at 11 a.m. Interment Congressional Cemetery.

The Evening Star, March 31, 1944, p. A8

George King, 61, District Sports Figure, Dies

George King, 61, for many years a prominent sports figure here, died late yesterday at Doctors Hospital after a long illness. He had been in poor health since his son, Lt. Preston King, was killed in an airplane crash several months ago.

Mr. King was associated with Joe Turner in wrestling promotion for 35 years, first as Turner's trainer and manage and later as box-office man at Convention Hall and Turner's Arena, and was well known to thousands of sports fans here. He was an ardent duck hunter and bass fisherman and also was an expert pocket billiards player.

Born in Washington and educated in public schools here, Mr. King was a member of Washington Lodge No. 15, B.P.O.E., and Almas Temple of the Shrine. He is survived by his widow, Mrs. Edna King and a brother, Rufus.

King, George S.	d. 23 Mar 1901	59 yrs.	R97/197
------------------------	----------------	---------	----------------

King. On Saturday morning, March 23, 1901, at his residence, 211 H street northwest, George S. King, beloved husband of Georgiana King, aged 59 years. Funeral from residence Tuesday, March 26, at 2 o'clock p.m. Interment at Congressional cemetery.

King, George W.G.	b. 1866 – d. 3 Dec 1916	60 yrs.	R45/237
--------------------------	-------------------------	---------	----------------

King. Suddenly on December 3, 1916 at his residence, 758 11th Street S.E., George W.G., beloved husband of Mabel Emerson King. Funeral from his late residence, Tuesday, December 5 at 2 p.m.

King, Hannah	d. May 1806		R57/6
---------------------	-------------	--	--------------

King, Henrietta L.	d. 23 May 1900	75 yrs. 2 mos. 1 days	R46/254
---------------------------	----------------	-----------------------	----------------

King. On Wednesday night, May 23, 1900, at the residence of her son, No. 1906 9th street northwest, went to rest, Mrs. Henrietta Landon King, relict of the late Z.M.P. King. Funeral from St. Andrew's Church, 14th and Corcoran streets, Friday, May 25 at 2 o'clock p.m.

The Evening Star, May 24, 1900, p. 16

Death of Mrs. Henrietta King

Mrs. Henrietta Landon King, relict of the late Z.M.P. King, died yesterday after a short illness at the home of her son, Mr. W.D.P. King, 1906 9th street. Her daughter, Mrs. Albertina K. Kuehling, and her four sons, Col. R.A. King, Normal L. King, Prof. Harry King and William D.P. Ling, and their respective families surrounded her in her last moments. The funeral will take place at St. Andrew's Church, 14th and Corcoran streets, Friday at 2 o'clock p.m.

King, Henrietta Louise	d. 16 Jul 1895		R16/122
-------------------------------	----------------	--	----------------

King. On Tuesday, July 16, 1895 at 12 o'clock midnight, Henrietta Louise, infant daughter of C.E. and Georgianna King. Funeral private.

King, Horatio	b. 1811 – d. 20 May 1897	86 yrs.	R53/78
----------------------	--------------------------	---------	---------------

King. In this city on May 20, 1897, Horatio King, L.L.D. ex-Postmaster General. Funeral from his late residence No. 707 H street northwest on Saturday, May 22 at 3 o'clock. Interment at the convenience of the family. Kindly omit flowers.

The Washington Evening Star, Thursday, May 20, 1897

Horatio King Dead -- He Passed Away Peacefully After a Severe Illness

A Long Life of Usefulness -- He Had Been a Resident of Washington for 50 Years

Sketch of His Career

Ex-Postmaster General, Horatio King, died this morning at 8:30 o'clock at his residence, No. 707 H street northwest, in the eighty-sixth year of his age. His end was calm and peaceful, and he recognized to the last the dear ones gathered at his bedside. In the winter of 1895-96 he suffered a severe attack of the grip. Last winter he was revisited by the disease in a more serious form, and failed to recuperate, steadily sinking until death ensued this morning.


He was the son of Samuel and Sally (Hall) King and was born in Paris, Maine, June 21, 1811. His father was a farmer, and emigrated from Massachusetts. His mother was a daughter of Jonathan Hall, an early settler in Paris, from Hopkinton, Mass. His grandfather was George King of Raynham, in the state last named, who, with his three brothers, served in the war for independence. George was orderly sergeant and clerk of the Raynham company, and one of the brothers fell in the war. Like most of the old and patriotic stock of the revolution and their immediate descendants, these ancestral relatives of his were staunchly democratic, which may, so far as early impressions go, account for Mr. King's political orthodoxy. Like most of the country-reared young men of that period, he was brought up on the farm, and in the ordinary acceptance of that term, he was not liberally educated, though he supplemented by careful study and voluminous reading and research the education which the common schools afforded. To a strongly practical training he added by his own exertions unusual literary culture, acquiring among his other accomplishments a good knowledge of the French language, which aided him greatly in his subsequent official career.

His Career as an Editor

In the spring of 1829, Mr. King went into the office of the *Jeffersonian*--a thorough Jackson democratic paper, then published in his native town--to acquire an expert knowledge of the printer's art, with the view of becoming the proprietor, if the business suited him. In about a year he bought the paper in partnership with Hanibal Hamlin, afterward senator and Vice President of the United States, and six months later became sole proprietor, being then about nineteen years of age. For a while he employed a village lawyer, at a salary of twelve York shillings a week, to assist him in editing the sheet. In 1832 he cast his first vote, for Andrew Jackson, and shortly afterward assumed the entire editorial management of his paper. Its files show him to have been consistent and earnest in his denunciation of South Carolina nullification, and throughout Jackson's administration, the *Jeffersonian* firmly, consistently and energetically support the old hero; and when Mr. Van Buren was, by the refusal of the Senate to confirm his nomination, recalled from England, where during the recess the President had sent him as minister, the *Jeffersonian* was among the first papers in the country to run his name for the presidency. In 1833 the unfortunate division of the democracy of Maine took place, and Mr. King was induced to remove his press to Portland in May of that year. The consequence was a sharp family quarrel of state and local matters for two or three years, when many of his principal competitors went over bodily to the enemy. From first to last, Mr. King combated every scheme which looked toward disunion. He edited the *Jeffersonian* until 1838, when he sold it to the *Standard*, which was soon after merged into the *Eastern Argus*, and may be said to still live in the columns of that staunch advocate of democratic principles. This terminated his professional connection with the public press.

In the Post Office Department

If anything more were wanted to complete Mr. King's practical education and his knowledge of business and of human nature, no better school could have been found than that which he enjoyed in his twenty-two years connection with all the various concerns and operations of the Post Office Department. There, if anywhere, the whole lesson was presented, and by a careful, diligent and intelligent observer could be learned. In that school, as was proved by his successive promotions, and especially by his eminent fitness for and usefulness in the responsible positions he occupied, he was neither an indifferent nor an unsuccessful student.

In the fall of 1838, Mr. King went to Washington to look for a newspaper opening, but not finding one to his mind, he, in March, 1839, accepted a clerkship at \$1,000 per annum in the Post Office Department, tendered him by the then Postmaster General Amos Kendall. Thus at the foot of the ladder he commenced that connection which proved alike beneficial to the country and honorable to himself, and whence he climbed, every step marked by his ability and his energy, to the chief position. He thus had the proud distinction of being the only person who has ever started in the lowest clerkship and ended with the highest office in the department, that of Postmaster General. For years he was the corresponding clerk for New England in the contract office, a position of considerable responsibility, and requiring for the proper discharge of its duties the closest application and a large amount of labor. In 1850 he was transferred to a corresponding desk, having charge of the foreign mail service. In this connection his services were of the most beneficial character. Success under his management attended the effort to extend and improve our postal arrangements with foreign nations. In these days, when lines of steamships map the oceans as lines of railroads do the land, when almost every important commercial city of Europe, the islands and South American have their corresponding connection with some city of our Union, whoever, really and essentially has improved this branch of the service has conferred a benefit upon nations which not only the present, but future generations will fully appreciate.

Characteristics as an Official.

In the spring of 1854, on the death of Major Hobbie, Mr. King without solicitation on his part, was appointed by President Pierce to the office of first assistant postmaster general. To his subordinates he was considerate, kind and obliging, requiring of them, as he should, to have all the business entrusted to them, speedily and

properly done, and their work kept up, but never acting captiously nor finding fault needlessly. One secret of his official success was his exactitude in keeping all his business in hand, his desk, at the close of each day being always clear of papers, and his positive requirement of his clerks that everything sent to their desks should be promptly attended to.

Becomes Postmaster General.

He held the position of first assistant postmaster general until January 1, 1861, when he became acting postmaster general. February 1 he was nominated by President Buchanan and on the 12th confirmed by the Senate as Postmaster General, serving in that capacity until the inauguration of President Lincoln and the appointment of his successor, March 7, 1861. He filled all these places with fidelity and distinguished ability. He was Postmaster General when treason stalked with a bold front through the streets of the national capital. As a lifelong democrat, Mr. King was loyal to the core, and remained so during the entire struggle. Though exempted by law from the performance of military duty, he furnished a representative recruit, who was duly mustered in and served in the Union army. This exhibition of patriotism and public spirit received official acknowledgment from the government.

After retiring from the Post Office Department he was appointed, In April, 1862 one of a board of commissioners to carry out the provisions of the emancipation proclamation in the District of Columbia. This position was tendered him by President Lincoln, unsolicited, and doubtless on account of his conspicuous services near the close of the previous administration. His associated commissioners were Daniel R. Goodloe and Dr. John M. Broadhead, with Wm. R. Woodward as clerk and B. M. Campbell as expert. Nine hundred and ninety-six claims, embracing 3,100 slaves, were presented within three months, limited by the law. Of these claims, thirty-six in whole and twenty-one in part, were rejected for disloyalty or defective titles, embracing 111 slaves, so 2989 were paid for under the act. Thirteen other claims for twenty-eight slaves were made after the time limit, and allowed by Congress, making the total number of slaves paid for 3,017.

The service of the commission was limited to nine months, and on finally leaving office, Mr. King became an attorney before the executive departments and the international commissions, which profession he followed until about 1875, when he retired as far as practicable from active business. He originated a series of Saturday evening literary entertainments at his private residence, which became very popular and contributed very much to elevate the literary tone of the city. The 100th and final meeting, was held, February 2, 1884.

Varied Accomplishments.

While not a fluent speaker, he was for years a ready and strong writer for newspapers and magazines on political, historical and literary subjects. In 1875, he published, "Sketches of Travel, or Twelve Months in Europe," and in 1895 "Turning on the Light," a dispassionate survey of President Buchanan's administration from 1857 to its close, and other original articles.

June 11, 1896, the honorary degree of L.L.D. was conferred upon Mr. King by Dickinson College, Carlisle, Pa.

Mr. King's somewhat eventful life has been one of usefulness. In all the positions he has filled he has inaugurated important improvements, including, about 1883-85, the "Penalty Envelope," a convenient and economical device used by all the departments of the government for franking official mail matter, and which it is estimated has saved the government at least \$100,000 every year since its introduction. Mr. King worked seven years before congress to have this device ordered by law, and neither received nor expected a cent for his efforts. It was simply a "labor of love" for the good of the service and the benefit of the government.

This is only one of his many good deeds. He was always a public-spirited citizen. For sixteen years he took great pleasure in his duties as a member, and most of the time as secretary of the Washington National Monument Society, and had the great satisfaction of seeing the completion and dedication of the beautiful marble obelisk -- a magnificent tribute to the memory of the father of his country. Congress having put the monument and everything concerning it under the charge of the War Department, and the work allotted to the society having been accomplished, he, with other of his associates, tendered their resignations.

May 25, 1835, he married Ann Collins of Portland, Me., by whom he had seven children, only three of whom survive, Mrs. Annie A. Cole of Washington, D.C., Gen. Horatio C. King of Brooklyn, N.Y., and Henry P. King of West Newton, Mass. The others died young. His first wife died September 22, 1869, and he married February 8, 1875, Isabella G. Osborne of Auburn, N.Y., who survives him.

Mr. King was a notable example to the youth of this country. Born and bred under circumstances which gave him no greater advantages that are enjoyed by a large majority of the young men of the Union, he attained by

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

his own energy, industry and perseverance an exalted station, and made for himself a name and a reputation of which any man may be proud.

Mr. Henry F. King, with his wife, arrived at the King residence on H street from Boston just before the death of his venerable father, and was at his side when he died. The arrangements for the funeral have not been completed.

A Double Bereavement.

The blow came with terrible force to General Horatio C. King, the eldest son of the dead man. He was unable to visit his father because he was in attendance at the bedside of his daughter in New York. She died yesterday, and while overwhelmed with grief at her loss, the news was sent to him that his father was no more.

The Evening Star, April 15, 1872

Hon. Horatio King's closing literary reunion took place on Saturday evening, on which occasion he delivered a brief parting address to his guests. Hon. Amasa Walker, of Massachusetts, followed with a few remarks commendatory of literary reunions, and expressing the hope that the example set here would be followed in other places. Miss Ware read two favorite selections, and Prof. Brown an original poem, entitled "Good Night," by Mrs. Nealy, dedicated to Mr. King. Dr. Chickering moved a vote of thanks to the host and hostess, with some pleasant remarks, and Miss Forney, the Misses Gray, Miss Burnham, Mrs. Phillips and others favored the company with some fine music.

The Evening Star, March 11, 1861

On Saturday afternoon, the officers, clerks and employees of the Post Office Department convened in the principal hall of that edifice. The Hon. Horatio King, the retiring head of that important branch of the Government, then addressed them as follows:

My Friends: You have assembled to be introduced to your new chief, but before going through with this ceremony I wish simply to remark that, although now separated from you officially, I cannot bring myself to pronounce the word "farewell." Intimately associated as I have been with many of you for more than twenty years, were I henceforth to be separated from you socially as well as officially, I should feel sad indeed; but expecting as I do to remain in the city, where I shall doubtless have the pleasure of meeting you frequently, the unpleasantness of severing our official relations is thereby greatly softened, and I do not, therefore, propose to take formal leave of you. I need not say, however, that I shall ever remember with gratitude your uniform kindness towards me in all the positions I have been called to fill in the Department, and you have my best wishes for your prosperity and happiness.

The Hon. Judge Blair, Postmaster General, was then announced, when Mr. King, assisted by Gen. Skinner, of the appointment, E.L. Child, of the contract, and A.N. Zevely, Esq., of the finance divisions, introduced each employee by name. Judge B. courteously received them, one and all, expressing a hope that he would have their hearty cooperation in carrying on the important business of the Department. Immediately afterwards, Dr. Tate, Auditor of the Treasury for the postal department, and H. St. George Offutt, chief clerk, were introduced.

King, Dr. Hubert L. d. 25 Mar 1952 79 yrs. **R96/288**

King, Dr. Hubert L. On Tuesday, March 25, 1952 at Garfield Memorial Hospital, Dr. Hubert L. King of 7423 Blair Road northwest, beloved husband of Lena King, father of Hubert G. King and brother of Preston C. King. Also surviving are 2 grandchildren and 1 great-grandchild. Remains resting at the Bethesda Chevy Chase Funeral Home of Robert A. Pumphrey, Bethesda, Md., where services will be held on Thursday, March 27 at 12 m. Interment private.

The Evening Star, March 26, 1952, p. A-16

Dr. Hubert King Dies; Prominent Dentist Here for 50 Years

Dr. Hubert L. King, 79, a prominent dentist in Washington for 50 years, died yesterday in Garfield Hospital after a brief illness.

During his long career, Dr. King numbered among his patients and friends vice presidents, cabinet officers and many other persons prominent in Capital life. Among the first dentists here to establish a complete dental clinic, he maintained offices for many years in the Carry Building at Fifteenth and K streets N.W. He retired in 1945.

Active as a sportsman in his younger days, Dr. King owned a number of fine trotters and pacers, which he raced at the old Brightwood Driving Club and at other local tracks. He became acquainted with President Theodore Roosevelt through occasions when the two horse-lovers were riding in Rock Creek Park.

Name	Birth/Death	Age	Range/Site
<p>A native of Washington, Dr. King attended local schools and was graduated in dentistry from Columbian College, now George Washington University in 1895. He was active in civic, dental and fraternal affairs here for a number of years until poor health curtailed his activities.</p> <p>Dr. King lived at 7423 Blair road N.W. He is survived by his widow, Lena Devine King; a son, Hubert G. King, a Washington attorney who lives at the Blair road address; a brother, Preston C. King, Potomac, Md., and two grandchildren, Mrs. William W. Waller and M. Graham King, both of Washington.</p> <p>Funeral services will be held tomorrow noon in the Robert Pumphrey funeral home in Bethesda. Burial in Congressional Cemetery will be private.</p>			
King, I. Louise C.	d. 29 Jan 1861		R46/253
<p>King. On the morning of the 29th inst., I. Louise C., infant son of A.M.P. and Henrietta L. King. The funeral will take place tomorrow afternoon, 30th January, at 2 1/2 o'clock at the residence of her father, corner Vermont ave. and I st. Friends and acquaintances are invited to attend.</p>			
King, James	d. 19 Feb 1903	49 yrs.	R87/57
<p>King. On Thursday, February 19, 1903, at 6:45 p.m., James R., beloved son of the late James R. and Mary A. King, in the 50th year of his age. Funeral will take place from the residence of his brother, Robert I. King, 211 5th street southeast, on Sunday, February 22, at 2 o'clock p.m. Relatives and friends invited. Interment at Congressional cemetery.</p>			
King, James A.	d. 23 Feb 1910	51 yrs.	R145/200
<p>King. On Wednesday, February 23, 1910 at 1:40 a.m. at Providence Hospital after a long and painful illness, James A. King, beloved husband of the late Ruth King, aged 51 years. Funeral from 932 G street northeast, Friday Feb. 25.</p>			
King, James C.	b. 1846 - d. 18 May 1913		R79/324
<p>King. On Sunday, May 18, 1913 at 4:15 p.m., James C. King, beloved husband of Edith A. King. Funeral from his late residence, 1417 6th street n.w., Tuesday, May 20 at 2 o'clock (Baltimore papers please copy).</p>			
King, James R.	d. 12 Mar 1889		R87/57
<p>King. The remains of the late James R. King will be taken from the vault at Congressional Cemetery and buried on Thursday, March 14, 1889 at 2 o'clock p.m.</p>			
King, James R.	d. 9 Dec 1888	77 yrs.	R87/59
<p>King. Sunday morning, December 9, 1888 at 7:25 o'clock, of paralysis, James Richard King, Sr., beloved husband of Mary Amelia King, in the 78th year of his age.</p> <p>A precious one from us has gone. A voice we loved is still; A place is vacant in our midst Which never can be filled.</p> <p>God, in His wisdom, has recalled The boon his love has given; And though the body slumbers here, The soul is safe in heaven.</p> <p>"Dearest father, we must lay thee In the peaceful grave's embrace; But thy memory will be cherished Till we see thy heavenly face.</p> <p>By His Children</p> <p>Funeral from his late residence, 300 11th street southeast, Wednesday at 2 p.m. Relatives and friends are respectfully invited to attend. Interment at Congressional cemetery.</p>			
King, John Edward	b. 1896 – d. 23 Oct 1908	11 yrs.	R44/238
<p>King. On Friday, October 23, 1908 at 8:40 a.m., John E. beloved and only son of William E. and Nettie B. in his 20th year. Funeral Monday afternoon October 28 at 2 o'clock from his parents residence, 1229 B street southeast. Relatives and friends respectfully invited to attend.</p>			
King, John H.	b. 1839 – d. 13 Jul 1922	83 yrs.	R45/239

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

King. Thursday, July 13, 1922 at Rochester, NY, John H., beloved husband of the late Annie E. King. Funeral from the residence of his son 1229 B Street S.E., Monday 2:30 p.m. Relatives and friends invited. Interment Congressional Cemetery.

King, John T. d. 19 May 1876 54 yrs. **R93/130**

King. On Friday, May 19, 1876, from an accident, John T. King in the 55th year of his age. The friends and relatives of the family are invited to attend his funeral from his late residence, 816 6th street northwest at 5 o'clock tomorrow (Sunday).

The Evening Star, May 20, 1876

Fatal Gas Explosion at the Capitol

John King Killed, and S.B. Cutler Severely Injured

A gas explosion occurred at the Capitol about half-past 3 o'clock yesterday afternoon in a small room used for storing documents under the east stairway of the Senate near the restaurant, by which Mr. John King, head carpenter, under the Supervising Architect, was so severely injured that his death resulted a little after 7 o'clock p.m., and S.B. Cutler, assistant superintendent of the document folding room, was severely injured. The concussion was distinctly felt throughout the entire building. The halls on the south side were filled with smoke and stifling gasses, and it was with considerable difficulty that the scene of the explosion could be reached. Carpenters had been employed for some days past placing shelves in the room for the purpose of storing there a lot of books from the folding room. The only opening to this room, where the explosion occurred, was the door leading into it.

How the Explosion Occurred

There was a bracket gas light over the door, and some of the employees on leaving the room must, in turning off the gas, have turned it on again without knowing it, there being no check on the key, which, on account of its height from the floor, was usually turned with a stick. The room was thus filled with the escaped gas. In the afternoon Captain Cutler with Mr. King went to the room to see after the shelving. Mr. King, unlocking the door, entered the room, followed by Captain Cutler a few feet behind. The room being very dark, they both stepped back towards the door, as the smell of gas was oppressive. When Mr. King reached the door he struck a match, and instantly a tremendous explosion occurred, both being thrown with great force against the wall on the opposite side of the hall.

Frightful Injuries of Mr. King

Mr. King was forced against the door jam, which fractured both his knees, and pieces of the door and sash, which were blown off, cut his face and neck in a frightful manner. He was also shockingly burned about the head and arms. When found he was doubled up on the floor of the hall, his head and breast having fallen forward upon his legs. A gash was found extending half way from the nose to the ear over the right eyebrow, the right thigh broken and the bone protruding through the flesh. At first he was supposed to be dead, but finally was seen to gasp, when restoratives were applied by some physicians present, and he was removed at once to Providence hospital.

Captain Cutler Was Stunned

and presented a frightful appearance with his face, neck and hands blistered, hair and whiskers singed close to the skin, but no bones were broken. He was taken into the room of the Sergeant-at-Arms, suffering great pain, and Senators Withers and Dennis, both belonging to the medical profession, attended him, and after his wounds were dressed he was removed to his home. Dr. McCoy, who is attending him, reports him badly burned, but that he has no internal injuries, and, if erysipelas does not set in, will recover.

Death of Mr. King

Mr. King was attended on his arrival at Providence Hospital by Drs. J.E. Bracknett and Beall, who dressed his wounds and, after administering opiates, made a more extended examination of his injuries and decided that nothing could be done to save his life, as the concussion had done its work. He lingered till after 7 o'clock, when death relieved him of his sufferings, Mr. King, was about fifty years old, of good reputation for integrity, and he leaves a family who reside on 6th, between H and I streets, northwest.

Force of the Shock

The door to the room was torn from its hinges and dashed against the opposite wall, shivering it to pieces. The wall was disfigured and torn, and in one place is to be seen the prints of Mr. King's hand, with portions of the blistered skin still clinging to the hard finish. The walls are blistered and blackened by the heat, and such was the force of concussion that after turning two angles, at least forty or fifty feet from where it occurred, the transom at the head of the Senate stairs was dashed into the room of the official reporters of the Senate, causing no little consternation among that diligent corps. The doors of the Senate restaurant were slammed to and fro, and a hat rack standing in a second room against double doors broken to pieces. The cashier of the restaurant was thrown violently back against the wall.

Name	Birth/Death	Age	Range/Site
King, Karen Diane	d. 14 Oct 1990	49 yrs.	R62/115
King, Karen D. On Sunday, November 14, 1990, Karen D. King of Washington, D.C., wife of the Honorable Rufus King, III; mother of Alexander R. King; daughter of Donald L. and Margie Jenkins of Durham, NC; sister of Donald T. Jenkins of Sudbury, MA. Friends may call at Joseph Gawler's Sons, 5130 Wisconsin Ave. at Harrison St. NW on Friday from 5 to 8 p.m. Memorial service will be held at Christ Church, Capitol Hill, 620 G Street SE on Saturday, October 20 at 5 p.m. The family suggests contributions to For Love of Children, 1711 14th Street NW, Washington, DC 20009 in lieu of flowers.			
<i>The Washington Post, October 16, 1990, p. B-7</i>			
<i>Karen King Dies; Was Aide to Kissinger</i>			
Karen Diane King, 49, a retired State Department Foreign Service officer who served in the White House and on the personal staff of Henry A. Kissinger when he was secretary of state, died of cancer Oct. 14 at her home in Washington.			
Mrs. King joined the Foreign Service in 1966 and served in the U.S. consulate in Stuttgart, Germany, from 1967 to 1970. She served in the White House from 1971 to 1973 and on Kissinger's administrative staff in 1974 and 1975.			
Her years as an administrative officer at the White House and with Kissinger included some of the most important of recent diplomatic history. She helped organize and direct Kissinger's missions to China and his shuttle diplomacy trips to the Middle East.			
Mrs. King served as an administrative officer at NATO headquarters in Europe in 1975 and 1976. She returned to Washington as a senior Foreign Service counselor. In 1987, she was associate director of the State Department's Office of Management Policy. She retired for health reasons this month.			
Mrs. King, who had lived in Washington since 1970, was born at Fort Benjamin Harrison, Ind. She was a 1963 graduate of Ohio University in Athens, Ohio, where she was elected to Phi Beta Kappa. She received a master's degree in political science from the University of Pittsburgh.			
Survivors include her husband, Rufus King III, a D.C. Superior Court judge, and a son, Alexander R. King, both of Washington; her parents, Donald L. and Margie Jenkins of Durham, NC; and a brother, Donald T. Jenkins of Sudbury, Mass.			
King, Kate A.	d. 21 Nov 1883	35 yrs.	R89/62
King. On November 21, 1883 at 11:56 a.m., after a long and painful illness of consumption which she bore with Christian fortitude, Kate A., beloved wife of Robert I. King in the 36th year of her age. Relatives and friends are respectfully invited to attend the funeral from her late residence, No. 211 15th street southeast on Saturday morning at 8:30 o'clock. Requiem mass at 9 o'clock at St. Peter's church. Interment at Congressional Cemetery.			
King, Landon	d. 1 Mar 1856		R46/253
King. On the 1st March, Landon, youngest child of Z.M.P. and Henrietta L. King, aged 11 months. The friends of the family are invited to attend his funeral tomorrow (Sun.) afternoon at 3 o'clock from their residence, corner of 15th and I streets.			
King, Louisa M.	d. 17 Aug 1910	74 yrs.	R68/242
King. Entered into rest on Wednesday, August 17, 1910 at 11:50 a.m., Miss Louisa M. King in her 75th year. Funeral from her late residence, 718 B street southwest, Friday, August 19 at 10 a.m.			
King, Margaret	d. 11 Oct 1862	33 yrs.	R26/8
King. On the 11th instant after a long and protracted illness, in the 34th year of her age, Margaret King, consort of James C. King. Her friends and acquaintances are particularly invited to attend the funeral on C st., between 13th and 13 1/2 sts., at 2 o'clock on Monday, the 13th.			
King, Martin P.	d. 7 Jul 1900	69 yrs.	R48/91
King. On Saturday, July 7, 1900, Martin P. King, beloved husband of the late Alice V. King. Funeral Tuesday, 3 p.m. from the residence of his daughter, Mrs. M.P. Lynch, 128 E. Capitol street. Relatives and friends invited.			

Name	Birth/Death	Age	Range/Site
King, Mary A.	d. 22 Sep 1891	72 yrs.	R87/ 58
King. On Tuesday, September 22, 1891, at 1 o'clock p.m., Mary A., widow of the late James B. King, aged 72 years. A precious one from us has gone, A voice we loved is stilled; A place is vacant in our midst Which never can be filled. God in His wisdom has recalled The boon His love had given; And tough the body slumbers here, The soul is safe in heaven. By Her Children Funeral from her late residence, 300 Eleventh street southeast, Thursday afternoon at 4 o'clock. Relatives and friends invited to attend.			
King, Mary A.	d. 9 Nov 1939		R45/101
King, Mary A. On Thursday, November 9, 1939, Mary A. King of 2236 Shannon st. s.e., beloved mother of William F. and John A. King of Washington, D.C., and Mrs. Mary A. Proctor of Chicago, Ill. Services at the S.H. Hines Co. funeral home, 2901 14th st. n.w., on Saturday, November 11, at 11 a.m. Interment Congressional Cemetery.			
King, Mary Adelaide	d. 24 Sep 1845	4 yrs. 10 mo.	R53/78
King. On the morning of the 24th instant, Mary Adelaide, daughter of Horatio King, Esq. aged 4 years and 10 months. The funeral will take place this day at 4 o'clock p.m. from the residence of her father on Capitol Hill. The friends of the family are invited to attend.			
King, Mary E.	d. 6 Jan 1874		R1/67
King. On the 6th inst., Mary King, wife of Charles H. King, aged 30 years. Relatives and friends of the family are respectfully requested to attend her funeral from 4 1/2 street, between Maryland ave. and E street s.w., Wednesday at 2 o'clock p.m.			
King, Mary Elizabeth (Bettie)	b. 1855 - d. 12 Jul 1939		R106/182
King, Mary Elizabeth (Bettie). On Wednesday, July 12, 1939 at the residence of her daughter, Mrs. Richard H. Polley, Indianhead, Md., Mary Elizabeth King, the beloved wife of the late James Oscar King and mother of Mrs. Richard H. Polley, Mrs. Karl V. Eiker, Walter C. King, John A. King and Oscar W. King. Remains resting at the Lee funeral home, 4th street and Massachusetts ave. n.e. where services will be held on Saturday, July 15 at 2 p.m. Relatives and friends are invited. Interment Congressional Cemetery.			
King, Mary Ellen	d. 16 Nov 1862		Public Vault
King. On the morning of the 14th instant, at 6 1/4 o'clock, of chronic croup, after an illness of 8 days, Mary Ellen, daughter of James R. and Mary A. King, aged 4 years, 1 month and 3 days. I love my little Ella once She was my grateful price; I loved her, oh, perhaps too well, For soon she slept and died. The spirit is not dead, Though low the body lies But, freed from sin and sorrow, fled To dwell beyond the skies. The relatives and friends of the family are requested to attend her funeral, on Sunday, at 2 o'clock p.m., from her father's residence, on 6th street, between H and I, Island.			
King, Mary J.	d. 2 Dec 1895		R24/221
King. On Monday, December 2, 1895 at 7:35 a., at her residence 5th and Morrison streets (near Scheutzen Park), of apoplexy, Mary J. King, affectionate wife of Montgomery S. King and beloved mother of Clarence, Claude and Percy M. King. Funeral Wednesday, December 4 at 2 o'clock p.m.			
King, Maurice H.	d. 11 Nov 1883		R24/222
<i>The Evening Star, November 26, 1883</i> <i>Obituary</i>			

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

King. On Sunday, November 11th, 1883, at 5 a.m., after a brief illness of typhoid pneumonia, Mr. Maurice King departed this life to the deep regret of a large circle of friends and the irreparable loss of all whose privilege it had been to know him as an intimate associate.

While in the fresh flush of youth, with high hopes and bright prospects full of the assurances of an honorable and successful career, the grim specter came and beckoned him away.

The bereaved family have the heartfelt sympathy of all their neighbors and acquaintances who sincerely condole with them on the sad event, which has desolated their hearthstone.

Mr. King was a native of Washington and resided here all his life. He was a graduate of the public schools, and afterwards learnt the art of telegraphy in the office of the Western Union telegraph company, in this city, where he was employed as an operator when attacked with the illness which terminated his brief but honorable career.

During the recent struggle between the companies and the Brotherhood, Mr. King took part, with his fellow-operators, and often when the amount allowed striking operators was offered him he generously waived his claim in favor of someone whose necessities were greater than his own. This is spoken of only to illustrate his generosity of soul, which, indeed, was one of the most conspicuous features of his character. To the voice of pity or distress his ear was never closed, and his tender soul found its highest gratification when alleviating the woes of his fellow-man. Sincerely beloved in life and deeply lamented in death, he has passed the boundary to the unseen world; but his honest, manly, generous character shall remain fresh in the memory of his friends and stimulate them to so live that when the summons comes for them some sympathetic tongue may utter the same words of honest eulogy.

By His Friends.

King, Nettie B.	d. 14 Apr 1936	R44/238
------------------------	----------------	----------------

King. On Tuesday April 14, 1936 at her residence 1229 B Street S.E., Nettie B. King, beloved wife of William E. King and sister of Mrs. Hattie B. May of Cambridge Springs, PA and Mr. Claude Burlingame of Washington D.C. Funeral from her late residence Thursday April 16 at 3 p.m. Relatives and friends invited. Interment Congressional Cemetery (Rochester NY and Annapolis MD papers please copy).

King, Paul	b. 1838 – d. 30 Sep 1894	56 yrs.	R77/341
-------------------	--------------------------	---------	----------------

King. At Garfield Hospital after an illness of several months. Paul King departed this life at 1 o'clock p.m., Sunday, September 30, 1894 in the 57th year of his age. The funeral will take place from the residence of his brother W.L. King, No. 471 Maryland avenue s.w., Tuesday October 2nd at 4 o'clock p.m. Relatives and friends of the family are invited to attend. (Cincinnati, Wheeling and Parkersburg papers please copy).

The Evening Star, October 2, 1894

Death of Paul King

An eccentric character, well known in the western portion of the city, died Sunday of softening of the brain at Garfield Hospital. He was Paul King, who dealt in leather for many years on Potomac avenue. He was invariably clad in a suit of leather, trimmed fantastically, and his delivery wagon was familiar because of the peculiarities of the signs it bore. Mr. King lived at No. 371 Maryland avenue southwest. His remains will be buried today from the Fifth Baptist Church.

King, Percy Lee	d. 11 Oct 1850	1 yr. 14 days	R37/190
------------------------	----------------	---------------	----------------

King. On the 11th instant, Percy Lee aged 1 year and 2 weeks, son of Wesley T. and Matilda King. His funeral will take place from the residence of G.W. Venable, Esq. at 3 o'clock p.m. this (Saturday) evening. The friends and acquaintances of the family are respectfully invited to attend.

King, Mrs. Rachel	d. 18 Sep 1827	R57/10
--------------------------	----------------	---------------

King. On Monday, the 17th inst., Mrs. Rachel King, wife of Mr. Benjamin King, Master blacksmith of the Navy Yard in this city. Her funeral will take place from the house of Mr. King, this day, the 18th inst. at 3 o'clock p.m. The friends and acquaintances of the deceased are respectfully invited to attend.

King, Miss Rachel	d. 23 Apr 1835	23 yrs.	R57/9
--------------------------	----------------	---------	--------------

King. Died yesterday at 2 o'clock at the residence of Capt. M. Dove, Miss Rachael King, aged 23 years; daughter of Mr. Benjamin King an old resident of this city. Her friends and acquaintances and those of the family are respectfully invited to attend her funeral from the residence of Mr. Dove (Washington Navy Yard) at 4 o'clock this afternoon.

Name	Birth/Death	Age	Range/Site
King, Robert J.	d. 18 Jan 1908	63 yrs.	R89/61
King. On Saturday, January 18, 1908 at the residence of his daughter, Mrs. James Paten in Arlington, N.J., Robert L. King, devoted husband of the late Kate A. King in the 64th year of his age. God be with you till we meet again. Relatives and friends are cordially invited to attend the funeral from his late residence, 211 5th street southeast on Wednesday, January 22 at 2:30 p.m.			
<i>The Evening Star, January 21, 1908, p. 18</i> <i>Death of Former Policeman</i> Robert I. King, a former member of the police force, died Saturday last at the home of his daughter, Arlington, N.J. His remains were brought to this city and will be interred at Congressional cemetery tomorrow afternoon with services at the late home of the deceased, 211 5th street southeast.			
<i>The Evening Star, January 25, 1908, p. 4</i> <i>Wills</i> Robert I. King, formerly a member of the Metropolitan police department, who died January 18, left his residence property at 211 5th street southeast to his daughter, Mary M. Paton. Mr. King's will dated January 5, 1906, was filed yesterday for probate. It provides for a bequest of \$300 for Lucy A. Hurst. The rest of he estate, including funds which made be due to the estate from the Metropolitan Police Relief Association, is to be divided between Mary M. Paton and William I. King. The latter is executor.			
Past Grand Chancellor K.P.			
King, Rose Standish	b. 13 Nov 1843 - d. 19 Apr 1845	1 yr. 5 mo.	R53/78
King. In this city on Saturday evening the 19th inst., Rose Standish, infant daughter of Horatio King, Esq., aged 17 months. The funeral will take place at the house of her father on 2nd street east (Capitol Hill) at 4 o'clock this (Monday) afternoon. The friends of the family are respectfully invited to attend.			
King, Roxford	d. 18 Oct 1893		R16/123
King. On Wednesday, October 18, 1893 at 8:30 p.m., Roxford, the infant son of C.E. and Georgianna King. Funeral private.			
King, Rudolph Alpheus	d. 22 Apr 1907	65 yrs.	R46/251
King. On the morning of April 22, 1907 at his residence, the Alabama apartment and in the 66th year of his age, Rudolph Alpheus King, beloved husband of Bertie W. King and son of the late Z.M.P. and Henrietta L. King. Funeral at 2 o'clock Wednesday, April 24 from St. Andrews Church. Interment Congressional Cemetery.			
<i>The Evening Star, April 22, 1907</i> <i>Rudolph A. King Dead</i> <i>Old Resident of City and Confederate Veteran</i> Rudolph Alpheus King, for many years a resident of Washington, and formerly engaged in the importing business here, died at the family apartments in the Alabama, 11th and N streets northwest, this morning shortly before 10 o'clock. The immediate cause of death was kidney trouble.			
The deceased was engaged in the importing business years ago with his father, Mr. Z.M.P. King, at the corner of 15th and I streets, the storeroom being occupied at the present time as a drug store. He retired from an active business life some years ago, and up until three years ago enjoyed the best of health. He was, however, compelled to take to his bed about three weeks ago, the patient gradually sinking until the end came, as stated.			
When the civil war broke out, Mr. King was studying at Hobart College, Geneva, N.Y., and when the news of the firing of the first gun in the war was received he at once left college and hastened to Virginia, where he joined one of the regiments of that state organized to uphold the southern confederacy.			
Mr. King was in his 66th year, and, it is stated, was the first man to place coal oil on sale upon the local market. He did this immediately after the civil war when he came to this city to locate. About forty years ago he married Miss Bettie W. Moore of Eastville, Accomac county, Va., who survives him, together with two daughters and three sons--Mrs. Mary L. Turner, Mrs. H.C. Lewis, Dr. W.P.M. King, Z.M.P. King, and R.A. King, Jr.			

Name	Birth/Death	Age	Range/Site
<p>The funeral will probably be held from St. Andrew's Protestant Episcopal Church, corner 14th and Corcoran streets, Wednesday afternoon. Rev. Dr. George Calvert Carter, rector of St. Andrew's parish, will conduct the services.</p> <p>The deceased was a member of the Theta Delta Chi college fraternity, of the Confederate Veteran's Association and of the Masonic order. In the latter fraternity Mr. King did not affiliate with the local bodies, but held his membership in Virginia.</p> <p>It is expected that Rev. Dr. J. Macbryde Sterrett will at the funeral conduct the brief service of the Theta Delta Chi fraternity. The interment will be in Congressional cemetery.</p>			
King, Samuel Joseph	d. 12 Mar 1871	1 mos. 18 days	R89/63
<p>King. On the 12th instant, at half-past 6 o'clock, Samuel Joseph, infant son of Robert I. and Kate A. King, aged one month and eighteen days.</p> <p>We had a little Sammy once, He was our darling pride, We loved him, O, perhaps too well, For soon he slept and died.</p> <p>The funeral will take place on Tuesday, at 3 o'clock from his parents residence on 4 1/2 street between F and G streets, Island. Friends and acquaintances are invited to attend.</p>			
King, Samuel Lincoln	d. 9 Jan 1871	5 yrs. 10 mos. 24 days	Vault
<p>King. On the 9th inst., after a short illness, Samuel Lincoln youngest child of Mary Aurelia and James R. King, aged 5 years 10 months 24 days. The relatives and friends of the family are respectfully invited to attend his funeral which will take place on Wednesday at 2 o'clock p.m. from his father's residence, corner of 11th street east and C street south Capitol Hill.</p>			
King, Mrs. Sarah	d. 10/3/1852		R41/176
<p>King. In this city yesterday afternoon after an illness of about 3 weeks from paralysis, Mrs. Sarah King, widow of the late Vincent King in the 68th year of her age. Her funeral will take place this afternoon at 4 o'clock from her late residence on E street opposite the General Post Office. The friends of the family are respectfully invited to attend.</p>			
King, Sarah S.	d. 3 Feb 1875		R71/183
<p>King. On the night of the 3d inst., Mrs. Sarah S. King, relict of the late Hon. John King of Columbia co., New York. The friends of the family are invited to attend her funeral from the residence of George P. Hauptmann s.w. corner of 11th and G streets at 2 p.m., Friday the 5th inst.</p>			
King, Suzanna	d. 13 Dec 1899	51 yrs. 3 mos. 20 days	R141/232
<p>King. Susana, beloved wife of John W. King (nee Talbott) departed this life, December 13, 1899.</p> <p>Dying with Jesus, His death received mind; Living with Jesus, a new life divine Looking to Jesus till glory doth shine, Moment by moment, O Lord, I am thine.</p> <p>Funeral Saturday, 1216, 2 p.m. Kendall Church 9th street between B and C southwest.</p>			
King, Susanna D.	d. 5 Sep 1911	60 yrs.	R57/288
<p>King. On Tuesday, September 5, 1911 at 9:40 p.m. at her residence, 308 7th street n.e. after a long illness, Susana D., beloved wife of George W. King, sr. in the 61st year of her age. Funeral from her late residence, 308 7th street n.e., Friday, September 8 at 2:30 p.m. Interment at Congressional cemetery. Friends and relatives invited.</p>			
King, Susie W. Reed	d. 10 Jun 1886		R46/214
<p>King. Susie Reid, beloved wife of A.T. King and sister of William B. Reiley, died June 10 at 2 p.m. Funeral from her late residence, 1221 8th street northwest, Sunday at 4 p.m. (Norfolk and Baltimore papers please copy).</p>			
King, Virginia A.	d. 17 Feb 1907	78 yrs.	R93/130
<p>King. On Sunday, February 17, 1907 at 8 o'clock p.m. at 27 Grant place, Virginia A., widow of the late John T. King in the seventy-eighth year of her age. Funeral from her late residence Wednesday at 11 o'clock a.m. Interment private.</p>			

Name	Birth/Death	Age	Range/Site
King, William	d. 19 Jul 1830		R28/80
Original Landowner (?) and signer of the agreement to sell their land to the federal city			
Bookbinder, south side F north between 8 and 9th west (Wash. Dir., 1827).			
King, William A.	d. 3 Dec 1912		R94/129
King. In New York City, December 3, 1912, William A., eldest son of the late John T. and Virginia A. King.			
Burial (private) in Congressional Cemetery.			
King, William Dawson	d. 16 Dec 1908		R163/255
King. On Wednesday morning, December 16, 1908, William Dawson King. Funeral from his late residence, 152 U street Anacostia, DC on Friday, December 18 at 11 a.m. Relatives and friends respectfully invited to attend. Interment private.			
King, William E.	b. 1874 – d. 30 Sep 1950	75 yrs.	R44/237
King. Suddenly on Saturday, September 30, 1950 at his residence, 1229 B Street S.E., William E. King beloved husband of the late Nettie B. King. Friends may call at the Robert A. Mattingly Funeral Home 131 11th Street S.E. where services will be held on Tuesday October 31 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			
King. William E. A special communication of Anacostia Lodge No. 21, F.A.A.M. is called for Tuesday, October 3, 1950 at 1 p.m. for the purpose of interring with Masonic honors the remains of Brother William E. King. By order of the worshipful Master. William B. Handy, Secretary.			
King, William H.	d. 29 Jul 1885	45 yrs.	R7/254
King. Departed this life, July 29th, 1884 at 5:30 a.m., after a short but painful illness, William H. King, aged 45. Friends and relatives are invited to attend the funeral, 811 M street northwest, at 4 o'clock p.m., 30th inst.			
King, William H.	d. 13 Nov 1929		R155/198
King, William H. Departed this life on Wednesday, November 13, 1929 at Alexandria Hospital, Va., William H. King of 113 East Oxford ave., Potomac, Va., husband of the late Jennie Lee King (nee Crosby)			
A place is vacant in our home.			
and father of Elwood King. Funeral services will be held at his late residence, 113 East Oxford avenue, Del Ray, Va. on Friday, November 15 at 2 o'clock. Interment will be in Congressional Cemetery. Friends and relatives invited.			
King, William J.	d. 15 Jan 1939		R2/107
King, William J. On Sunday January 15, 1939, William J. King, beloved husband of Charlotte Thornton King and father of Bonnie King and son of Irene King Pennington. Funeral from the W.W. Chambers Co. S.E. funeral home, 517 11th street s.e. on Wednesday, January 18 at 2 p.m. at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			
King, William L.	d. 5 Apr 1913	56 yrs.	R77/275
King. On Saturday, April 5, 1913 at his residence, 227 East Capitol street, William L. King, beloved husband of Sally V. King. Notice of funeral hereafter (Parkersburg and Wheeling, W. Va. papers please copy)			
<i>The Evening Star, April 6, 1913, p. 14</i>			
<i>William L. King Succumbs</i>			
William L. King, a wholesale leather dealer of this city, died yesterday at his home, 227 East Capitol street after a month's illness. He was 56 years old and came to this city 30 years ago from Wheeling Island, W. Va. and entered the leather business with his father. He leaves a wife and eight children.			
King, William T.	d. 22 Mar 1939		R141/231
King, William T. On Wednesday, March 22, 1939, William T. King, beloved son of the late John W. and Susana King and brother of Mrs. Laura Ryan, Mrs. Mary Garvey and E.H. King. Services will be held at the Lee funeral home, 4th st. and Mass. ave. n.e. on Thursday, March 23. Services and interment private, Congressional Cemetery.			
King, Z.M.P.	d. 1 May 1881	67 yrs.	R46/255
King. On May 1st, 1881, at 6:30 p.m., at 113 5th street southeast, Z.M.P. King, in the 68th year of his age.			

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

The Evening Star, May 2, 1881

Death of an Old Citizen

Mr. Z.M.P. King died yesterday afternoon at his residence, 113 5th street southeast, in the 68th year of his age. In ante bellum times, Mr. King was a prominent grocer here, and for a number of years past has been interested in agricultural matters. He was a prominent member of the Fruit Growers and Horticultural and other kindred associations.

Kingman, Mrs. Cordelia B.	d. 18 Mar 1876	73 yrs.	R54/47
----------------------------------	----------------	---------	---------------

Kingman. On Saturday evening, 18th March, 1876, Mrs. Cordelia B. Kingman, wife of Mr. E. Kingman, and daughter of the late Dr. James Ewell, in her 74th year. Funeral on Wednesday, at 2 p.m., from residence, 1509 14th street.

The Evening Star, March 23, 1876

The Funeral of Mrs. Kingman took place yesterday afternoon from her late residence. The interment took place at the Congressional cemetery. The funeral service was performed by the Rev. Dr. Harrold, of the Church of the Holy Cross. Among the friends of the family in attendance were Mr. A. Kingman, of Boston; Miss Ewell of Germantown; Governor Anthony, of R.I.; Governor Anderson, Mr. Gouverneur, Messrs. Boyce, Whitney, Hollidge, Watson and many other well-known citizens. The remains were encased in a beautiful casket of black walnut trimmed with silver, on the lid of which were several exquisite wreaths of flowers.

Kingman, Eliab	b. 24 May 1797 - d. 4 Feb 1883	86 yrs.	R54/48
-----------------------	--------------------------------	---------	---------------

Kingman. At his residence, 1509 14th street, Washington, D.C., on Thursday, February 1st, 1883, Eliab Kingman, aged 86 years. Funeral from his residence as above, on Sunday, February 4th, at 2 o'clock. Friends of deceased particularly invited to attend.

Obituary

The death of Eliab Kingman, Esq., whose funeral is announced in this issue of The Star, wipes out the last of a generation of journalists whose names have become historical. Outliving all his contemporaries, Thurlow Weed being the last on the roll of deaths among leading members of the press preceding him, he dies at last at the extreme age of 86, crowned with literary honors, but forgotten by all of the present generation of newspaper men, save the narrow circle of those whom he loved and in whom he delighted. Mr. Kingman was born in Warren, Rhode Island, on the 24th of May, 1797, of good old Puritan stock, graduated from Brown's University in 1820, took to quill-driving soon after, and finally located in Washington, where he afterwards became connected with the National Intelligencer as Congressional reporter, and in 1835, married Miss Cordelia Ball Ewell, eldest daughter of the late Dr. James Ewell, whom he survived seven years. Mr. Kingman very soon became prominently identified with several leading journals in the country as Washington correspondent, notably the Baltimore Sun, over the nom de plume of "Ion;" the Charleston Courier and the New York Journal of Commerce; occasionally writing for other journals, but being for the most part permanently attached to those first named. Among his intimate friends in modern journalism may be mentioned Messrs. John Savage, S.H. Kauffmann, C.S. Noyes and one or two others, the late James W. Simonton being among the number up to the time of his death. Mr. Kingman was the only surviving member of his family, there having been four sisters and one brother, the late Mr. Abner Kingman, of Boston, who died some two years ago. He may fairly be classed among the most noted and popular newspaper men of the past half century, who having nearly attained to the traditional four score years and ten, as the limit of human life, has been gathered to his Father's, rich in all knowledge, ripe in experience with honors well achieved, and after a life's labors well performed, he has gone to his rest, mourned, by a circle of devoted friends, who know him well and loved him sincerely.

F.E. Martindale

The Evening Star, February 1, 1883

Death of Mr. Kingman

Mr. Eliab Kingman, who years ago stood at the head of the fraternity of Washington correspondents, died at 10 o'clock this morning at his residence, corner of 14th and P streets. Mr. Kingman was born in Warren, Rhode Island, May 24, 1797, and, therefore, was in his 86th year. He has been gradually breaking down physically for some time, but retained his mental faculties in full vigor until recently.

Mr. Kingman's work as a correspondent was noted for conciseness and accuracy. His letters for many years to the Baltimore Sun, over the signature of "Ion," will be remembered as models in the way of meaty news, expressed with epigrammatic point. His exceptional reliability as a news gatherer caused his letters to be more quoted than those of any other correspondent of his day. Through a lucky hit made by him in the purchase of the square of ground where he resided, when it was of little value, and the sale of lots when the building boom reached that part of the city, he was put in possession of a competence, and was enabled to retire from the drudgery of newspaper work.

The Evening Star, February 5, 1883

The funeral of Mr. E. Kingman took place yesterday afternoon from his late residence, 1509 14th street and was attended by a number of Washington journalists and many other friends.

The Evening Star, February 5, 1883

Eliab Kingman's Funeral

At the funeral of Mr. E Kingman which took place yesterday the following gentlemen acted as pall-bearers, Col. W.W. Boyce, Dr. Toner, Thomas J. Fisher, Mr. Savage, Dr. Antisell and Harvey Watterson.

The Evening Star, March 21, 1883

The Will of Eliab Kingman

A Caveat Filed By F.E. Martindale

The register of will has received from F.E. Martindale, of Port Richmond, N.Y., a caveat to the will of the late Eliab Kingman, which was filed here March 18th. The caveat sets out: 1st, Undue influence exercised over the testator at the date of the execution of the original will, February 24th, 1878, to the extent of annulling testator's own will and wishes in respect thereof. 2d, Of Mental incapacity, undue influence and fraud in the making, drawing, and executing of the codicil, dated October 17th, 1881, in that the testator was not himself cognizant on the 20th day of April, 1882 of having signed or executed any such codicil, and that said codicil does not express said testator's will as expressed at the date thereof and since.

Accompanying the caveat is an affidavit of Dr. Martindale that the signature of the codicil of October 17th, 1881, was obtained when testator was of unsound mind, by undue influence, and without the advice of his legal adviser, and for the purpose of nullifying testator's wishes. He further says that the memory, character and good name of testator will be injured by the admission of this codicil to probate, and he says, the codicil did not express his will, for on April 20th, 1882, the testator declared to him his intention to leave him \$5,000, to be paid before any of the legacies are paid. Dr. Martindale is the nephew of Mrs. Kingman, deceased, and by the will and first and third codicils is left \$5,000. In the codicil of October 17, 1881, all the special bequests, amounting to \$8,500, are reduced to \$750.

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

Kingsbury, Maj. Julius J.B. d. 26 Jun 1856 **Public Vault**

Kingsbury. In this city after a short illness on the 26th ultimo, much lamented by a large circle of friends, Major J.J.P. Kingsbury formerly of the 6th regiment, U.S. Infantry, aged 57 years.

Cullum. Biographical Register of the U.S. Military Academy

Class of 1823: Julius J.B. Kingsbury

Born and appointed from Connecticut. Ranked 18th of 35.

Cadet at the Military June 24, 1819 to July 1, 1823 when he was graduated and promoted in the Army to 2d Lieut, 2d Infantry.

Served in garrison at Ft. Brady, Mich., 1823-28; on Recruiting service, 1828-30; in garrison at Ft. Gratiot, Mich., 1830-31, -- and Ft. Niagara, N.Y., 1831-32; on the "Black Hawk Expedition," 1832, but not at the seat of war; in garrison at Ft. Dearborn, Ill., 1832-33, -- Ft. Brady, Mich, 1833,--Sault St. Marie, 1833, -- and Ft. Mackinac, Mich., 1833-35; on Indian service, May 27, 1836, to April 1, 1837; in garrison at Hancock Barracks, Me., 1837-38; in the Florida War, 1838-40, 1841-42; in garrison at Sackett's Harbor, N.Y., 1842-45, -- Ft. Brady, Mich., 1845-46; in the War with Mexico, 1846-47, being engaged in the Siege of Vera Cruz, Mar. 9-29, 1847, -- Battle of Cerro Gordo, April 17-18, 1847, -- Skirmish of Ocalaca, August 16, 1847, -- Battle of Contreras, August 19-20, 1847, -- Battle of Churubusco, August 20, 1847, -- Battle of Molino del Rey, Sept. 8, 1847, -- and Assault and Capture of the City of Mexico, Sept. 13-14, 1847; on detached service 1847-48; in garrison at Ft. Hamilton, N.Y., 1848; on voyage to California, 1848-49; on frontier duty at San Diego, Calif., 1849; and absent from duty, 1849-53. Dismissed Jan. 27, 1853 for absence from duty without authority. Died June 26, 1856 at Washington, D.C., aged 55 years.

Rank:

1st Lieut, 2d Infantry, Sept. 13, 1831

Captain, 2d Infantry, Feb. 13, 1837

Bvt. Major, August 20, 1847 for Gallant and Meritorious Conduct in the Battles of Contreras and Churubusco, Mex.

Major, 65h Infantry, May 7, 1849

Name	Birth/Death	Age	Range/Site
Kingsley, Benjamin	d. 8 Oct 1845	57 yrs.	R54/40
<p>Kingsley. On yesterday morning, the 8th instant, of consumption, after a much protracted illness, Mr. Benjamin Kensley, aged 57 years a native of Lincolnshire, England, but for the last 28 years a resident of this city. His funeral will take place at his former residence on the Navy Yard at 2-1/2 o'clock p.m. on Sunday next where his friends and acquaintances are respectfully invited to attend without further notice.</p> <p><i>Will of Benjamin Kingsley, of City of Washington, D.C.</i> (dtd. Sept. 30, 1845, probated Oct. 14, 1845; Book 5, pp. 451-454; O.S. 2581; Box 17)</p> <p>To James T. Smull, Lots 2 and 9 in Square 702; Lots 9-13 in Square 846; Lot 11 in Square 881 with improvements; all of Square 944; Lot 20 in Square 1020 with improvements; should he die without leaving an heir, to be equally divided between heirs of William Kinsley, of Cadney, near Briggs, in the County of Lincoln, England, the legal heirs of Lidia Hearn, of Sutterton, in the County of Lincoln, and the heirs of Pheabe Bahn, of Quarnd, in the County of Leister, England; to James T. Smull all household and itchen furniture; one share of stock of the Chesapeake and Ohio Canal Company; my colored woman Mockey Broan and her child, if paid by him to her \$47.38, and a deed of manumission.</p> <p>To James Pullin, the debt he owes me amount to about \$100.</p> <p>To James T. Smull, all debts due.</p> <p>Exr.: James T. Smull</p> <p>Wits.: James Marshall; Stanislaus Tench; Francis S. Walsh; R.M. Combs</p>			
Kingsley, Elizabeth	d. 7 Feb 1841	50 yrs.	R54/41
<p>[Wife of Benjamin Kingsley, died Feb. 3, 1841 in the 51st year of her age]</p>			

Name	Birth/Death	Age	Range/Site
Kinnard, George L.	b. 1803 - d. 26 Nov 1836	33 yrs.	R57/126

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

The National Intelligencer, December 5, 1836

From the Cincinnati Whig of November 28, 1836

It is with pain we announce that the Hon. G.L. Kinnard, who was so badly scalded a few days ago on board the steamboat Flora, died at the hospitable dwelling of Gen. Lytle, on Saturday evening last, and was buried yesterday afternoon with distinguished marks of respect.

Mr. Kinnard was aged about 35 years, and was a highly respectable member of Congress from Indiana. His death is rendered the more distressing, as we understand he was on his way to Philadelphia, with a view of being married to a lady in that city, whom he intended taking with him to Washington.

Name	Birth/Death	Age	Range/Site
Kinney, Major John	d. 17 Jul 1832	75 yrs.	R30/97
Heitman's Register: Ensign, 3rd New Jersey, July 29 - Nov. 10, 1776; 1st Lieutenant, Jan. 6, 1778; resigned August 1778; died July 17, 1832.			
<i>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</i>			
"Major John Kinney of New Jersey, an officer in the Army of the Revolution died in this city July 17, 1832, aged seventy five years" is cut in another monument in Congressional Cemetery. John Kinney's name as an ensign, New Jersey Line, is found in U.S. Pension Roll, p. 514. Heitman gives him a splendid record for three years' service.			

Kinslow, Eliza d. 14 Oct 1892 29 yrs. **R10/237**
 Kinslow. On Friday, October 14, 1892, at 3 p.m., Eliza Kinslow, the beloved wife of Eli Kinslow, aged 29 years.
 Farewell, dear husband, dear, farewell;
 Adieu, farewell to thee;
 And you, my darling children, all,
 Farewell, farewell, to you.

Our mother is gone and we are left
 The loss of her to mourn.
 But may we hope to meet with her
 With Christ before God's throne.
 By Her Husband

Funeral from her late residence, No. 1512 1st street southwest, on Monday, October 17, at 3 p.m. Friends respectfully invited to attend.

Kinslow, Jeanette d. 25 Dec 1888 42 yrs. **R58/97**
 Kinslow. Entered into rest December 25, 1888, at 9:15 p.m., Jennette, beloved wife of Michael Kinslow, in the 42d year of her age. Funeral will take place from her late residence, 910 Twenty-second street northwest, Thursday, December 27, at 9 a.m., and thence proceed to St. Stephen's church, where requiem mass will be celebrated. Interment at Congressional cemetery. Friends and relatives are respectfully invited to attend.

The Evening Star, December 31, 1888

Mrs. Jeannette Kinslow's Will

The will of Jeannette Kinslow, filed today, leaves to her husband, Michael Kinslow, premises known as lot 16, square 54, to revert to her son Thomas, and in case of his death to her nephew, Leroy Drummond. She directs the sale of lot 15 and the paying off any indebtedness on the first-named lot, and the remainder to go to her husband. She leaves some special bequests to her husband, son, and nephew.

Kinslow, Thomas F. b. 12 Jan 1866 - d. 22 Feb 1901 35 yrs. **R58/96**
 Kinslow. On Friday, February 22, 1901 at 11 o'clock a.m., Thomas F. Kinslow, aged 32 years, beloved husband of Pauline Kinslow (nee Carr) son of Michael and the late Janette Kinslow. Funeral from his late residence, 1820 K street northwest, Monday, February 25 at 9 a.m. Requiem mass at St. Stephen's Church, 25th and Pennsylvania ave. conducted by Father O'Connell (New York and Brooklyn papers please copy).

The Evening Star, February 22, 1901, p. 2

"Tom" Kinslow Dead

Well-Known Washingtonian and Prominent Base Ball Player

Thomas F. Kinslow, the well-known professional ball player of this city, died this morning of consumption. "Tom" has been out of the game for the past two or three years, and for a year has been a victim of the dread disease. He is known all over the country on account of his splendid record on the diamond. Tom Kinslow began playing ball with the old "Quicks" of the first ward of this city and as a youngster was a star.

About 1885 he was signed by the Detroit of the National League, but without a trial was resold to the London, Ont., team. Tom caught every game played by the Ontario club that season and in such fine style that he was immediately gobbled up by one of the major league teams. He probably did his best work with the Brooklynns under Johnny Ward, in the Brotherhood year, his batting being well over the coveted .300 mark, while his fielding was sensational. Of a genial, sunny disposition, Kinslow made friends by the score, all of whom will lament his untimely taking off.

From Baseball Statistics:

Height: 5 ft. 10 in.; Weight: 160 lbs.

Began his professional career June 4, 1886. He played 10 seasons for 8 teams. His career ended 1898.

1886 Senators
 1887 Metropolitans
 1890 Wonders (Brooklyn Wards)
 1891-94 Bridegrooms
 1895 Pirates
 1896 Colonels
 1898 Senators
 1898 Browns

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

Baseball card of Mayo Tobacco Works of Richmond, Va., 1889.

Name	Birth/Death	Age	Range/Site
Kirby, Cornelia Rosaline	d. 24 Jun 1855	1 yr. 7 mos.	R52/69
Kirby. On the 24th instant, Cornelia Rosalilne, infant daughter of W. Wallace and Virginia Kirby, aged 1 year 7 months.			
Kirby, John G.	d. 31 Jan 1946		R95/130
Kirby, John G. On Thursday, January 31, 1946, John J. Kirby, residence, 721 F street southwest, beloved husband of the late Ella Kirby (nee Holt). Remains resting at the funeral home of P.A. Taltavull, 436 7th street southwest. Requiem mass at St. Dominic's Church, Monday, February 4 at 10th avenue. Relatives and friends invited. Interment in Congressional cemetery.			
Kirby, Margaret	d. 28 Jul 1925		R95/130
Kirby. Tuesday July 28, 1925 after a long illness, Margaret widow of the late John Kirby aged 80 years. Funeral from residence of her son John G. Kirby, 422 9th street s.w., Friday July 31 at 8:30 a.m. thence to St. Dominic's Church where mass will be said at 9 o'clock for the repose of her soul. Interment at Congressional Cemetery.			

Kirk, Anna Rebecca	d. 20 Mar 1858	5 yrs. 1 mos. 17 days	R33/249
---------------------------	----------------	-----------------------	----------------

Kirk. On the 20th inst., Anna Rebecca, daughter of G.E. and Rebecca Jane Kirk, aged 5 years 1 month 17 days. Her funeral will take place tomorrow (Sunday) afternoon at 1 o'clock from her father's residence on F street south between 7th and 8th west. The friends and relatives of the family are respectfully invited to attend without further notice (Union & Intelligencer please copy).

Kirk, Mary Emma	d. 4 Jan 1873	22 yrs.	R7/85
------------------------	---------------	---------	--------------

Kirk. On the 4th inst., Mary Emma Kirk, daughter of Samuel and Sarah Posey in the 23d year of her age. Funeral will take place from her father's residence, No. 416, 14th street this afternoon at 2 o'clock.

Kirk, Mollie	d. 2 May 1884	24 yrs.	R13/212
---------------------	---------------	---------	----------------

The Evening Star, May 2, 1884

Why Lucy Jones Shot Herself

She Attempted Suicide Because Her Lover Served His Own Clam Chowder

Yesterday Major Dye directed Detective Block to make an investigation into the circumstances attending the shooting of Lucy Jones at house 411 14th street southwest, last Tuesday, as reported in yesterday's Star. The woman was removed to the Providence hospital by her friends immediately after the shooting, and Mr. Block had an interview with her at the hospital in which she stated that she did the shooting herself with a 22-caliber pistol, which she had kept by her for years. It appears that a party of pleasure folk of both sexes had been on an excursion to the Great Falls. The party included a young man with whom she was long on intimate terms, and who would not let her go, which gave rise to jealousy on her part. Upon the return of the part, Lucy Jones was not inclined to be amiable. The young man wanted some clam chowder served up for him, and instead of asking Lucy to serve it, he went to work himself at the job. Lucy, feeling aggrieved, went upstairs and soon afterwards the report of a pistol was heard. The young man, hastening upstairs found that she had shot herself. As he could not find a physician in the neighborhood, he took her to the hospital in a buggy. She is in a critical condition, and is not expected to recover. She is 24 years old and is from Front Royal Virginia.

The Evening Star, May 3, 1884

Death By Her Own Hand

The Shooting of Lucy Jones

The Coroner's Inquest Today

Coroner Patterson held an inquest this morning at Joseph C. Lee's undertaking establishment over the body of the young woman, Lucy Jones, otherwise Molly Kirk, who died yesterday at the Providence hospital from the effects of a pistol wound supposed to have been inflicted by herself at house No. 411 14th street southwest, last Tuesday. The jury was composed of Messrs. Herman Schmidtman, Richard Schneider, Wm. Hageman, Charles Bill, Charles Mades, and J. Arthur McDermott.

Testimony of the Man With Whom She Lived

William H. Gibson of 411 14th street southwest, with whom it was reputed the deceased was living, said when he went home last Tuesday evening the deceased and two ladies were in the yard. Witness did not see them until he got to the house. They then went in and fastened the door. This was done in play. They were laughing. Witness got in by a key. When he went in the deceased went over and fastened a bouquet on the witness' lappel. Witness went out again again in a few minutes, but returned and talked with the ladies. Meanwhile he sent to the city for some clams. After the company left the deceased went up stairs, but returned in a few minutes, and then started up again. She, however, returned before reaching the head of the stairs, and coming to witness put her arms around him, and sat in the chair with him, where he was cutting up the clams. After kissing him she stated up again. Witness said to her, "Lucy, get an Irish potato, peel it, and cut it up, so it will go into a stew." She says, "It is no use cutting up a potato now to put into a stew. You have got to wait until it boils." Witness said, "All right, go ahead." She went upstairs, and it was hardly a second afterwards when he heard the report of a pistol. Then she cried out, "Billy, Billy, come up here!" Witness rushed up stairs and found her lying over the edge of the bed. Witness said, "Lucy, for the Lord's sake, what are you doing?" She said, "Take my clothes off." Witness began removing her clothing, and because he seemed slow she said, "Get out of the way; I will take them off myself." "She did so and witness examined her to see where she had shot herself, and asked her "Lucy, for the Lord's sake, what made you do this?" She told witness to go and get Ms. Hunt, who lived across the street. Witness got Mrs. Hunt who went out and got two other ladies. Witness then went after Dr. Boarman, who told witness he thought there was little hope of her recovery, and that he had better take her to Providence hospital, and upon that advice he took her to the hospital. In the ambulance deceased told him that "Seeing you cut those clams made me feel so, that you might just as well stuck a knife into me." "She cut up those kinds of capers often," said the witness, "telling me what she was going to do. I have taken a bottle of laudanum away from her, and have taken this pistol away from her." The witness said she had threatened suicide so often that he paid little attention to her. They had had no quarrel.

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

"This wound was in the left side?" said the coroner, inquisitively. "Yes, sir," said the witness. "Was she a left-handed person?" "No, sir," said the witness.

Other Testimony

Miss Tenie Garrett, of 1106 C street, testified to the deceased attempting suicide by taking laudanum when living at witness' house on 13th street, about a year ago. Witness had heard her often threaten to commit suicide. She often had spells when her spiits were depressed.

Lillian Berry, who lives at 404 13th street, testified to calling on the deceased last Tuesday afternoon, and remained there till half-past six. While witness was there Mr. Gibson and witness' friend came there. When witness went away she invited the deceased to call on her the next day. The deceased said: "Perhaps there will be a crape on the door tomorrow." Witness said: "You do not expect to die so soon, do you?" and the deceased replied: "There are many deaths from one day to another."

Martha Raper, 1108 C street, testified that about four months ago she took laudanum away from the deceased, and that she had taken the pistol away from her about a year ago when deceased tried to shoot herself. The deceased occasionally drank deeply.

Detective Block testified to the statement made by the deceased last Thursday at the hospital. He went with Drs. Hamilton and Bayne. Witness represented himself as a doctor in order not to frighten her. Her statement was substantially what has been published in The Star--that she did the shooting herself. She said she shot herself with the left hand, although she was right-handed. She said Billy (Gibson) was in the house at the time, but not in the room. She declined to state the reason for the shooting. Witness asked her if there was any ill-feeling between herself and Gibson, and she said there was a little quarrel. The witness was satisfied that it was a suicide. The deceased was a woman of a great deal of temper.

Dr. J.F. Hartigan testified to the nature of the wound. The ball entered the left side of the abdomen and lodged in the spinal column. Hemorrhage and inflammation following the wound caused death.

A Verdict of Suicide

This concluded the testimony, and the jury returned a verdict that the deceased came to her death from a pistol shot wound of the abdomen, self-indicted, with suicidal intent.

Kirk, Sydney Clakeson	d. 17 Aug 1855	4 mos. 7 days	R33/250
Kirk. On the 17th instant, Sydney Clakeson, infant son of G.E. and Rebecca J. Kirk, aged 4 months and 7 days.			

Kirk, Thomas A.M.	d. 31 May 1853		R33/251
Kirk. On the 31st ultimo, Thomas A.M. Kirk. His funeral will take place at 10 o'clock on the 2d instant from the residence of his brother G.E. Kirk south F street between 7th and 8th Island to which the relatives and friends of the family are invited to attend without further notice.			

Name	Birth/Death	Age	Range/Site
Kirkham, Watson	d. 11 Aug 1855	48 yrs.	R74/131
Kirkham. This morning at 1 o'clock, Watson Kirkham in the 49th year of his age. His friends and acquaintances and the Stone Cutters' Association are invited to attend his funeral from his late residence, 554 New Jersey ave. opposite Engine House on Sunday morning at 9 o'clock.			

Name	Birth/Death	Age	Range/Site
Kirkwood, Ira E. <i>The Evening Star, January 29, 1879</i> <i>A Boy Drowned While Skating</i> On Saturday, Ira E. Kirkwood, a boy of 12 years was skating on the Eastern Branch flats, near Pencote, when he fell into a large hole in the ice and was drowned. His brother, Horace, promptly jumped in to rescue him, and after a heroic but fruitless effort, was hauled out in an exhausted condition by his companions. Ira's body was recovered an hour afterwards and conveyed to his father's residence, 219 A street southeast. He was a manly, bright, intelligent lad, the son of Mr. E.C. Kirkwood, of the Navy department. The funeral took place this afternoon.	d. 27 Jan 1879	12 yrs.	R78/319
Kirkwood, Jennie V. Kirkwood, Jennie V. On Monday, August 8, 1977, at her residence, Jennie V. Kirkwood, of Capitol Hill; daughter of the late Walter and Ruth W. Kirkwood; beloved sister of Walter E. Kirkwood Jr., after 12 noon Wednesday, friends may call at the Lee Funeral Home, Capitol Hill, 4th st. and Massachusetts ave., n.e. (parking on premises) where service will be held on Thursday, August 11 at 2 p.m. Interment Congressional Cemetery. Washington Post, August 9, 1977, p. C4	d. 8 Aug 1977		R91/164-S
Kirkwood, Mary J. <i>The Evening Star, April 29, 1892</i> <i>Death of Mrs. M.J. Kirkwood</i> The large circle of friends of Mrs. Mary J. Kirkwood were shocked to learn yesterday morning that she had died suddenly at about midnight. With advancing age she had been gradually growing feeble, but continued in general good health until a few days before her death, when she suffered from an attack of asthma, from which she recovered, but was left in a feeble and nervous condition, and a second attack of the same trouble resulted in heart failure and death. Mrs. Kirkwood was an old resident of this city and the suburbs in Maryland. She was respected and loved by a large circle of friends and many remember her deeds of kindness and charity. She was the widow of Wallace Kirkwood, one of the brothers of ex-Secretary S.J. Kirkwood of Iowa. She leaves surviving her three daughters, Mrs. E.D. Godfrey, Mrs. R.V. Belt and Miss Bettie Kirkwood, all residing in this city. Her funeral will take place at the residence on Saturday at 1 p.m.	d. 28 Apr 1892		R32/230
Kirkwood, Ruth W. Kirkwood, Mrs. Ruth Weeks. On Friday, February 18, 1944, Ruth Weeks Kirkwood of 536 9th street s.e., beloved wife of Walter E. Kirkwood. She also is survived by two children, Jennie and Walter Kirkwood; one brother W.P. Weeks, all of this city; one sister, Mrs. J.A. Harris of St. Brides, Va. Remains resting at the Zurhorst funeral home, 301 East Capitol street where services will be held on Tuesday, February 22 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.	d. 18 Feb 1944		R92/164-S
Kirkwood, Wallace Kirkwood. On the 8th instant, Wallace Kirkwood in the 43d year of his age. His funeral will take place from his late residence in Prince George County at 12 o'clock tomorrow (Saturday).	d. 8 Sep 1853	42 yrs.	R32/229
Kirkwood, Walter E. Kirkwood, Walter E. On Wednesday, March 3, 1982 at his residence, Walter E. Kirkwood of Washington, DC, the son of the late Walter and Ruth Kirkwood, devoted friend of Mary Erin Murphy. Friends may call at the Lee Funeral Home, 4th st. and Massachusetts ave. ne, Capitol Hill (parking on premises) on Thursday from 5 to 8 p.m. Graveside services will be held at the Congressional Cemetery on Friday, March 5 at 11 a.m.	d. 3 Mar 1982		R92/165-S

Name	Birth/Death	Age	Range/Site
Kittron, Guy H.	d. 13 May 1891	3 yrs. 2 mos.	R92/291
Kittron. On Wednesday, May 13, 1891, Guy H., beloved son of E.H. and M.M. Kittron, nee Eppley, aged 3 years 2 months. Funeral from the residence of his grandmother, Mrs. L.A. Eppley, 608 Maryland avenue southwest, Friday at 2:30 o'clock. Funeral private.			
Kittron, Minnie M.	d. 21 May 1891	28 yrs.	R92/290
Kittron. On Thursday, May 21, 1891, Minnie M., the beloved wife of Edward H. Kittron, in the 29th year of her age. Funeral on Sunday, the 24th, at 2:30, from the residence of her mother, Mrs. L.A. Eppley, 608 Maryland avenue southwest.			

Name	Birth/Death	Age	Range/Site
Kittson, John	d. 15 Jan 1895		R78/307
Kittson. On January 12, 1895 at Washington, D.C., John Kittson. Funeral (private) from his late residence, 229 First street n.w., Thursday, January 17 at 3 p.m.			

Name	Birth/Death	Age	Range/Site
Kleefish, John F.	d. 24 Sep 1862 Died of wounds received in the Battle of Bull Run, Va., August 29, 1862		R85/95

Name	Birth/Death	Age	Range/Site
Kleiber, Ann Kleiber. On the 25th instant in the 60th year of her age, Ann, the wife of Jacob Kleiber.	d. 25 Sep 1854	59 yrs.	R26/201
Kleiber, Mrs. Elizabeth Kleiber. On the night of the 5th inst., Mrs. Elizabeth Kleiber, in the 79th year of her age. Funeral on Tuesday morning at 10 o'clock from her late residence, E street north between 9th and 10th streets. The friends of the family are invited.	d. 5 Jan 1862	78 yrs.	R41/122
Kleiber, Erskine Kleiber. On the 23d inst., Erskine, son of Anne and the late Francis H. Kleiber, in the 8th year of his age.	d. 23 Feb 1859	7 yrs.	R40/120
Kleiber, Francis H. Kleiber. Suddenly on the 8th inst., Francis H. Kleiber in the 34th year of his age. The funeral will take place tomorrow afternoon at 2 o'clock from the residence of his mother 364 D near 9th street <i>The Evening Star, February 8, 1859</i> Sudden Death--This morning, at an early hour, Mr. Frank Kleiber, a painter by trade, living on the corner of Fifth and H streets, went down stairs, after rising, to build a fire, and shortly afterward, his wife, on going down, found him lying by the stove dead. It is supposed that the cause of his death was heart disease.	d. 8 Feb 1859	33 yrs.	R40/120
Kleiber, George, Sr. Kleiber. On Tuesday morning, the 30th instant, George Kleiber, Sr., in the seventy-sixth year of his age. He was afflicted with paralysis for the last twenty years, and confined to his room for seventeen. He was one of the oldest residents of the District, having resided here upwards of fifty-eight years. The funeral will take place from his late residence, on Pennsylvania avenue, between 8th and 9th streets, this (Wednesday) afternoon, at 3 o'clock, which the friends of the family and his acquaintances generally are invited to attend.	d. 30 Jan 1849	75 yrs.	R41/123
Kleiber, George, Jr. Kleiber. Yesterday morning at a quarter before eight o'clock, of consumption, George Kleiber. Jr. The friends and acquaintances of the family are invited to attend the funeral this afternoon, at three o'clock, from the late residence of the deceased, Pennsylvania avenue, between 8th and 9th streets.	d. 9 Oct 1844		R41/125
Kleiber, Helen Kleiber. On the morning of the 27th instant, at 10 o'clock, at the residence of her mother, Helen, daughter of Annie and the late Francis Kleiber, aged 4 years and 11 months. The friends of the family are requested to attend the funeral on Tuesday, 28th instant, at 10 o'clock a.m. (New York papers copy).	d. 27 May 1861	4 yrs. 11 mos.	R41/123
Kleiber, Jacob Kleiber. In this city on the morning of the 11th inst., Jacob Kleiber in the 83d year of his age. His funeral will take place from the City Hall tomorrow (Thursday) afternoon at 3 1/2 o'clock to which relatives and friends are invited.	d. 11 Oct 1865	82 yrs.	R26/202
Kleiber, Lucretia Kleiber. Suddenly, on Friday, December 15, 1893, at her residence, 1545 Columbia street northwest, Lucretia Kleiber, in the 89th year of her age. Funeral private. (Baltimore papers please copy).	d. 15 Dec 1893	88 yrs.	R40/122

Name	Birth/Death	Age	Range/Site
Klein, John George	d. 20 Nov 1938		R92/270
<p>Klein, John George. On Sunday, November 20, 1938 at his home, 3217 Wisconsin ave., John George Klein, beloved husband of Carrie Weissmuller Klein. He is also survived by a daughter, Miss Charlotte E. Klein, and a son, Percy C. Klein. Services at St. Alban's Church, Wisconsin and Massachusetts aves. on Tuesday, November 22 at 2 p.m. Interment Congressional Cemetery.</p> <p>Klein, John. A special communication of George C. Whiting Lodge, No. 22, F.A.A.M., is called for 1 o'clock p.m. Tuesday, November 22, 1938, for the purpose of attending the funeral of our late brother, John Klein. By order of the worshipful master.</p> <p>Reuben A Bogley, Secretary</p> <p>Klein, John. Washington Lodge, No. 15, B.P.O. Elks, will convene in session of sorrow at 7:30 p.m., Monday, November 21, 1938 for the purpose of paying tribute to the memory of our late brother, John Klein, enrolled, January 21, 1920, who passed to the Grand Lodge of the Hereafter, November 20, 1938. Elk services at late residence, 3217 Wisconsin avenue n.w. at 8 p.m. By order of</p> <p>L. Martin Young, Exalted Ruler</p> <p>Attest: W.S. Shelby, Secretary</p>			

Name	Birth/Death	Age	Range/Site
Klemroth, John H.	d. 29 Oct 1890	30 yrs.	R88/359
Klemroth. On Wednesday, October 29, 1890 at 10:30 a.m., John H. Klemroth, husband of Lillie Diemar in the 29th year of his age. Funeral from his late residence, 913 R street northwest on Friday, 31st inst. at 11 o'clock (Philadelphia and Brooklyn papers please copy).			

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

Kline, Isaac	d. 10 Sep 1902	71 yrs. 6 mos.	R84/351
---------------------	----------------	----------------	----------------

Kline. Departed this life September 10, 1902 at 7:45 a.m., Isaac Kline, aged 71 years and 6 months at the residence of his son-in-law, L.H. Troutman, 300 6th street southeast. Funeral from the above residence Friday, September 12 at 2 p.m.

Kline, Jane H.	d. 7 Jul 1880	38 yrs.	R83/60
-----------------------	---------------	---------	---------------

Kline. On Wednesday, July 7, 1880 at 5 a.m., Jane H. Kline in the 39th year of her age. Funeral will take place from her late residence, No. 440 9th street between D and E southwest, Friday, July 9 at 3 o'clock p.m. Relatives and friends are respectfully invited to attend.

Kline, Jesse S.	d. 17 Sep 1899	10 yrs. 10 mos.	R23/141
------------------------	----------------	-----------------	----------------

Kline. At his parents' residence, No. 18 E street northwest on Sunday, September 17, 1899 at 7:40 o'clock a.m., Jesse S., beloved and only son of James and Emma Kline, aged 10 years and 11 months.

Our fourth in heaven.

Funeral strictly private Tuesday, September 19 at 10 o'clock a.m. (Philadelphia Inquirer please copy).

Klein, John George	d. 20 Nov 1938	69 yrs.	R92/270
---------------------------	----------------	---------	----------------

Klein, John George. On Sunday, November 20, 1938 at his home, 3217 Wisconsin ave., John George Klein, beloved husband of Carrie Weissmuller Klein. He is also survived by a daughter, Miss Charlotte E. Klein, and a son, Percy C. Klein. Services at St. Alban's Church, Wisconsin and Massachusetts aves. on Tuesday, November 22 at 2 p.m. Interment Congressional Cemetery.

Klein, John. A special communication of George C. Whiting Lodge, No. 22, F.A.A.M., is called for 1 o'clock p.m. Tuesday, November 22, 1938, for the purpose of attending the funeral of our late brother, John Klein. By order of the worshipful master.

Reuben A Bogley, Secretary

Klein, John. Washington Lodge, No. 15, B.P.O. Elks, will convene in session of sorrow at 7:30 p.m., Monday, November 21, 1938 for the purpose of paying tribute to the memory of our late brother, John Klein, enrolled, January 21, 1920, who passed to the Grand Lodge of the Hereafter, November 20, 1938. Elk services at late residence, 3217 Wisconsin avenue n.w. at 8 p.m. By order of

L. Martin Young, Exalted Ruler

Attest: W.S. Shelby, Secretary

The Evening Star, November 22, 1938, p. A5

John G. Klein, 69, Auto Dealer, Dies

John George Klein, 69, president of the Wisconsin Motors, Inc., retail automobile firm, died Sunday at his home, 3217 Wisconsin avenue N.W., after a long illness.

Mr. Klein was a native of Baltimore, but had been a resident of this city he last 40 years. Years ago he had invented a number of automobile improvements.

Active in several organizations, Mr. Klein was a member of he George C. Whiting Lodge of Masons, the Masonic Aid Association, the Elks, the Georgetown Businessmen's Association and the Washington Board of Trade.

Surviving are his widow, Mrs. Caroline Weismuller Klein; a daughter, Miss Charlotte E. Klein, and a son, Percy C. Klein.

Funeral services are being held this afternoon in St. Alban's Episcopal Church, with the Rev. Gresham Marmion, assistant at St. Alban's, officiating, assisted by the Rev. Dr. Herbert Scott Smith, rector of St. Margaret's Episcopal Church, and the Rev. D.J. Harvey Dunham, pastor of Western Presbyterian Church. Burial will be in Congressional Cemetery.

Kline, Mary E.	d. 26 Jun 1889	53 yrs.	R84/350
-----------------------	----------------	---------	----------------

Kline. On Wednesday June 26, 1889 at 10:50 p.m., Mary E. beloved wife of Isaac Kline aged 53 years and three months. Funeral from her late residence, 904 B street southeast, at 4 o'clock Friday, 28th inst. Relatives and friends are respectfully invited to attend.

Name	Birth/Death	Age	Range/Site
Klinehause, Charles A.	d. 29 Dec 1893	29 yrs.	R132/197
Klinehause. On Friday, December 29, 1893 at 7 p.m., Charles A., eldest son of Mary E. and the late George H. Klinehause in the 30th year of his age. Funeral service will be held at his late residence, 813 F street s.w. on Sunday, December 31 at 2 p.m. Friends and relatives respectfully invited to attend (Alexandria, VA. and Decature City, Iowa papers please copy).			
Klinehause, George H.	d. 15 Aug 1893	56 yrs.	R58/294
Klinehause. On Tuesday, August 15, 1893 at 6 a.m., George H., beloved husband of Mary E. Klinehause in the 57th year of her age. Funeral Thursday, August 17 at 3 p.m. from his late residence, 512 Seventh street s.w. Friends and relatives respectfully invited to attend.			
Klinehause, Mary Elizabeth	d. 18 Apr 1913		R132/198
Klinehause. On Friday, April 18, 1913, at 12:15 o'clock p.m., Mary Elizabeth, widow of the late George H. Klinehause. Funeral Monday, April 21 at 2 p.m. from her late residence, 311 F street n.e.			

Name	Birth/Death	Age	Range/Site
Klopfer, Benjamin D.	d. 19 Aug 1896		R71/220
Klopfer. On Wednesday, August 19, 1896 at 2:15 p.m., Benjamin D. Klopfer, beloved husband of Sophia J. Klopfer. Funeral from his late residence, 152 F street northeast, Saturday, August 22 at 2 o'clock p.m. Relatives and friends respectfully invited to attend.			
<i>The Evening Star, August 20, 1896</i>			
<i>Death of Mr. B.D. Klopfer</i>			
Mr. Benjamin D. Klopfer, who was a printer on the old National Intelligencer and for many years connected with the business office of the Washington Post, died yesterday at his home, No. 152 F street northeast, in the 71st year of his age. He had been confined to his bed for a year suffering from the complications attendant upon a broken hip. He was born in Baltimore, but had lived here from infancy. He was well known and widely popular. He is survived by a widow and four children, who are Harry G., Walter H. and Miss Mollie Klopfer and Mrs. J.W. Cook of Hyattsville. The funeral will take place from his late residence at 2 p.m. Saturday.			
Klopfer, Mrs. Jane F.	d. 24 Jun 1894		R89/310
Klopfer. On Sunday, June 24, 1894, at 10:30 a.m., Jane F., widow of the late Edwin J. Klopfer. Funeral from her late residence, 708 6th street northwest, on Tuesday afternoon at 2:30 o'clock. No flowers.			
Klopfer, Edwin John	d. 11 Dec 1891	70 yrs.	R89/311
Klopfer. On Friday, December 11, 1891, at 9 p.m., E.J. Klopfer, in the 71st year of his age. Funeral from his late residence, 508 G street northwest, Sunday afternoon at 2:30 o'clock. Interment private. No flowers.			
<i>The Evening Star, December 15, 1891</i>			
<i>Mr. E.J. Klopfer's Funeral</i>			
The funeral services of the late Mr. E.J. Klopfer took place Sunday afternoon from the residence, 508 G street, and were largely attended by his old friends. Mr. Klopfer was in the 71st year of his age and had been a life-long residence of this city. He was a well-known printer and had been connected with the old National Intelligencer and was at one time a clerk under Mayor Wallach when the city had a mayor for its chief executive officer.			
Klopfer, Richard E.	d. 28 Feb 1878	24 yrs.	R95/140
Klopfer. In this city, on the 28th February, 1878, of pneumonia, after an illness of five days, Richard E., eldest son of Edwin J. and Jane F. Klopfer, in the 25th year of his age. The funeral will take place from the residence of his parents, 508 G street northwest, Saturday, March 2d at 2 o'clock p.m., to which the friends of the family are invited.			

Name	Birth/Death	Age	Range/Site
Klugg, Herman <i>The Evening Star, November 6, 1901</i> <i>Anacostia & Vicinity</i> The funeral of Hartman Klug who died suddenly Sunday evening at his home on Polk street, Anacostia aged 63 years was held yesterday afternoon from the family residence, Rev. Willard G. Davenport, rector of the Emmanuel Protestant Episcopal Church, Anacostia, conducted the service. The remains were interred at Congressional cemetery. The funeral was generally attended.	d. 3 Nov 1901	63 yrs.	R143/239

Name	Birth/Death	Age	Range/Site
Knapp, Ellen T.	d. 7 Jun 1890	29 yrs.	R2/255
<p>Knapp. On June 7, 1890 at 8 o'clock p.m. at Providence Hospital, Ellen T. Knapp, aged 29 years.</p> <p>Dearest mamma we have laid thee In the peaceful grave's embrace. But thy memory will be cherished Till I see thy heavenly face.</p> <p>By Her Little Son</p> <p>Funeral from the residence of her aunt, Mrs. Davis, No. 522 11th street southwest thence to St. Dominic's Church on Tuesday, June 10 at 2:30 o'clock. Private.</p> <p><i>The Evening Star, June 13, 1890</i></p> <p><i>Wills Filed Today</i></p> <p>Today the will of Ellen Theresa Knapp was filed. She directs that her son, W.E. Knapp be placed with the Society of St. Vincent de Paul until he reaches his majority and leaves him her estate with the provision that none of it may reach her husband and if the son dies leaving no heirs the estate goes to St. Aloysius Church.</p>			

Name	Birth/Death	Age	Range/Site
Kniffin, Daniel	d. 7 Jun 1912	73 yrs.	R68/356
Kniffin. On June 7, 1912, Daniel Kniffen, aged 73 years, the beloved husband of Elizabeth Kniffen. Funeral from his late residence, 645 12th street n.e. on Monday at 3 p.m. Interment in Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Knight, Miss Anna Louise	d. 31 Oct 1871	20 yrs.	Winter Vault
Knight. On the 31st ultimo at the Seminary, Media, Pennsylvania, Anna Louise Knight in the 21st year of her age. She died as she had lived, rich in all the Christian graces, which repined for a full enjoyment of that inheritance which is above. Funeral services on Saturday at 2:30 p.m. at the residence of her stepfather, Col. William Herring, No. 1303, F street n.w. Relatives and friends invited to attend (Chronicle).			
Knight, Annie E.	d. 11 Aug 1880		R66/227
Knight. On Wednesday August 11, 1880, Miss Anna E. Knight. Funeral Saturday at 2 p.m. from the residence of her mother, 1110 Maryland avenue southwest.			
Knight. On Wednesday, August 11, 1880 at 12 o'clock, Anna E. Knight, daughter of Mary and the late John Knight.			
None knew her but to love her			
None named her but to praise.			
Funeral Saturday, August 14, 1880 at 2 p.m. from the residence of her mother, 1110 Maryland avenue southwest. Friends and relatives of the family are respectfully invited to attend.			
Knight, Bertie	d. 21 Sep 1914	37 yrs.	R9/77
Knight. Departed this life suddenly on Monday, September 21, 1914, at 11:25 p.m., at Garfield Hospital, Bertie E. Knight (nee Bohannon), beloved wife of William T. Knight, aged thirty-seven years. Funeral from 533 4th street s.e. on Thursday, September 24 at 2 p.m.			
Knight, Eleanor	d. 21 Feb 1913		R50/304
Knight. Suddenly on Friday, February 21, 1913 at her residence, 1225 6th street n.w., Eleanor Knight (nee Nuthall) beloved wife of John C. Knight. Funeral from her late residence on Monday, February 24 at 2 p.m. Relatives and friends invited to attend.			
Knight, Emily V.	d. 19 Dec 1900	60 yrs. 10 mos. 15 days	R21/155
Knight. On December 19, 1900, at 3:25 p.m., Emily Virginia, wife of Henry M. Knight, aged 60 years. Funeral from residence, 1106 Maryland avenue southwest, Friday, December 21, at 2 p.m. (Philadelphia papers please copy).			
Knight, Emma I.	d. 11 Feb 1920		R157/200
Knight. Departed this life Wednesday, February 11, 1920, 12:05 a.m., at her residence, Landover, Md., Emma I., beloved wife of William H. Knight and daughter of Virginia and the late Samuel C. Molloyhan. She leaves to mourn her loss a husband, three children, mother, four sisters and one brother. Funeral from her late residence Friday, February 13, 1 pm. The Rev. Smith of Landover, Md., will officiate. Relatives and friends invited. Interment Congressional cemetery.			
Knight, Fanny Butler	d. 12 Mar 1862	11 mos.	R73/65
Knight. On the 12th instant, Fanny Butler, aged 11 months, daughter of Perry and Mary Ellen Knight. The friends of the family are requested to attend the funeral on Friday morning at 10 o'clock.			
Knight, George	d. 10 Apr 1863		Public Vault
Knight. On the night of Tuesday, the 7th of April, 1863, George Knight, a native of London, England, aged 77 years. His funeral will take place at the residence of his son, Octavius Knight, 461 11th street, between F and G tomorrow (Friday) morning at 10 o'clock. Friends of the family are invited to attend.			
Knight, Henry M.	b. 1830 - d. 15 Jul 1910	80 yrs.	R20/155
Knight. On Friday, July 15, 1910 at 1:30 a.m. at the residence of his son-in-law, Edward A. Muir, 1439 Girard street northwest, Henry M. husband of the late Emily Virginia Knight, aged 80 years. Funeral services at the residence of his son-in-law, 1439 Girard street northwest on Monday, July 18 at 2:30 p.m. Interment Congressional Cemetery.			
<i>The Evening Star, July 17, 1910</i>			
<i>Funeral of Capt. Knight</i>			
<i>Masonic Bodies to Have Charge of Services Tomorrow</i>			
The funeral of Capt. Henry M. Knight, veteran member of the coast and geodetic survey, whose death occurred Friday, will be held tomorrow afternoon at 2:30 o'clock from the residence of his daughter and son-in-law, Mr. and Mrs. Edward A. Muir, 1439 Girard street northwest. Services at the house will be under the direction of the Masonic bodies of which Capt. Knight was a member, and there will be a large delegation present of his comrades from the G.A.R.			

Rev. Arthur Spooner and Rev. J.J. Muir will be in charge of the services. Interment will be in Congressional Cemetery.

The Evening Star, July 18, 1910

Capt. Knight Buried

G.A.R. Members and Masons Assist at Services

The funeral of Capt. Henry M. Knight, veteran employee of the coast and geodetic survey, and a prominent member of the G.A.R. and of the Masonic fraternity, took place at 2:30 o'clock this afternoon from the family home, 1439 Girard street northwest. Rev. Arthur Spooner and Rev. Dr. J.J. Muir were in charge. The ritual of the G.A.R. was read by a delegation from Potomac Post, No. 11, in charge of Capt. Tyler Powell, and the Masonic service was under the direction of Grand Master Henry F. Woodward of Centennial Lodge, of which Capt. Knight was a member for more than a half century. Miss Blanche Muir Dalglish, soloist from the choir of the Washington Heights Presbyterian Church, sang the hymns. Burial was in Congressional Cemetery.

William MacKenzie and William H. Davis, representing the coast and geodetic survey, were honorary pallbearers. The active pallbearers were Dr. Millard F. Thompson, Dr. Henry C. Thompson, Dr. Frederick F. Ritter, F.H. Peabody, B.T. Trueworthy and J.T. Parks.

Knight, James J.	d. 2 Jan 1871	30 yrs.	R65/229
Knight. January 2 of chronic bronchitis, James T. Knight in the 31st year of his age. His funeral will take place tomorrow January 4 at 2 p.m. from the residence of his father, No. 1110, Maryland ave. s.w.			

Knight, John	d. 28 Nov 1874	71 yrs.	R66/228
Knight. On November 28, John Knight of the U.S. Coast Survey, formerly of Philadelphia, Pa. In the 72d year of his age. His funeral will take place Tuesday, December 1 at 1 p.m. from 1110 Maryland ave. s.w. (Philadelphia and Delaware please copy).			

Knight, John J.	d. 15 Feb 1861		R65/226
Knight. On the 13th instant, John J., in the 28th year of his age, son of John Knight. His funeral will take place on Friday, 15th inst., at 2 o'clock p.m., from his father's residence, 602 Maryland ave., Island.			

Knight, Margaret	d. 30 Oct 1861	3 yrs.	R65/226
Knight. On the morning of the 30th inst., Margaret, daughter of Capt. Henry M. and Emily V. Knight in the 4th year of her age. Her funeral will take place at 2 p.m. tomorrow, 31st inst. From the residence of her grandfather, John Knight, 602 Maryland ave. The friends of the family are invited to attend.			

Knight, Mary	d. 20 Feb 1885	75 yrs.	R66/228
Knight. On Friday, February 20th, 1885 at 8:15 p.m., at her residence, 1110 Maryland avenue southwest, Mrs. Mary Knight, widow of the late John Knight, in the seventy-sixth year of her age. Friends of the family are respectfully invited to attend her funeral on Monday, February 23d, 1885 at 3 p.m.			

Knight, Nellie Randolph	d. 25 Sep 1902		R21/156
Knight. On Thursday, September 25, 1902 at 1315 M street, Nellie Randolph Knight, youngest daughter of Mrs. Nellie P. Knight. Funeral private.			

Knight, Robert	d. 2 Aug 1864	36 yrs.	R65/227
Knight. On the 2d August after a long illness, Robert T. Knight in the 37th year of his age. His funeral will take place on Wednesday, 3d inst. at 3 o'clock p.m. from his late residence, 502 Pennsylvania ave. near 3d street (Philadelphia papers please copy).			

Knight, Robert Thornton	d. 15 Jan 1887	9 yrs. 6 mos.	R66/226
Knight. On January 15, 1887, Robert Thornton Knight, oldest son of Sarah E. and the late Truman Knight, aged 9 years 6 months.			

Knight, Sallie A.	d. 27 Aug 1872	1 yr. 11 mos.	R95/229
Knight. On the 26th Sallie A., only child of J.K. and Sallie E. Knight, aged 1 year and 11 months. Weep not for little Sallie, Her gentle spirit's fled. She sweetly sleeps with Jesus Among the silent dead.			

Name	Birth/Death	Age	Range/Site
<p>Shed not a tear of sorrow Around her silent tomb. Think of the lovely flower We have in heaven to bloom.</p> <p>Funeral will take place from the residence of her grandmother, Mrs. Grimes, 626 K street east, between 6th and 7th, this afternoon, at 5 o'clock. (Orange county, New York, papers please copy).</p>			
Knight, Sarah E.	d. 11 Sep 1872	28 yrs.	R96/227
<p>Knight. On the 11th of September, 1872, after a short but painful illness, Sallie E., beloved wife of J.K. Knight, and youngest daughter of Sarah and the late Michael H. Grimes, in the 29th year of her age.</p> <p>Mother, I know I'm dying; May, mother, weep not so Oh! mourn not that thus early From a world of sin I go.</p> <p>At first I murmured sorely, Too much did my heart rebel, But now I am glad to go, mother, For He doeth all things well.</p> <p>But oh my poor, dear husband, How he'll mourn for his dear wife, It will be a heavy pang, I know, For he loved me as his life.</p> <p>But you'll comfort him, dear mother, And he will comfort you.</p> <p>Her funeral will take place Friday afternoon at 3 o'clock from the residence of her mother, 616 K street east, between 6th and 7th. The friends and relatives of the family are respectfully invited to attend. (Orange county, N.Y., papers please copy).</p>			
Knight, Truman O.	d. 22 Aug 1885	35 yrs.	R66/227
<p>Knight. On Saturday, August 22d, 1885 at 4 a.m., Trueman O. Knight, son of the late John and Mary Knight, at his residence, 1110 Maryland avenue southwest, in the 36th year of his age.</p>			
Knight, William H.	d. 2 Jun 1876	28 yrs.	R65/229
<p>Knight. William H. Knight, late of the U.S. Coast Survey died June 2, 1875 in the 29th year of his age. Funeral Sunday at 3 p.m. from his late residence, 1110 Maryland avenue. Relatives and friends are invited to attend.</p>			
Knight, William Henry	d. 10 Aug 1868	1 mos. 10 days	R95/229
<p>Knight. On the 10th inst. at 5 o'clock p.m. at the residence of his grandfather, Michael H. Grimes, William Henry, only son of Jeremiah K. and Sarah E. Knight aged 1 month 10 days. The friends and relatives of the family are respectfully requested to attend the funeral from 442 K street south, between 6th and 7th streets east, this evening at 3 o'clock (New York papers please copy).</p>			

Name	Birth/Death	Age	Range/Site
Knoblock, Frances	d. 21 Jan 1893	74 yrs.	R89/109
Knoblock. On Saturday, January 21, 1893 at 6:35 a.m., Miss Frances Knoblock in the 75th year of her age. Funeral from her late residence, No. 351 11th street southeast, Monday, January 23 at 11 o'clock a.m. Friends and relatives invoted. No flowers.			
<i>The Evening Star, January 30, 1893</i>			
<i>Francis Knoblock's Will</i>			
The will of the late Francis E. Knoblock leaves to his niece, Miss Annie R. Norris, \$500, to Margaret E., Virginia, india M. and Laura Miller and Esther R. Newton, each \$100; Elizabeth R. Bean \$500, Virginia Bean \$200, Wm. H. Fuss \$200, J.C. Lotz \$200, Susan J. Thomas \$100, Thomas E. Leonard and Fannie Norris each \$50 and Elizabeth R. Bean furniture.			
Knoblock, Genette	d. 24 May 1854	73 yrs.	R89/111
Knoblock. On the 24th instant, Genette Knoblock, in the 74th year of her age. Her friends are invited to attend the funeral from the residence of G. Wheeler, corner of Pennsylvania ave. and 18th street on Saturday afternoon at 2 o'clock (Baltimore Sun please copy).			

Knott, Albert J.	d. 8 Sep 1910		R161/C-1
-------------------------	---------------	--	-----------------

Knott. On September 8, 1910 at 4:10 o'clock at his residence, 916 South Carolina avenue southeast, Albert J., beloved son of William O. and Isabella Knott. Funeral Saturday at 2 o'clock p.m.

Knott, Alma L.	d. 2 Mar 1914		R13/39
-----------------------	---------------	--	---------------

Knott. At her residence 517 5th street northeast, after a short illness, Alma L., Knott, beloved wife of James W. Knott.

She has gone where he souls have rest
And the cares of life are done;
Where the ones who loved her best
Will meet her, one by one.

By Her Loving Husband, J.W. Knott

Funeral from her late residence, 517 5th street northeast, Wednesday, March 4, at 11 o'clock. Relatives and friends invited to attend.

Knott, Annie	d. 29 Sep 1901	47 yrs.	R143/234
---------------------	----------------	---------	-----------------

Knott. On Friday, September 27, 1901, Annie Knott. Notice of funeral will be published in Sunday's Post.

Knott, Carrie E.	d. 11 Jan 1914	50 yrs.	R155/254
-------------------------	----------------	---------	-----------------

Knott. On January 11, 1914, Carrie E. Knott, aged 50 years. Funeral from W.W. Deal and Co. funeral parlor, 816 H street, Wednesday, January 14 at 2 p.m. Interment in Congressional Cemetery.

Knott, Mrs. Catherine	d. 5 May 1846	24 yrs.	R43/124
------------------------------	---------------	---------	----------------

Knott. Departed this life on Tuesday evening the 5th instant at half past 6 o'clock, Mrs. Catherine Knott, consort of Mr. George Knott after a brief and suffering illness, aged 24 years. The friends and acquaintances of the family are respectfully invited to attend the funeral at 4 o'clock p.m. on Wednesday from her late residence on Pennsylvania avenue between 4-1/2 and 6th streets.

Knott, Charles	d. 9 Jul 1885		R80/76
-----------------------	---------------	--	---------------

The Evening Star, July 9, 1885

Attempted Murder and Suicide

Shocking Tragedy in East Washington This Morning

Charles Knott Shoots Three Times at Mrs. Catherine Morris and Then Kills Himself

A little two-story frame house, No. 932 3d street southeast, the last of a row of houses of a similar character, was the scene this morning of a shooting tragedy, which threw that portion of the city into great excitement. The house is that where George Morris, a track hand on the Baltimore and Potomac railroad, which runs along K street, almost at the door of the house, lived with his wife Catharine Elizabeth, his little daughter and two railroad men, who boarded with them.

Mrs. Morris is a woman about 22 years of age and of rather comely appearance. To this house, about 9 o'clock this morning, in went a young man named Charles Knott. A lady, a neighbor of Mrs. Morris, who was making a call at the house, was the only person there besides Mrs. Morris. When Knott came in the visitor took her leave. A few minutes later pistol shots were heard in the house. Then Mr. Cross, the railroad gateman at the corner of 3d and K streets, heard a woman's scream. Instantly Mrs. Morris rushed wildly out of the back gate screaming for help. Blood was flowing from a wound in her head, and she presented a frightful appearance. The astonished gatekeeper intercepted her and caught her in his arms.

Meanwhile, neighbors and workmen in the neighborhood hastened to the spot. Mrs. Morris was carried into the back part of her house. In answer to the inquiries she said the man who shot her was still in the house. This caused a sensation. He was supposed to be in the front room, but who would go in to seize the murderer. Police Officer Rauke who arrived just then settled the matter by going boldly into the front door, and was followed by Mr. Cross and others.

"I Guess He's Done For."

There, lying in the middle of the floor of the little parlor, prone upon his face, was the body of Knott.

"I guess he's done for," said one of the officers' posse, as he turned the body a little with his foot and looked into the ashen face. The pistol, a seven shooter "Victor," with which all of this bloodshed was accomplished, was still clutched in the dead man's hands. There was a pool of blood about his head and his shirt bosom was dappled with blood. There were two wounds. One bullet had penetrated his skull, and another entered the breast near the heart. It is supposed that he died almost instantly after shooting himself.

The Story of the Tragedy

As elicited in fragments from Mrs. Morris, was as follows: Knott, when he entered the house asked her for a picture of his, which she had. She went out into the back room to take the photograph from her album. He followed her and when she turned to see what he wanted he raised the pistol and fired. She tried to escape by running out to the back yard. He fired at her three times and two of the bullets took effect, one entering the skull near the temple and the other passing through her lungs. She escaped out of the yard, and it was at that point that she was received into the arms of Cross, the gateman. Knott, it is supposed, returned to the front room or parlor, and standing in the middle of the floor shot himself twice. Five chambers of the revolver were emptied.

Mrs. Morris' husband was at work on the railroad about two hundred yards from the house. Knott was seen by railroad men before the tragedy watching Morris. It is supposed that he was awaiting an opportunity of going to the house when he would not be seen by Morris. The latter, however, was so near at hand as to be among the first to arrive at the house after the tragedy.

Dr. Herbert, who left Mrs. Morris about two o'clock this afternoon, had succeeded then in extracting the bullet, which was lodged in her lungs. He told a Star reporter that he would not at that time undertake to remove the bullet from her head. She was, he said, in a very critical condition, though her youth and strength were greatly in her favor. He thought the chances were against her, though he had known even worse cases to recover.

The Motive for the Tragedy

Remains somewhat a mystery. Even among the gossips of the neighborhood no suggestion is made prejudicial to Mrs. Morris' character. Knott, who was about 30 years of age and unmarried, lived with his aged mother on 7th street southeast, near Virginia avenue. He was, it is stated, a shoemaker by trade, and sometimes worked as a florist, but appears to have had no regular occupation.

Last winter Mr. Morris was engaged in boating, and necessarily absent from home a great deal of the time. Knott frequently visited his house, until Mrs. Morris being apprised that an evil construction might be put upon his intimacy, informed him, through his mother, that she had no objection to his visiting the house when her husband was at home. This caused him to stop his visits, and he had not been near the house for some time until today. It is thought that he had conceived a strong attachment for her, and that his jealousy prompted him to the tragedy which shocked the community this morning. Relatives of the Morris family to whom a Star reporter talked, think that Knott was insane.

Coroner Patterson will hold an inquest tomorrow over Knott's remains.

The Body of Knott

Was left lying in the middle of the parlor all the day, waiting until his mother could be found. The persons in the house gave their sole attention to the woman, who was lying in extreme agony in the little back room to which she went for the photograph album. The curb stones and fences of the neighborhood were lined all day with idlers and gossips who talked over the case and questioned the policemen, the reporters, physicians and others as they came out of the house.

At half-past 2 o'clock this afternoon, Mrs. Morris was resting quietly, and was thought to be doing well. The remains of Knott will be removed this afternoon to the dead house at the asylum should no claim be made for them.

Knott, Charles	d. 18 Jun 1924		R40/290
Knott. Wednesday, June 18, 1924 at 4:30 p.m., Charles J., beloved husband of Rose Knott. Funeral services at Lee's undertaking chapel, 332 Pennsylvania avenue n.w. at 2 p.m., Saturday, June 22. Interment Congressional Cemetery.			
Knott, George A.	d. 20 Oct 1881	64 yrs.	R43/125
Knott. On October 20, 1881 at 6 o'clock p.m., George A. Knott in the 65th year of his age. Funeral from his late residence, No. 631 D street n.w. on Saturday the 22d inst. at 2 p.m. Relatives and friends invited to attend without further notice.			
Knott, Hattie May	d. 13 Oct 1876	1 yr. 5 mos. 3 days	R97/73
Knott. On Friday morning, October 13, 1876, at twenty minutes past 6 o'clock, Hattie May, infant daughter of Oscar and Isabell Knott, aged 1 year 5 months and 3 days.			
Weep not for little Hattie, Her gentle spirit's fled; She sweetly sleeps with Jesus Among the silent dead.			

Weep not a tear of sorrow
 Around her silent tomb;
 Think of the lovely flower
 We have in Heaven to bloom.

Funeral will take place from 7th street, between G and I southeast, No. 715, Sunday at 2 o'clock p.m.
 Relatives and friends are invited to attend.

Knott, Isabelle F.	d. 28 Feb 1909	R97/73
---------------------------	----------------	---------------

Knott. On Sunday, February 28, 1909, at 1:16 o'clock p.m. at her residence, 336 13th street southeast, Isabella F., beloved wife of William O. Knott. Funeral from residence on Tuesday morning, March 2, at 9:30 o'clock, and then to the Holy Comforter Church, where high mass will be offered for the repose of her soul. Friends and relatives invited.

Knott, Jennie	d. 25 Jan 1920	R122/255
----------------------	----------------	-----------------

Knott. Suddenly, Sunday, January 25, 1920, 7 p.m., Jennie Knott, at her residence, 621 G st. s.e. Funeral Wednesday at 9 a.m. from St. Peter's Church. Friends and relatives invited to attend, thence to Congressional cemetery.

Name	Birth/Death	Age	Range/Site
Knowles, Edmond F.	d. 29 Apr 1904		R70/111
Knowles. On Friday, April 29, 1904 at 11 a.m., Edmond F. Knowles beloved husband of Lizzie E. Knowles. Funeral Sunday, May 1 at 2 p.m. from his late residence, 20 Pierce street, Anacostia, D.C. Relatives and friends invited to attend.			
Knowles, Eva	d. 4 Feb 1850	78 yrs.	R33/38
Knowles. On Monday last, 4th instant, at the residence of her daughter, on H street, in this city, Mrs. Eve Knowles, in her seventy-ninth year. She had been left alone in the house for a short time, and by some means unknown her clothes took fire, and when she was found life was extinct. Death came suddenly, and in its most awful form, but found her prepared, perhaps even undismayed. Her pious life, her delight in the ordinances of God's worship, are known to all who knew her. Her prayer, so often uttered, that she might not live any longer than she should be able to attend the sanctuary, was answered. She spent the Sabbath in the house of God on earth, and on Monday entered that in heaven, "to go no more out." Her funeral will take place at the Presbyterian church, 4-1/2 street, at 3 o'clock today, (Wednesday,) 6th instant.			
Knowles, Mary H.	d. 11 Aug 1903		R83/54
Knowles. On Tuesday, August 11, 1903, at 7:35 a.m., Mrs. Mary H. Knowles, widow of Raymond Knowles of Pensacola, Fla. Mass at St. Matthew's Church at 9 a.m. Thursday, August 13. Relatives and friends invited. Interment private.			

Name	Birth/Death	Age	Range/Site
Knowlton, Lucretia W.	d. 14 Jan 1899	82 yrs.	Blagden Vault®
Knowlton. Suddenly, at Pinehurst, N.C., Saturday, January 14, 1899, Mrs. Lucretia Wolcott Knowlton, widow of the late Hon. Lincoln B. Knowlton. Funeral services at St. John's Church, Washington, Tuesday afternoon, January 17, at 3:30 o'clock. Interment private.			

Knox, Annie	d. 4 Aug 1896	42 yrs.	R137/258
--------------------	---------------	---------	-----------------

Knox. On Tuesday, August 4, 1896, Annie, wife of William Knox aged 42 years. Funeral will take place from Lee's undertaking establishment on Thursday, August 6 at 3 o'clock p.m. Friends and relatives respectfully invited to attend.

Knox, Mary Jane	d. 18 Feb 1878	26 yrs.	R98/223
------------------------	----------------	---------	----------------

Knox. On the evening of February 18, 1878, at 5 o'clock, Mrs. Mary Jane Knox, the only daughter of Mrs. Louisa Pullin, in the 27th year of her age.

Weep not for her though death has set

His signet on her now;

And though the dew of death has wet

That pure and snowy brow;

'Tis fitter thus to see her lie

In calm, unbroken rest,

Than hear her breathe the troubled sigh,

And mark her heaving breast.

The funeral will take place from the residence of Mr. William Pullin, No. 919 F street s.w., Wednesday, the 20th, at 2 ½ o'clock p.m. Friends and relatives respectfully invited to attend (Republican please copy).

Knox, Selden	b. 1854 – d. 24 Mar 1920		R25/172
---------------------	--------------------------	--	----------------

Son of Simon Bolivar and Mary Francis Knox.

Knox, Simon	d. 19 Sep 1855		R25/171
--------------------	----------------	--	----------------

2nd Assistant Engineer, U.S. Navy

Knox, Thomas Powell	d. 11 May 2004	66 yrs.	R95/165
----------------------------	----------------	---------	----------------

The Washington Post, May 22, 2004, p. B-7

Thomas Powell Knox, 66, Dies; Marine Band Composer, Arranger

By Patricia Sullivan

Thomas Powell Knox, 66, chief composer and arranger for the United States Marine Band for 16 years and a retired master gunnery sergeant, died of septicemia May 11 at Palmetto Baptist Medical Center in Columbia, S.C.

Mr. Knox was one of the nation's best-known contemporary arrangers of music for concert band and wind ensembles. He wrote primarily for the Marine Band, and those compositions were often played by other bands.

"He really was responsible--both through his original compositions and through his arranging--for creating a lot of the sound of the Marine Band," said Col. Timothy W. Foley, the band's current director. "He had a very profound influence on band music in the latter part of the 20th century."

Few Marine Band concerts are without at least one piece by Mr. Knox, and often there are several, "We'll continue to play Tom Knox as long as there's a Marine Band," Foley said.

Many, and perhaps most, Americans have heard Mr. Knox's music, which was often based on hymns, folk music and patriotic tunes. His "God of Our Fathers" -- variations on a Methodist hymn tune of that name -- was commissioned for President Ronald Reagan's first inauguration in 1981. The piece has been played at every subsequent presidential inauguration, and it closed a congressional prayer vigil service in the Capitol Rotunda the day after the Sept. 11, 2001, terrorist attacks.

Similarly, Mr. Knox's American hymn variants, "And Grace Shall Lead Me Home," was featured at a memorial concert in Oklahoma City honoring the victims of the federal building bombing there.

Mr. Knox's "Sea Songs" commemorates the 350th anniversary of the founding of Boston. It was premiered there in 1980, and has since been played by many bands around the world. Another perennial favorite is "American Pageant," commissioned for President Richard Nixon's first inauguration.

"Most important is that [his work] is played often," said Loras John Schisse, senior musicologist at the Library of Congress. "Music is dead unless it's played and Tom's music is not dead. That's really what immortality is for musicians."

Name	Birth/Death	Age	Range/Site
Frederick Fennell, the dean of American band music, said Knox had "a singular position among composers of wind band music in the United States."			
"Tom had a style definitely of his own," Fennell said. "It was a blend of band and symphonic music. . . . He wrote the kind of music he knew would give pleasure to other people, which is not so easy to do."			
The final scene of the movie "All the President's Men" contains a sample of Mr. Knox's music. As the reporters write another of The Washington Post's Watergate stories, a television above their heads shows President Nixon's second inauguration, which opened with an elaborate Knox fanfare commissioned by the president.			
The Marine Band's library contains 263 Thomas Knox arrangements for concert band, brass choir, string orchestra, wind ensembles, chorus and solo voice, and dance band. He also wrote 42 original works, including a symphony for concert band.			
"He had this wonderful ability to start with something very small, just a fragment of the melody or part of a chord, just enough to pique your curiosity, and then he takes his time," Schissel said. "Like a good novel, it takes a while before all the pieces come together. What makes Tom so good is that he makes it worth the wait. There's a great payoff at the end."			
Mr. Knox was born in Danville, Ill. He heard the U.S. Marine Band on tour when he was a boy and decided he wanted to play in the band. He studied trumpet and cornet with Adolph Herseth, principal trumpet of the Chicago Symphony Orchestra, and attended the University of Illinois, majoring in music. He joined the Marine Band in 1961.			
John Philip Sousa, the legendary Marine Band conductor considered Illinois the best place to study concert band composition, arranging and conducting, and he willed his extensive band music library to the university's music department.			
"The University of Illinois is really the birthplace of the school band movement, the college band movement," Schissel noted. Mr. Knox "had Illinois training and spent his professional career in the "President's Own," and for band people it just doesn't get any better than that."			
Mr. Knox lived on Capitol Hill until his retirement in 1985, in a house across the street from the Marine Corps commandant's residence. At the time of his death, he was a resident of Mount Dora, Fla., and was en route to Washington on a train when he became ill and entered the hospital in South Carolina. But despite his distance from Washington, he maintained close ties with the band.			
His sole survivor and brother, Richard Knox of Boston, said Mr. Knox continued to do commissioned work for the band in retirement. And although he no longer wore the band's striking concert dress uniform--scarlet coat with gold braid, brass buttons, navy trousers with a stripe down the side--Mr. Knox, according to his brother, was often heard saying, "Once you put on that red coat, you never really take it off."			

Name	Birth/Death	Age	Range/Site
Knoxwell, James	d. 1 Sep 1853	41 yrs.	R24/145
Knoxwell. In this city on the 31st ultimo of consumption, James Knoxwell, in the 42d year of his age.			

Name	Birth/Death	Age	Range/Site
Knudson, Knud	d. 17 May 1887		R13/235
Drowned at Washington, D.C. Headstone erected by shipmates of U.S.S. Galena (U.S. Navy)			
<i>The Evening Star, May 21, 1887</i>			
<i>Locals</i>			
The body of Knud Knudsen, the Norwegian seaman on board the U.S.S. Galena who disappeared on the 17th while washing some clothes at the float was found yesterday afternoon. The coroner gave a certificate of death by accidental drowning.			

Name	Birth/Death	Age	Range/Site
Koch, Ella M.	d. 3 May 1900	43 yrs. 6 mos. 2 days	R21/1
<p>Koch. On Thursday, May 3, 1900, at 6:15 a.m., at her residence, 345 11th street southeast, after a long and painful illness, which she bore with Christian fortitude, Ella May, beloved wife of William Koch and daughter of the late W.A. and M.E. Murray.</p> <p>How I miss thee, dearest wife, No one e'er can tell; Faithful, patient, loving, true, Thou hast gone to heaven to dwell.</p> <p>Our mama is sleeping, So free from all pain. O wake not her sweet spirit To suffer again. She slumbers so soundly, O let her sleep on' Her sickness is ended And troubles all gone. O think how she suffered And moaned with the pain. In the long night hours, We soothed her in vain. Till God in His mercy Sent down from above An angel to whisper A message of love. May she rest in peace.</p> <p>Funeral from her late residence, Saturday, May 5, at 3 o'clock p.m. Relatives and friends invited.</p>			
Koch, Sophia	d. 26 Dec 1872	6 yrs.	R71/81
<p>Koch. On the 26th inst., at 3:20 a.m., Sophia Koch, aged 6 years, daughter of Casper and Laura Koch. Her funeral will take place from No. 303 1st street southwest, Friday, at 2 o'clock p.m. Relatives and friends are invited to attend.</p>			

Koehler, Catherine Cecelia	d. 3 Apr 1856	6 mos.	R91/123
-----------------------------------	---------------	--------	----------------

Koehler. On the 3d instant, Catherine Cecelia, infant daughter of Charles H. and Ellen Koehler, aged 6 months. The relatives and friends of the family are respectfully invited to attend the funeral from her father's residence, 234 D street, between 14 and 15th tomorrow (Sat.) afternoon at 2 o'clock.

Koehler, Charles H.	d. 23 Jan 1897	70 yrs.	R91/123
----------------------------	----------------	---------	----------------

Koehler. On Friday, January 23, 1897, at 6:30 a.m., Charles H. Koehler, aged 70 years, a native of Philadelphia, Pa., but a resident of Washington for the past forty-two years. Funeral from his late residence, 737 2d street northwest, on Sunday, January 24, at 3 p.m. Interment at Congressional cemetery. (Philadelphia Ledger please copy).

Koehler, Eleanor	d. 28 Oct 1883	54 yrs.	R91/123
-------------------------	----------------	---------	----------------

Koehler. On Sunday, October 28th, 1883 at 10:15 o'clock a.m., after a short and painful illness, George G., the beloved husband of Marta Koehler, in the 55th year of his age. Funeral will take place from his late residence, No. 309, G street northwest, on Wednesday morning at 8:30 o'clock sharp, from thence to St. Joseph's church, where requiem mass will be held for the repose of his soul. Relatives and friends are respectfully invited to attend.

Koehler, Katherine	d. 23 Feb 1913	82 yrs.	R26/91
---------------------------	----------------	---------	---------------

Koehler. On Sunday, February 23 1913 at the Home for Incurables, Mrs. Katherine W. Koehler, in the 83rd year of her age. Funeral services at J. William Lee's chapel, 332 Pennsylvania ave. Tuesday at 2 p.m. Friends and relatives invited to services. Interment private.

Koehler, Ralph B.	d. 4 Aug 1910	4 yrs.	R159/C-1
--------------------------	---------------	--------	-----------------

Koehler. Entered into rest on Thursday, August 4, 1910, at 8:45 p.m., Ralph R., the beloved son of William and Laura Koehler (nee Burley), aged four years.

Lonely the house and sad the hours
 Since our darling boy has gone,
 But, oh! a brighter home than ours
 In heaven is now his own.
 By His Parents

An angel came to gather flowers
 To deck the throne of heaven;
 He took the purest and fairest
 That God to earth had given.
 By Aunt Aggie

Funeral from the residence of his parents, 479 H street southwest, Monday, August 8 at 2 p.m.

Name	Birth/Death	Age	Range/Site
Koenig, John M.	d. 26 Jul 1894	62 yrs.	R94/246
Koenig. On July 26, 1894, at 6 a.m., John M. Koenig, aged 62 years. Funeral from his late residence in Anacostia, Friday at 4 p.m. Relatives and friends are respectfully invited to attend.			
Koenig, Michael	d. 10 Jun 1909		R94/245
Koenig. On June 10, 1909 at 5:30 o'clock at his residence, 342 Pennsylvania avenue northwest. Funeral from J. Wm. Lee's, Monday at 2:30.			

Name	Birth/Death	Age	Range/Site
Koernicke, Otto B. <i>The Evening Star, January 2, 1904</i> <i>Found Dead in His Home</i> Otto Koernicke, 29 years old, living with his wife at 117 4 1/2 street southwest was found dead shortly after 4 o'clock this morning in the lower hallway of his home. His wife, who made the discovery summoned a physician, who, after making an examination, reported that life was extinct. Coroner Nevitt, who was notified, made an investigation and decided that death resulted from natural causes.	d. 2 Jan 1904	29 yrs.	R139/254

Name	Birth/Death	Age	Range/Site
Koers, Rosa B.	d. 19 Feb 1918	50 yrs.	R49/320
Koers. On February 19, 1918, Rosa B., beloved wife of Kaspar Koers, aged 50 years. Funeral from W.W. Deal & Co.'s funeral parlor, 816 H street n.e. on Thursday, February 21 at 2 p.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Koeth, Eugene E.	d. 17 Nov 1894	6 yrs. 2 mos. 17 days	R135/236
Koeth. On Saturday, November 17, 1894, of scarlet fever, Eugene E., son of Theodore M. and Lena Koeth, aged 6 years 2 months and 17 days. Funeral private (Rochester and Wayne county, N.Y., papers please copy).			

Name	Birth/Death	Age	Range/Site
Kohlenberg, Adelia E.	d. 18 Oct 1904		R56/197
Kohlenberg. Suddenly at Adamstown, Md., on Tuesday, October 18, 1904, wife of George T. Kohlenberg and eldest daughter of the late Frederick and Catherine Emmerich.			
<i>The Evening Star, October 19, 1904, p. 11</i>			
<i>Suicide of Mrs. Ada Kohlenberg</i>			
<i>Special Correspondence of The Evening Star</i>			
<i>Boyd's, Md., October 19, 1904</i>			
Mrs. Ada Kohlenberg, wife of George T. Kohlenberg, agent for the Baltimore and Ohio railroad at Adamstown, thirteen miles from Boyd's, committed suicide yesterday afternoon by hanging herself with a piece of cotton rope in the garret of her home. Mrs. Kohlenberg had been in a despondent mood. It is supposed that after she had eaten her dinner she went directly to the garret and soon afterward committed the deed which ended her life. She was found by her husband a little after 2 o'clock.			
The news of her rash act was a shock to her many friends. Mrs. Kohlenberg's maiden name was Emrich, and she resided in her earlier years in Washington city. She had been married nearly ten years.			
The body was quickly taken down and several physicians were summoned. The judgment was that she had been dead an hour or more. She was in her 44th year.			

Name	Birth/Death	Age	Range/Site
Kolb, Florence G.	d. 18 Dec 1882		R83/91
Kolb. Florence, wife of James Kolb, and daughter of Eliza McElfresh died December 18, 1882 at 8:30 p.m. Funeral will take place from her late residence, No. 1609 Second street northeast, Tuesday at 2 o'clock. All are invited to attend.			
Kolb, James H.	d. 15 Jun 1905	57 yrs.	R83/91
Kolb. On Thursday, June 15, 1905 at 3 p.m., James H., son of the late John G. and Ann Elizabeth Kolb and husband of the late Florence G. McElfresh in his 58th year. Funeral from his late residence, 1032 12th street southeast, Saturday, June 17 at 3 p.m. Interment private.			

Name	Birth/Death	Age	Range/Site
Kondrup, Belinda	d. 31 May 1883	51 yrs.	R18/7
Kondrup. May 31, 1883 at 2:30 a.m., Belinda Kondrup, widow of the late Johan C. Kondrup aged 51 years. Funeral service will take place at Christ Church, Navy Yard, Saturday, June 2 at 4:30 p.m. Relatives and friends of the family are respectfully invited to attend.			
Kondrup, Henry E.R.	d. 6 Oct 1911		R18/7
Kondrup. On Friday, October 6, 1911 at 5:30 p.m. Henry E.R. Kondrup. Funeral services Monday, October 9 at 11 a.m. at his late residence, 217 2nd street southeast. Interment private.			
<i>The Evening Star, October 8, 1911, p. 8</i>			
<i>Final Rites Tomorrow</i>			
<i>Funeral of Henry E. Kondrup, Lifelong Resident of Washington</i>			
Funeral services for Henry E. Kondrup, a lifelong resident of Washington, who died Friday, will be held at the residence, 217 2d street southeast, where he was born in 1868, tomorrow morning at 11 o'clock. His wife, who was Miss Susan Bevick Haas of Richmond; a daughter, Anne Sovick Kondrup; a brother Johann, and two sisters, Mrs. Tillman, wife of Commander Tillman, U.S.N., and Mrs. William M. Stilwell of New Rochelle, N.Y., survive him.			
One of the best known employes of the interstate commerce commission, where through many years of service he won a high place as an accurate, painstaking and tireless expert in statistical records of the railroads of the country, Mr. Kondrup had a host of friends. As a young man he became deeply interest in Masonry, and at the time of his death was a member of Lafayette Lodge, No. 19, and Lafayette Chapter, No 5, Royal Arch Masons.			
Mr. Kondrup's father was a distinguished diplomat and for many years represented the Danish government at Washington.			
<i>The Evening Star, October 8, 1911, pt. 2, p. 8</i>			
<i>Funeral of Henry E. Kondrup</i>			
Funeral services for Henry E. Kondrup, who died Friday afternoon following a long illness will be held at the family residence, 317 2nd street s.e., this morning at 11 o'clock, Rev. Mr. Billings, curate of St. Mark's Episcopal Church, Capitol Hill, wil be the officiating clergyman. The interment will be private.			
Mr. Kondrup was 43 years of age, and leaves a wife and one child. He was formerly a member of the National Fencibles.			
Kondrup, Johan Cornelius	d. 10 Dec 1874	44 yrs.	R18/8
Kondrup. At 5 o'clock a.m., on the 10th instant, at his residence, No. 217 2d street southeast, after a lingering sickness, in the 45th year of his age, John C. Kondrup, Vice Consul of Denmark. The funeral will take place from St. Mark's Episcopal Church, Capitol Hill, on Saturday, the 12th inst., at 3 o'clock p.m. Friends of the family are invited to attend.			
<i>The Evening Star, December 14, 1874</i>			
The funeral of the late J.C. Kendrup, Danish vice consul took place Saturday afternoon from St. Mark's Episcopal church, Capitol Hill, and was largely attended, quite a number of distinguished citizens of the District, besides the Ministers of the governments of Denmark and Sweden being present. The body was encased in a beautiful walnut casket, bearing Masonic emblems in silver wreaths with immortelles. The funeral service of the Protestant Episcopal church was read by Rev. A. Floridius Steele, rector, after which the interment took place in the Congressional cemetery, where the Masonic burial rite was performed by Worshipful Master J.B. Ruff, of Hope Lodge, No. 20.			
Kondrup, John C.	d. 28 Jan 1943		R18/8
Kondrup, Johan C. On Thursday, January 28, 1943 at his residence, 3012 Cambridge place n.w., Johan C. Kondrup, beloved husband of the late Teresa J. Kondrup and father of Mrs. Charles E. Warren and Mrs. Frank L. Peckhorn. Remains rest at the above residence until 12 noon, Monday, February 1. Services at the S.H. Hines Co. funeral home, 2901 14th street nw. on Monday, February 1 at 3 p.m. Interment Congressional Cemetery.			
Kondrup, Johan C. Members of the Association of the Oldest Inhabitants are requested to attend the funeral of our late associate, Johan C. Kondrup. Services at the S.H. Hines Co. funeral home, 2901 14th street northwest on Monday, February 1, 1943 at 3 p.m.			
Theodore W. Noyes, President			
John B. Dickman, Sr., Secretary			

The Evening Star, January 31, 1943, p. A-14

Funeral Rites Tomorrow for Johan C. Kondrup

Funeral services for Johan C. Kondrup, 78, retired employe of the Post Office Department, who died Thursday night at his home, 3012 Cambridge place N.W. will be held at 3 p.m. tomorrow in Hines' funeral home, 2901 Fourteenth street N.W. Burial will be in Congressional Cemetery.

A native of this city, Mr. Kondrup as a young man was a star oarsman of the old Columbia Athletic Club and also had been active in the old National Fensibles, military organization here. He was a member of the Association of Oldest Inhabitants of the District of Columbia.

Mr. Kondrup was employed at the Post Office Department for many years, retiring at the age of 70. When a boy he served as a page in the House of Representatives.

Surviving are two daughters, Mrs. Charles E. Warren and Mrs. Frank L. Peckham, both of this city; two sisters, Mrs. Edwin Tillman, this city, and Mrs. William Stilwell of New Rochelle, N.Y., and a grandson.

Kondrup, Susie H.

d. 6 Apr 1972

93 yrs.

R18/8

Kondrup, Susie H. On Thursday, April 6, 1972 at Montgomery County General Hospital, Susie Kondrup of Fulton, Md., formerly of Washington, D.C., mother of Mrs. Anne K. Gray. Friends may call at Joseph Gawler's Sons, 5130 Wisconsin ave. at Harrison st. n.w. (parking on premises) on Sunday, 2 to 4 p.m. Services will be held at All Souls Memorial Episcopal Church, Cathedral and Connecticut ave. n.w on Monday, April 10, 1972 at 1:30 p.m. Interment Congressional Cemetery.

The Evening Star, April 9, 1972, p. A-26

Susie Kondrup, Former Resident

Susie H. Kondrup, 93, a Washington area resident almost all her life, died Thursday on Montgomery General Hospital after a short illness. She lived on Beaufort Drive, Fulton, Md.

Mrs. Kondrup was a native of Richmond, Va., and attended Miss Smallwood's Washington Seminary in the District. The former Susie Haas, her husband, Henry E.R. Kondrup died in 1910.

Mrs. Kondrup was a past president of the rector's aid society of All Souls Episcopal Church and a member of the Colonial Dames of America.

She leaves a daughter, Mrs. Anne K. Gray of Fulton.

Services will be held at 1:30 p.m. tomorrow at All Souls Episcopal Church, Cathedral and Connecticut ave. N.W. with burial in Congressional Cemetery.

Koones, Cecilia C.	d. 16 Nov 1869		R54/96
---------------------------	----------------	--	---------------

Koones. At the residence of her brother No. 450 D street on Saturday 13th inst., Miss Cecilia C. Koones. The relatives and friends are respectfully invited to attend the funeral on Tuesday the 16th inst. at 2 p.m. Funeral services at Trinity Church.

Zevely, Douglass, Columbia Historical Society, April, 14, 1902

Next to the house where Mr. Wallach lived was the home (No. 221 D Street) of the Misses Koones, Celia and Lizzie, who conducted a school for girls there for twenty-five years. It was the most popular of the kind in this city in those days, and had for its patrons the best families of Washington. The ladies, both as teachers and otherwise, were very highly esteemed, and it is more than likely some here to-night may have been scholars there at one time. Miss Celia Koones died in November, 1869 but the sister continued the school for five years after that date. When she died in October, 1879, the house was inherited by a niece of the sisters, who is the wife of Dr. H.C. Thompson, a well-known member of the dental profession in this city.

Koones, David	d. 30 Dec 1856	79 yrs.	R54/95
----------------------	----------------	---------	---------------

Koones. On the 30th December, David Koones, aged 79 years.

Koones, Elizabeth Susannah Key Bond	d. 5 Oct 1879		R54/97
--	---------------	--	---------------

Koones. On Thursday, October 2, 1879 at 7:10 p.m. Miss Elizabeth S.K.B. Koones. Funeral at Trinity Church, corner 3d and O street northwest on Sunday 5th inst. at 4 o'clock p.m. Relatives and friends are respectfully invited to attend.

The Evening Star, October 21, 1879

The will of the late Elizabeth Susannah Key Bond Koones filed in the Probate Court today contains a bequest of \$500 to the Evangelical educational society of the Protestant Episcopal church in Pennsylvania.

Zevely, Douglass, Columbia Historical Society, April, 14, 1902

Next to the house where Mr. Wallach lived was the home (No. 221 D Street) of the Misses Koones, Celia and Lizzie, who conducted a school for girls there for twenty-five years. It was the most popular of the kind in this city in those days, and had for its patrons the best families of Washington. The ladies, both as teachers and otherwise, were very highly esteemed, and it is more than likely some here to-night may have been scholars there at one time. Miss Celia Koones died in November, 1869 but the sister continued the school for five years after that date. When she died in October, 1879, the house was inherited by a niece of the sisters, who is the wife of Dr. H.C. Thompson, a well-known member of the dental profession in this city.

Koones, Frederick	d. 13 Aug 1855	1 yr. 2 mos. 18 days	R54/98
--------------------------	----------------	----------------------	---------------

Koones. On the 13th instant after a long and severe illness, Frederick, son of Frederick and Josephine S. Koones, aged 1 year 2 months and 18 days.

Koones, Frederick	d. 27 Aug 1886		R81/318
--------------------------	----------------	--	----------------

Koones. At Colonial Beach, August 27, 1886, F. Adolph, only son of Frederick Koones, Esq. Funeral service at residence of his father 207 E. Capitol street, Sunday, 29th inst. at 4 o'clock p.m.

Koones, Frederick	d. 30 Dec 1888	68 yrs.	R81/315
--------------------------	----------------	---------	----------------

Koones. Died, December 30, 1888, Frederick Koones. Funeral from his late residence, 941 M street northwest, Tuesday, January 1, at 2 p.m. Relatives and friends are invited.

The Evening Star, January 18, 1889

Wills Filed

The will of the late Frederick Koones has been filed. He leaves his real estate to his executors, Mrs. Florence B. Solger, Irene S. Koones and H.C. Thompson, in trust for his four children, Mrs. Solger, Josephine B. Thompson, Irene S. Koones and Blanche C. Koones, till the last named reaches 21 years of age, and until then they are required to educate, clothe and support the last named, the money so expended to be deducted from her share, and when she becomes of age the estate is to be divided between them. They are to pay Ann Ballentine \$21.67 per month during her life. The will bears date of February 19.

Koones, Josephine C.	d. 31 Aug 1874		R81/316
-----------------------------	----------------	--	----------------

Koones. On the morning of August 31, Josephine S. Koones, wife of Frederick Koones. The funeral will take place on Thursday, Sept. 3 at 4 p.m. from No. 1020 Connecticut ave. to which the relatives and friends of the family are invited.

Koones, Mrs. Matilda	d. 18 Aug 1840		R54/94
-----------------------------	----------------	--	---------------

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

Koones. On Tuesday the 18th instant, suddenly, Mrs. Matilda Koones, relict of David Koones, Esq., the relatives and friends of the deceased are invited to attend her funeral this evening (Wednesday) at 5 o'clock.

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

Koontz, Anna Mary	d. 3 Jun 1912		R10/178
--------------------------	---------------	--	----------------

Koontz. On Monday, June 3, 1912 at 10:10 p.m., Anna Mary Koontz (nee Pusey) beloved wife of M.P. Koontz, aged fifty years. Funeral from her late residence, 626 13th street notheast, Thursday, June 6, at 2 o'clock. Relatives and friends invited. (New York and Chicago papers please copy).

Koontz, J. Robert	d. 24 Feb 1887	6 yrs.	R1/36
--------------------------	----------------	--------	--------------

Koontz. On Thursday, February 24, 1887 at 3 o'clock a.m., J. Rob., eldest son of Maurice and Annie Koontz, aged 6 years. Funeral will take place from 116 F street northeast on Friday morning at 7 o'clock. Funeral private.

Koontz, William K.	d. 14 Nov 1914		R74/275
---------------------------	----------------	--	----------------

Koontz. On Saturday, November 14, 1914, William Kenneth Koontz, beloved son of Irene E. and the late W.L. Koontz. Funeral (private) Monday, November 16 at 2 p.m. from the home of his mother, 2024 14th street s.e.

Koontz, William L.	d. 24 Feb 1910		R74/275
---------------------------	----------------	--	----------------

Koontz. On February 24, 1910 at 12 o'clock at his residence, 2021 11th street southeast, William L. Koontz, beloved husband of Irene E. Koontz (nee Pyles). Funeral from above residence on Sunday, February 27 at 2 p.m.

Koontz. On Thursday, February 24, 1910, at his residence 2021 11th street, Anacostia, D.C., Wm. L. Koontz. Funeral Sunday, February 27, at 2 p.m., from his late residence. Members of Anacostia Council, No. 10, O.U.A.M., are requested to meet at hall at 1:30 o'clock to attend Brother Koontz's funera.

W.E. Simpson, Councilor

R.A. Estet, Rec. Sec.

Name	Birth/Death	Age	Range/Site
Koop, Elizabeth Jane	d. 13 Oct 1939		R98/283
Koop, Elizabeth Jane. On Friday, October 13, 1939 at her residence, 1416 Staples st. n.e., Elizabeth Jane Koop, the beloved mother of Walter S. Koop, Mrs. Dorothy Callis and Mrs. Mildred Houchen. Funeral from Chambers funeral home, 517 11th street s.e. on Monday, October 16 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			
Koop, Ruth Elizabeth	d. 28 Oct 1904		R141/225
Koop. Suddenly on Friday, October 28, 1904 at 10:10 p.m., Ruth Elizabeth, infant daughter of Daniel H. and Bettie J. Koop. Funeral from her parents' residence 483 C street s.w. on Monday, October 31 at 1 p.m.			
Kopp, Jacob	d. 27 Jan 1862		R68/75 ®
** Removed to Arlington, April 16, 1868, Section 1 **			
U.S. Soldier, Civil War			

Korn, Charles L.

d. 5 Jan 1908

R147/185

Korn. Suddenly on January 5, 1908, Charles S. Korn, beloved husband of Carrie Korn. Funeral from his late residence, 708 9th street southeast, Tuesday, January 7 at 3 p.m. Relatives and friends respectfully invited to attend. Interment at Congressional Cemetery (New York papers please copy).

The Evening Star, January 8, 1908, p. 2

Funeral of Charles L. Korn

Funeral services over the remains of Charles L. Korn were held at the family residence, 708 9th street southeast, yesterday afternoon at 3 o'clock. Rev. E. Hez Swem, pastor of the Second Baptist Church, conducted the services, which were under the direction of Mr. A.R. Searle, master of Hope Lodge, No. 20, F.A.A.M. The pallbearers, who were chosen at a special communication of Hope Lodge held yesterday afternoon at 2 o'clock at the Masonic Temple, were Messrs. L.M. Graves, R.A. Julian, M.D., Harvey J. Held, J.S. Hahn and C.M. Hahn. Mr. Korn, who was connected with the bureau of engraving and printing, died at the family residence early Sunday morning after a brief illness. The interment was in Congressional cemetery.

Name	Birth/Death	Age	Range/Site
Korts, Rosanna	d. 27 Oct 1900	64 yrs.	R15/33
Korts. On Saturday, October 27, 1900, at 5 o'clock a.m., at the residence of her son, Charles H. Korts, 1330 Kenyon street northwest, Rosana, widow of the late William Korts, in the 65th year of her age. Funeral from Fifteenth Street Church, 15th and R streets northwest, Monday afternoon, October 29, at 2 o'clock. Interment at Congressional cemetery.			

Name	Birth/Death	Age	Range/Site
Kottman, Henry	d. 25 Apr 1896	60 yrs.	R74/111
Kottmann. On Saturday, April 25, 1896 at 11:45 a.m. at his residence, 219 5th street south, Henry Kottmann in the 61st year of his age. Notice of funeral hereafter.			
Kottman, Johanna	d. 6 May 1881	51 yrs. 4 mos.	R74/112
Kattmann. On Friday, at 12 o'clock m., the 6th of May, 1881, Johanna, beloved wife of Henry Kattmann, aged 51 years 4 months. May she rest in peace. Funeral from her late residence, 1213 11th street southeast, Sunday, May 8, at 3 o'clock p.m. Friends and relatives are respectfully invited to attend.			

Name	Birth/Death	Age	Range/Site
Kraake, Wilhemina	d. 16 Aug 1886		R68/91
Kraak. On the 16th of August, 1886, Wilhelmina, beloved wife of Henry Kraak, in the 38th year of her age. Funeral from the late residence, 621 Fourth street northwest, Thursday, August 19th at 3:30 o'clock. Friends and relatives are respectfully invited to attend.			

Name	Birth/Death	Age	Range/Site
Krafft, Wilhelmina	d. 6 Jul 1842		R45/19
<p>Krafft. On the 6th instant, after a lingering illness, which she bore with Christian fortitude, Wilhelmina, wife of George Krafft, aged 31 years. Her death was peaceful and resigned, and to the last she expressed an unwavering trust and confidence in the Lord, and a willingness to be at rest. Her sorrowing husband and children, together with those who knew her virtues, will long deplore her loss.</p> <p>The friends and acquaintances of the family are hereby invited without further notice to attend her funeral this day, at 4 o'clock p.m. from the residence of Mr. Krafft, on Pennsylvania avenue, between 18th and 19th streets.</p>			
Krafft, Catharine	d. 6 Feb 1884	71 yrs.	R74/281
<p>Krafft. On Wednesday, February 6, 1884, Mrs. Catharine Krafft, after a long and painful illness, in her 72d year. Funeral will take place from her late residence, 521 Eighth street southeast, on Friday, the 8th instant, at three p.m. Friends and relatives are respectfully invited to attend. (No flowers.)</p>			

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

Kraft, Edward	d. 23 Jan 1938		R78/39
----------------------	----------------	--	---------------

Kraft, Edward. On Sunday, January 23, 1938, at Casualty Hospital, Edward Kraft, beloved brother of Henson, Peter and Robert C. Kraft. Funeral services at the W.W. Chambers Co. Southeast funeral home, 517 11th st. s.e., on Tuesday, January 25 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Kraft, Paul	d. 29 Nov 1883	49 yrs.	R78/41
--------------------	----------------	---------	---------------

Kraft. On November 29, 1883, at 10 a.m., Paul Kraft, in the 50th year of his age, of consumption, which he bore with Christian fortitude. The funeral will take place from his late residence, 1114 F street northeast, Sunday, December 2, at 3 p.m. Relatives and friends respectfully invited to attend.

The Evening Star, December 3, 1883

The funeral of Mr. Paul Kraft a life-long resident of East Washington took place yesterday afternoon from his late home, No. 1114 F street northeast. The remains were interred at the Congressional Cemetery.

Kraft, Philip Lewis	d. 22 Sep 1865	1 yr. 4 mos. 22 days	R78/38
----------------------------	----------------	----------------------	---------------

Kraft. On the 22d inst., Philip Lewis, infant son of Paul and Mary Ellen Kraft, aged 16 months 22 days. The friends of the family are requested to attend his funeral from his father's residence on Massachusetts ave. between 6th and 7th streets east on Sunday afternoon at 3 o'clock.

Name	Birth/Death	Age	Range/Site
Kramer, Florence	d. 22 Feb 1939		R63/235
Kramer, Florence Shillington. On Wednesday, February 22, 1939 at Emergency Hospital, Florence Shillington Kramer, beloved wife of Herman G. Kramer. Remains resting at the Lee Funeral Home, 4th and Massachusetts ave. n.e. where services will be held on Saturday, February 25 at 2 p.m. Relatives and friends invited. Interment private Congressional Cemetery.			
<i>The Evening Star, February 23, 1939, p. A18</i>			
<i>Mrs. Herman G. Kramer Dies in Hospital</i>			
Mrs. Florence Shillington Kramer, a resident of Chevy Chase, died at Emergency Hospital yesterday of pneumonia after a short illness. Mrs. Kramer was born here and lived here most of her life.			
She leaves her husband, Herman G. Kramer, assistant secretary of Real Estate Columbia Title Insurance Co.; a daughter Elizabeth A. Kramer; a sister, Mrs. A.J. Schafhirt; a niece, Mary Schafhirt, and an uncle, Mr. Albert H. Shillington, assistant secretary of the American Security & Trust Co. Mrs. Kramer was the daughter of Joseph Shillington, jr., for many years a member of the local bar and a former assistant United States district attorney.			
Her grandfather, Joseph Shillington, conducted a book store here for many years.			
Kramer, George John H.	d. 19 Jun 1958		R160/253
Kramer, George J.H. Of Washington, DC on June 19, 1958, son of James S. and Emma R. Kramer brother of James, jr., Thomas L., Arthur S. and Norman W. Kramer. Services at Chambers Funeral Home, 517 11th street s.e. on Monday, June 23 at 9:30 a.m. Interment Congressional Cemetery.			
Kramer, Robert Emery	d. 2 Nov 1897	6 yrs. 3 mos.	R84/295
Kramer. On Tuesday morning, November 2, 1897, Robert Emery, beloved son of J.S. jr. and Lillie C. Kramer, aged 6 years and 3 months. Funeral from parents residence, 230 12th street southeast, Thursday, November 4 at 3 o'clock p.m.			
Kramer, Dr. S. Roberts	d. 24 Jul 1883	49 yrs. 6 mos. 7 days	R15/184
Kramer. On Tuesday, July 24, 1883 at 8:45 a.m., Sam Roberts Kramer, aged 49 years 6 months 7 days of paralysis of the brain. Funeral will take place from his late residence, No. 234 First street southeast, Thursday at 4 o'clock p.m. Friends of the family are invited.			

Name	Birth/Death	Age	Range/Site
Kranbriehl, David R.	d. 28 Nov 1874	30 yrs.	R7/89
Kranbriehl. On the 28th of November, David R. Kranbriehl, in the 31st year of his age. Relatives and friends of the family are most respectfully invited to attend his funeral Sunday afternoon, November 29th, at 3 o'clock, from his late residence, No. 315 4 1/2 street, between Pennsylvania and Missouri avenues.			
Kranbriehl, William C.	d. 20 Sep 1874	10 yr. 11 mos.	R7/88
Kranbiehl. On the 20th inst., William C. Kranbiehl, youngest child of David R. and Barbara Kranbiehl, aged 10 months 11 days. Relatives and friends of the family are most respectfully invited to attend his funeral Tuesday afternoon, September 22 at 2 o'clock from his parents residence, No. 319 Missouri avenue.			

Name	Birth/Death	Age	Range/Site
Krantz, Edward T.	d. 12 Oct 1902	67 yrs.	R23/153
Krantz. The funeral of the late Edward T. Krantz will be held from his late home, 529 4th street s.e., Wednesday, October 15, 1902. Interment at Congressional Cemetery. Funeral private.			
<i>The Evening Star, October 13, 1902</i>			
<i>Sexton Commits Suicide</i>			
<i>Hangs Himself in Belfry of Church</i>			
<i>Where He Had Served Ten Years</i>			
Suspended from a rope in the belfry at Trinity Methodist Church last night was found the body of Edward Krantz, who had served as sexton of the church during the past five years. That the man who had served the congregation so faithfully had deliberately ended his own life there was no doubt. There was nothing about the place of worship to indicate that he was the victim of foul play. Life had left the body some time before 6:45 o'clock when Mr. Andrew Hancock made the ghastly discovery.			
Last night was the first time in five years that Krantz had disappointed the members of the congregation by failing to open the church on time, and when Mr. Hancock found the edifice had not been lighted at the usual time he started on a tour of investigation. Naturally he started his investigations at the switchboard, and later went to the belfry. Reaching the belfry, he made a light and then discovered that he had almost walked against the dead form of the sexton. It was apparent that life was extinct, but in order that no mistake might be made a physician was summoned, and then the police were called to the church.			
The body was taken from the belfry after the coroner had been notified and removed to the late home of Krantz, 520 4th street southeast. It is known Krantz had gone to the church at 6 o'clock in the morning, and it is believed he committed the deed soon after reaching there. He cut a piece from a rope he found in the church and tied it to the top round of the ladder from which his body was found suspended.			
The deceased was 67 years old, and had been prominently identified with church work in Southeast Washington for a number of years. He was a man of regular habits, and it was not until one day last week that he was suspected of intemperance. There was something about his demeanor yesterday morning to indicate that he was in trouble. He was not the pleasant, talkative man he had been during all the ten years of his employment about the church. His manner caused remarks to be made by some of his friends, but nobody suspected that he contemplated taking his life. Had he not shown signs of melancholia early in the day his friends would never have believed he had ended his own life. Coroner Nevitt gave the usual death certificate.			
<i>The Evening Star, October 14, 1902</i>			
<i>Burial of Edward Krantz</i>			
Funeral services will be held tomorrow afternoon at 2 o'clock over the remains of Edward Krantz at his late residence, 529 4th street s.e. Krantz committed suicide Sunday afternoon by hanging himself in the belfry of the Trinity Methodist Church of which he was sexton. The interment will be made in Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Krause, Fannie E.	d. 6 Jun 1884		R93/227
Krause. At 1 o'clock a.m., June 6th, 1884, Fanny E. Krause, daughter of Anna S. Krause and the late Julius Krause and sister of Mrs. Fred. G. Dieterich. Funeral from the residence of her brother-in-law, No. 623 E street southeast, Sunday, June 8th, at 4 o'clock p.m. Relatives and friends are invited.			
Krause, Herman	d. 5 Oct 1890	8 mos.	R91/363
Krause. On Sunday morning, October 5, 1890, Herman, son of Franz and Maria Krause aged 8 months. Funeral from the residence of his grandparents, 641 A street southeast, Washington, Tuesday 9 a.m. (Papers in all parts of the country please copy).			
Krause, Margaret F.	d. 25 Jun 1878	6 mos. 19 days	R39/84
Krause. On Tuesday, June 25th, 1878, James T. Krause, youngest son of Charles A. and Helena M. Krause, aged 6 months and 19 days.			

Name	Birth/Death	Age	Range/Site
Krauser, Albert	d. 16 Apr 1881	17 yrs.	R93/228
Krauser. At 10 a.m., April 16th, 1881, Albert Krause, aged 17 years, only son of Anna S. Krause and the late Julius Krause. Funeral from his mother's residence, 406 Eighth street southeast, Monday next, at 4 p.m. Friends of the family invited to attend.			

Name	Birth/Death	Age	Range/Site
Kreamer, William	d. 24 Aug 1863 <i>** Removed to Arlington, April 16, 1868, Section 1 **</i> U.S. Army, Civil War		R67/75 ®

Name	Birth/Death	Age	Range/Site
Krebs, Fannie M.	d. 8 Jun 1881		R53/175
Krebs. On Wednesday, June 8th, 1881, Fannie M. Krebs, daughter of the late Henry H. Krebs, of Baltimore, Md. Funeral will take place from the Epiphany church on Friday, June 10th, at 5 o'clock p.m. Relatives and friends are respectfully invited to attend.			

Name	Birth/Death	Age	Range/Site
Kreiger, Mary Grace	d. 19 Feb 1939		R116/199
<p>Krieger, Mary Grace. On Sunday, February 19, 1939 at Topeka, Kans. At the home of her son-in-law and daughter, Lt. Col. And Mrs. E.C. Mead, Mary Grace Krieger (nee Heinline) beloved wife of the late Edward C. Krieger and sister of William M. Heinline and Mrs. H.M. Reynolds. Remains resting at the Zurhorst funeral parlors, 301 East Capitol street from 10 a.m. until 1 p.m. Thursday, February 23. Interment Congressional Cemetery at 2 p.m. Relatives and friends invited.</p>			

Kreiter, Fannie Margaret	d. 22 Mar 1911	53 yrs.	R129/205
---------------------------------	----------------	---------	-----------------

Kreiter. On Wednesday, March 22, 1911, Fannie Margaret, beloved wife of James Monroe Kreiter and mother of Robert E.P. and James Monroe Kreiter, jr. in her 54th year. Relatives and friends are invited to attend the funeral service at Congressional Cemetery Chapel on Saturday, March 25 at 2:30 p.m., residence of deceased, 429 12th street southeast.

The Evening Star, March 25, 1911

Funeral of Mrs. Kreiter

Services Held at Cemetery Chapel This Afternoon

Funeral services for Mrs. Fannie Margaret Kreiter, the wife of James Monroe Kreiter, who died at the family residence, 429 12th street southeast, Wednesday, after a brief illness, were held at 2:30 o'clock this afternoon in the chapel at Congressional Cemetery. Rev. Arthur S. Johns of Christ Episcopal Church officiated and the interment was in Congressional Cemetery.

Mrs. Kreiter was a native of Harrisburg, Pa., and had resided in Washington for about sixteen years. She was 54 years of age and suffered a stroke of paralysis March 15 last.

Mrs. Kreiter is survived by her husband, an employee of the government printing office, and two sons, James Monroe Kreiter, Jr., and Rober E.P. Kreiter of this city.

Kreiter, James Monroe	d. 6 Aug 1911	55 yrs.	R129/206
------------------------------	---------------	---------	-----------------

The Evening Star, August 7, 1911, p. 14

James M. Kreiter Dead

Well-Known Printer and Prominent in Typographical Union

James Monroe Krieter, one of the best known printers of Washington, died at the age of fifty-five years yesterday at his residence, 429 12th street southeast, after an illness of two months. Funeral services will be conducted at the chapel in Congressional cemetery tomorrow afternoon at 2:30 o'clock, Rev. A.S. Johns officiating. Friends from the government printing office will be pallbearers.

Mr. Kreiter had been an employe of the government printing office for the past year, being transferred here from Panama, where he was connected with the government printing office for two years. He was a native of Lititz, Pa., and when sixteen years old went to Harrisburg, where he served his apprenticeship. He first came to Washington seventeen years ago. He was a delegate from Columbia Typographical Union, No. 101, to the Central Labor Union, and was sent as a delegate from from Harrisburg to the Denver convention in 1889, and from Philadelphia to Birmingham convention in 1901.

Mr. Kreiter was highly esteemed by the international union for his work in behalf of the library of the Printers' Home at Colorado Springs. He is survived by two sons, Robert E.P. and James M., jr., of this city; two sisters and two brothers.

Name	Birth/Death	Age	Range/Site
Kreitzer, Anna K.	d. 30 Sep 1909		R54/256
Kreutzer. Entered into rest September 30, 1909, Anna K. Kreutzer, sister of Anna M. Bell. Funeral service at 3 o'clock Saturday, October 2 at residence of sister, P street, Randle Highlands. Friends and relatives invited to attend.			

Krepps, Margaret A.	d. 13 Dec 1911	91 yrs.	R87/306
----------------------------	----------------	---------	----------------

Krepps. On December 13, 1911, Margaret A. Krepps, beloved wife of Marine T. Krepps, late of Harpers Ferry, W. Va. Aged 91 years. Funeral (private) will take place from the residence of her son-in-law, Dr. N.E. Webb, 1314 East Capitol street on Friday, December 15 at 2 p.m.

The Evening Star, October 14, 1910, p 11

Wedded On Birthday Seventy Years Ago

Marean T. Krepps, Aged Ninety-Two Years, and Wife Celebrate Anniversary

Mr. and Mrs. Marean T. Krepps, formerly of Harper's Ferry, W. Va., but now of this city, celebrated, yesterday, the seventieth anniversary of their marriage and also the ninety-second anniversary of Mr. Krepps' birth.

The court records of Shepherdstown, W. Va. show that Marean T. Krepps of Harpers Ferry and Margaret Lemon of Charles Town, W. Va., were married there October 13, 1840. Mr. Krepps was born in 1818.

With the exception of two or three years he has spent his long life in Harpers Ferry. He is the last surviving member of a family of four brothers and two sisters, all of whom lived to a ripe old age

Oldest Odd Fellow

In 1839 Mr. Krepps joined the Odd Fellows having been initiated in Virginia Lodge, Harpers Ferry. For seventy-one years he was an active member of the order. He is known as the oldest Odd Fellow in West Virginia, if not in the United States. Both he and his wife have been, for seventy-five years, members of the Methodist Episcopal Church.

Mrs. Krepps was born in Charles Town and is in her eighty-ninth year. Like her husband, she is the last of a large family, having had six brothers and five sisters, all of whom outlived three score years ,two of them having reached over ninety years of age.

Their long life in Harper's Ferry brought Mr. and Mrs. Krepps in contact with many thrilling events connected with the civil war, from the raid of John Brown until the close of the great struggle. Their reminiscences include many deeds of heroism of the battlefield, as well as a most interesting recollection of the first steam railroad.

Washington Relic Treasured

Mrs. Krepps treasures among her heirlooms a brass shovel and five tongs once the property of Martha Washington, which the wife of Gen. Washington presented to Miss Margaret Burriss as a token of friendship upon the latter's removal from Philadelphia to Charles Town, W. Va. Upon the death of Miss Burriss, then Mrs. Downey, the articles were given to the grandmother of Mrs. Krepps.

Of the nine children born to Mr. and Mrs. Krepps four are still living. They have seven grandchildren and six great-grandchildren.

The aged couple are now dwelling at 420 10th street southeast and are busy receiving congratulations from relatives and friends both at home and out of the city. They have been so blessed in their long years of companionship that "Ma" Krepps as she is affectionately known among her little friends, declares:

"Life has been one continuous honeymoon. Pap and I never had a real quarrel in our lives."

Both Mr. Krepps and his wife enjoy a reasonable degree of health, are in possession of all their faculties and are dearly beloved and honored by all who know them.

The Evening Star, December 13, 1911, p. 3

Mrs. M. Krepps Dead

Member of the Methodist Church for Seventy-Five Years

Mrs. Margaret Krepps, wife of Martin T. Krepps, for seventy-five years a member of the Methodist Episcopal Church, died at the residence of her son-in-law, Dr. N.E. Webb, 1318 East Capitol Street, at 6 o'clock this morning. Funeral services will be held at her late home Friday afternoon, and will be conducted by Rev. A.H. Thompson, pastor of Waugh Church. The interment will take place in Congressional cemetery.

Mrs. Krepps was in the ninety-first year of her age. She celebrated the seventy-first anniversary of her marriage October 13 last. Her mind was clear to the end of her life, and among her interesting recollections was the running of the first train over the Baltimore and Ohio railroad and the John Brown insurrection at Harpers Ferry, where she had spent the greater part of her life. Mrs. Krepps is survived by her husband, who is ninety-three years of age, and four married daughters.

Krepps, Marine T.	d. 30 Jan 1913	95 yrs.	R87/307
--------------------------	----------------	---------	----------------

Krepps. On January 30, 1913, Marine T. Krepps, aged 94 years, father of Mrs. W.H. Harmer, Mrs. N.E. Webb, Mrs. G.H. Bender and Mrs. J.H. Rodrick. Funeral from the residence of his son-in-law, Dr. N.E. Webb, 1314 East Capitol Street on Saturday, February 1 at 2:30 p.m. Interment Congressional Cemetery.

The Evening Star, Saturday, February 1, 1913

Member of Odd Fellow Fraternity Dies at Age of Ninety-Five

Funeral services for Marine T. Krepps, the oldest member of the Independent Order of Odd Fellows, who died Thursday at the age of ninety-five years, were held at 2:30 o'clock this afternoon at the residence of his son-in-law, Dr. N.E. Webb, 1314 East Capitol street. Interment was in Congressional Cemetery.

Mr. Krepps leaves four daughters, Mrs. W.H. Harmer, Mrs. N.E. Webb, Mrs. G.H. Bender and Mrs. J.H. Rodeerick.

The Evening Star, February 28, 1913, p. 20

Four Wills Probated

By the terms of the will of Marine T. Krepps dated January 8, 1909, his widow is given all his personal estate absolutely and a life interest in his realty. On her death the real estate is to be held by Mahala A. Harmel, a daughter, until sale, when proceeds are to be distributed equally among the children of the testator. Mrs. Harmer is to act as executrix.

Krepps, William H.	d. 29 Jul 1903	57 yrs. 4 mos. 12 days	R95/307
---------------------------	----------------	------------------------	----------------

Krepps. On Wednesday, July 29, 1903 at his home 1123 Pennsylvania avenue southeast, William H. Krepps, dearly beloved husband of Susie A. Krepps (nee Chesser) aged 57 years 4 months and 12 days. Funeral from Wilson Memorial M.E. Church, 11th between G and I streets southeast, Saturday, August 1 at 3 p.m. Friends and relatives invited.

The Evening Star, August 5, 1903, p. 5

Mr. Krepps' Funeral

The funeral services of the late William H. Krepps of this city were held in Wilson Memorial Church last Saturday afternoon. Rev. George C. Markham and the pastor of the church, Rev. A.H. Thompson, made addresses. Mrs. Olin Leech sang a solo and the church choir rendered several appropriate selections. The exercises at the grave were conducted by members of the I.O.O.F. The interment was made in Congressional cemetery.

Mr. Krepps' death occurred on July 29 at his residence, 1123 Pennsylvania avenue southeast. He leaves a wife and one daughter, Mrs. Albert E. Ryon. He was in his 58th year, having been born in 1846 at Harper's Ferry, W. Va., where he lived until about twenty-five years ago, when he came to Washington. During most of his residence in the city Mr. Krepps was employed in the Post Office Department.

Name	Birth/Death	Age	Range/Site
Kretschmar, Maria Estelle	d. 5 Jun 1885	8 yrs. 11 mos. 17 days	R56/244
Kretschmar. On the morning of Friday, June 5, 1885; Marie Estelle Kretschmar, aged 8 years 11 months 17 days. Funeral service from the residence of her great grandmother, Mrs. Susan Jackson, 1225 G st. n.w. on Sunday at 2 o'clock p.m. Funeral private.			
Kretschmar, Susan J.	d. 28 Feb 1878	24 yrs. 9 mos.	R56/245
Kretschmar. On the 28th of February, 1878 at a quarter of 5 o'clock p.m. after a short and painful illness, Susan J. Kretschmar, wife of Herman R. Kretschmar, aged 24 years and 9 months. Funeral services at her late residence, No. 418 10th st. n.w. on Sunday afternoon at 3 o'clock p.m. Friends invited.			

Name	Birth/Death	Age	Range/Site
Krey, Louis P.	d. 23 Feb 1944		R91/125
Krey, Louis P. On Wednesday, February 23, 1944, Louis P. Krey, husband of Eva A. Krey. Private services will be held at Gawler's chapel, 1756 Pennsylvania ave. N.W. on Saturday, February 26 at 2 p.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Krigbaum, Emma Ross	d. 9 Mar 1891	1 yr. 2 mos. 14 days	R79/355
Krigbaum. Monday, March 9, 1891 at 4 o'clock, Emma Ross, infant daughter of Orlando and Elizabeth Krigbaum aged 1 year 2 months 14 days. Funeral from 712 North Capital street on Wednesday at 10 o'clock a.m. to which relatives and friends are invited.			
Krigbaum, John B.	d. 8 Mar 1893		R79/355
Krigbaum. On March 8, 1893, John B. Krigbaum, infant son of Orlando and Elizabeht R. Krigbaum. Funeral from residence, 712 N. Capitol street, March 10 at 2 p.m.			

Name	Birth/Death	Age	Range/Site
Krug, William H.	d. 25 Jan 1905		R79/322
Krug. Suddenly in New York City on Friday, January 27, 1905, William H. Krug, husband of Jennie White Krug.			
<i>The Evening Star, January 28, 1905, p. 16</i>			
<i>William H. Krug Dead</i>			
<i>Succumbs to Attack of Pneumonia in New York</i>			
News has been received here of the death of William H. Krug yesterday in New York from pneumonia after only a few days' illness. Mr. Krug was prominent in this city, especially among the music-loving people, where his natural talent as a musician and congenial spirit as an entertainer were much appreciated.			
Mr. Krug was a graduate chemist and held responsible positions in the bureau of chemistry, Department of Agriculture, until within the last two years, when he accepted a position with the firm of A. Klipstein & Co. of New York city, and in whose employ he was at the time of his death. His merits were appreciated by the members of the firm, who sent him and his wife abroad last year to attend the chemical conventions held in Basle, London and elsewhere.			
Mr. Krug was an inventor in the arts of tanning and distillation, and obtained several patents. Mr. Krug is survived by his wife.			
The remains will arrive here this evening in charge of Undertaker Lowe of this city for interment at an hour to be fixed later.			

Kruger, Charles W.	d. 18 Nov 1902	39 yrs. 8 mos.	R114/218
---------------------------	----------------	----------------	-----------------

Kruger. On Tuesday, November 18, 1902 at 2:15 a.m. at his residence, 1108 I street southeast, Charles William Kruger, aged 39 years and 8 months. Funeral Thursday November 20 at 2 o'clock p.m. Friends and relatives invited to attend (Philadelphia and New York papers please copy).

The Evening Star, November 19, 1902, p. 5

Death of Charles W. Kruger

Member of Marine Band and for a Time With Sousa

At a few minutes past 2 o'clock Tuesday morning, November 18, Charles W. Kruger, one of the best known members of the Marine Band, died of hemorrhage of the lungs resulting from diabetes. Born in Hamburg, Germany, he came to this country when a mere child. In March of the year 1880 he was enlisted as an apprentice in the band of the United States Marine Corps, remaining with it until 1893 when he followed the fortunes of John Philip Sousa and joined the new organization under Mr. Sousa's leadership.

While with the Sousa Band Mr. Kruger, as librarian and saxophone soloist, made many friends throughout the country and proved to be a most efficient member of that famous organization. In 1899 he returned to this city and again enlisted in the Marine Band. For several months his health had been very poor, and during the last stages of the disease he was unable to leave his room, and, for the most part, was confined to his bed. It was characteristic of his bright courage and indomitable will that at no time did he fail to maintain a cheerful disposition and brave front.

A musician of more than ordinary talents, and a man of excellent personal qualities his loss will be felt among those of the profession to which he belonged and by all who knew him.

Mr. Kruger leaves a wife and four children together with an only brother, Louis M. Kruger, also a member of the Marine Band.

The funeral will take place at Congressional cemetery tomorrow at 2 o'clock p.m., with full military honors.

Kruger, Christian	d. 11 Feb 1880	43 yrs.	R13/190
--------------------------	----------------	---------	----------------

Kruger. On February 11th, 1880, at 2:15 p.m., Christian Kruger, in his 44th year of his age. Funeral from residence, 528 Eighth street southeast, tomorrow (Friday) afternoon, at 2 o'clock p.m. Friends are invited to attend.

Died while in active service.

Name	Birth/Death	Age	Range/Site
Kuever, Lydia L.	d. 1 Feb 1946		R162/192
Kuever, Lydia L. On Friday, February 1, 1946, Lydia L. Kuever of 1448 Girard street northwest, widow of the late Rev. Henry G. Kuever, mother of Lydia E.M. Kuever and grandmother of Henry E., Cecil P., Leonard F. Kuever and Mrs. R.E. Bawson. Services at the S.H. Hines Co. funeral home, 2901 14th street northwest on Monday, February 4 at 2 p.m. Interment Congressional cemetery.			

Name	Birth/Death	Age	Range/Site
Kuhl, Mary E.	d. 18 Nov 1850	22 yrs.	R35/195
Kuhl. In this city on the evening of the 18th instant, Mary E., wife of Henry Kuhl after a somewhat protracted and painful illness, in the 23d year of her age. The friends of the family are respectfully invited to attend the funeral from the residence of her mother, Mrs. Fowler on E street, 4 doors above the "Union Buildings" this (Wednesday) after at 2 o'clock.			

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

Kuhnert, Charles J.	d. 4 May 1901	41 yrs.	R17/114
Kuhnert. On May 4, 1901, Charles J., husband of Margaret C. Kuhnert, aged 43 years. Funeral private from his late residence, 124 North Carolina avenue s.e., Tuesday, May 7 at 3 p.m.			

Kuhnert, Earle Frederick	d. 23 Jul 1892	3 mos. 6 days	R18/115
Kuhnert. On Saturday, July 23, 1892 at 4 o'clock p.m., Earle Frederick, beloved son of Frederick W. and Agnes R. Kuhnert, aged 3 months 6 days. Goodbye Darling Funeral will take place from the residence of his parents, 482 H street southwest on Monday, July 25 at 3:30 p.m. Relatives and friends are respectfully invited to attend.			

Kuhnert, Elizabeth	d. 10 Mar 1914	75 yrs.	R18/114
Kuhnert. On Tuesday March 10, 1914, at 3 o'clock a.m., Elizabeth Kuhnert, widow of John A. Kuhnert, aged seventy-five years. Funeral from the residence of her daughter, 630 G street southeast, Thursday at 8:30 a.m., thence to St. Peter's Church, where requiem mass will be said.			

Kuhnert, John	d. 18 Feb 1871	45 yrs.	R18/113
Kuhnert. At 3:15 a.m., February the 18th inst., John Kuhnert, at his late residence, No. 1109 on New Jersey avenue, between L and M streets, S.E., Washington, D.C., aged 45 years. The friends of the family are respectfully invited to attend his funeral at 2 p.m. Monday, the 20th of February 1871.			

Kuhnert, John A.	d. 13 Aug 1893	7 mos.	R17/115
Kuhnert. On Sunday morning, August 13, 1893, at 7 o'clock, John A., beloved son of Thomas and Mary Kuhnert, aged 7 months. 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 they glory of the day Down came the heavenly Gardener And took our bud away. By His Parents We lay thee in thy silent tomb, Sweet blossom of a day; We just began to view thy bloom When then wert called away. At length, relieved from all thy pain, Our Johnnie sweetly sleeps. How calm and peaceful thy repose, While Christ thy soul doth keep. By His Grandma and Aunt Our little rosebud has faded, Calmly as flowers of May; Laid in its tiny coffin, Under the mount of clay. By His Aunt			

Funeral from his late grandparents' residence, No. 234 N street southeast, Tuesday, August 15, 3 p.m.

Kuhnert, John A.	d. 4 Jun 1915		R18/114
Kuhnert. On Friday, June 4, 1915 at 7 a.m., John A. Kuhnert, eldest son of the late John and Elizabeth Kuhnert. Funeral from the residence of his sister, 630 G street southeast. Interment private. No flowers.			

Kuhnert, Lawrence L.	d. 12 Apr 1907	6 mos. 17 days	R17/115
Kuhnert. On Friday, April 12, 1907 at 9 p.m., Lawrence L., the infant son of Thomas H. and Mary Kuhnert, aged 6 months and 17 days. Funeral from his late residence, 1107 10th street southeast, Monday, April 15 at 2 p.m.			

Name	Birth/Death	Age	Range/Site
Kuhnert, Thomas H.	d. 12 Jul 1938		R18/113
Kuhnert. On Tuesday, July 12, 1938, Thomas H. Kuhnert, of 1232 11th street southeast, beloved husband of Mary Kuhnert. Funeral from William J. Nalley's funeral home, 522 8th street southeast on Thursday, July 14 at 8:30 a.m.; thence to Holy Comforter Church 14th and East Capitol streets where mass will be offered at 9 a.m. for the repose of his soul. Relatives and friends invited. Interment Congressional Cemetery.			
Kuhnert, William Aubrey	b. 27 Apr 1904 - d. 3 Jan 1982	77 yrs.	R60/37
Kuhnert, William Aubrey. On Sunday, January 3, 1982, William Aubrey Kuhnert, beloved husband of Lillian DeBoe Kuhnert; brother of Ruth Kite, Mary King, Helen Arrington and Anna McPeak. Friends may call at the DeVol Funeral Home, 2222 Wisconsin avenue nw. from 7 to 9 p.m., Thursday (parking opposite at Georgetown building). Services will be held at the funeral home on Friday, January 8 at 1 p.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Kuhns, Amanda Louise	d. 8 Jan 1887	44 yrs.	R13/231
Kuhns. On Saturday, January 8, 1887 at 7:30 p.m., Amanda Louise Kuhns at her residence, No. 309 10th street northwest. Funeral 10 a.m. Wednesday, January 12 from the residence.			

Name	Birth/Death	Age	Range/Site
Kulle, Fredericker	d. 18 Mar 1904	64 yrs.	R132/219
Kulle. On Friday, March 18, 1904, Fredericker Kulle, beloved wife of Louis Kulle, aged 64 years. Funeral Monday, March 21 at 2 p.m. from her late residence, 422 8th street s.w. Relatives and friends invited to attend.			
Kulle, Louis	d. 4 Oct 1904	67 yrs.	R132/219
Kulle. Departed this life, Tuesday, October 4, 1904 at 11:50 p.m., Louis Kulle, Sr., beloved husband of the late Frederika Kulle in his 68th year. Funeral from his late residence, 422 8th street southwest, Friday, October 7 at 2 o'clock.			

Kullman, Benjamin F.S.	d. 24 Feb 1939		R121/262
-------------------------------	----------------	--	-----------------

Kullman, Benjamin F.S. On Friday, February 24, 1939 at his residence, 312 South Carolina avenue s.e., Benjamin F.S. Kullman, beloved husband of Mollie Bohannon Kullman, father of Mrs. LeRoy Hyde and brother of Mrs. Elizabeth P. Schwinger and John Kullman. Funeral services at the W.W. Chambers Co. Southeast funeral home, 517 11th street s.e. on Monday, February 27 at 2:30 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Kullman, Benjamin F.S. A special communication of Washington Centennial Lodge No. 14, F.A.A.M. is called on Monday, February 27, 1939 at 1:45 p.m. for the purpose of conducting the funeral of our late brother, Benjamin F.S. Kullman. Members are urged to be present. By order of his worshipful master
James L. Padget, Secretary

Kullman, John P.	d. 15 Aug 1905		R121/187
-------------------------	----------------	--	-----------------

The Washington Times, August 17, 1905

Kullman Funeral Held This Afternoon

Relatives Think Suicide Was Caused by His Ill Health

Family's Home Here

Funeral services were held at 2:30 o'clock this afternoon, over the remains of John P. Kullman, who committed suicide Tuesday afternoon, in Baltimore, by shooting himself through the head. The services were at Lee's undertaking establishment on Pennsylvania avenue northwest, and were conducted by the Rev. Dr. William L. Lynn. Interment was in Congressional Cemetery.

The remains of John P. Kullman were brought to this city last night by his son, William H. Kullman, who is pilot of the fireboat Firefighter. Mr. Kullman was seventy-one years of age, and always made his home in Baltimore, although his family have been residents of this city. His wife and six children reside at 478 F street southwest, where Mr. Kullman made visits every week.

Up to the time of his death, he conducted a store at 844 North Eutaw street, Baltimore, and it was on the floor of his store that a customer found him in a dying condition. He was unconscious at the time and was removed to the Maryland General Hospital, where he died without regaining his senses. His effects were searched and in them were found the name and address of his son in Washington, who was immediately notified.

It was said by a friend of the family that Mr. Kullman had been in ill health for some time, and his family attribute his self-destruction to his brooding over his condition.

The Evening Star, August 16, 1905, p. 2

Committed Suicide

John P. Kullman, a Washingtonian, Dead in Baltimore

Special Dispatch to The Star

Baltimore, Md., August 16--The remains of John P. Kullman, who committed suicide by shooting himself in the head yesterday at his store, 844 North Eutaw street, will be sent to Washington this afternoon. Kullman, who was seventy years old, was found in a dying condition at the store by a gentleman who entered for the purpose of making a purchase. The police were notified and the man conveyed to the Maryland General Hospital, where he died without regaining consciousness.

Coroner Baldwin made an examination of the dead man's effects. A letter from his son was found. It was signed William H. Kullman, pilot of the fireboat Firefighter, and he gave the address as 929 Maryland avenue, Washington, D.C. Cash to the amount of \$14.16 and a bank book showing deposits amounting to \$150 were also found among his effects.

Kullman is said to have a wife and six children residing in Washington. The body was removed to the morgue, where it lies awaiting the arrival of his son from Washington.

The address of the family in Washington is 478 F street southwest.

Pilot W.H. Kullman was notified last night of the suicide of his father and immediately obtained leave of absence. He conferred with a brother of his, who also resides here, and it is understood both of them went to Baltimore.

The Evening Star, August 17, 1905, p. 16

Funeral of John P. Kullman

Services Over His Remains at 2:30 O'Clock Today

The funeral of John P. Kullman took place from the chapel at the undertaking establishment of J. William Lee, 332 Pennsylvania avenue northwest, this afternoon at 2:30 o'clock. His remains were laid to rest in Congressional cemetery. Mr. Kullman, who was sixty-six years old, committed suicide in his store at 844 North Eutaw street, Baltimore, Tuesday, by shooting himself in the head. It is stated that he had been ill and despondent.

A customer entered the store Tuesday and found the merchant lying on the floor with a bullet wound in his head. The wounded man was taken to the Maryland General Hospital, where he died shortly after his arrival. A widow and six children are left. They have lived in this city a number of years, Mr. Kullman paying frequent visits to them. One son, William H. Kullman, is pilot of the Firefighter. He went to Baltimore yesterday and had the body of his father brought here.

Kullman, William H.	d. 18 Sep 1912	R121/189
----------------------------	----------------	-----------------

Kullman. On Wednesday, September 18, 1912 at 7:50 a.m., William H. Kullman, beloved husband of Zera A. Kullman (nee Beach). Funeral from his late residence, 1709 T street n.w., Friday, September 20 at 2 p.m. Relatives and friends invited to attend (Baltimore, Md., Philadelphia, Pa. and Portsmouth, Va. papers please copy).

The Evening Star, September 20, 1912, p. 2

Final Services Held

Funeral of William Kullman From Family Residence This Afternoon

Funeral services for William Kullman, pilot of the Firefighter, and formerly pilot of the Sylph, who died Wednesday in this city were held this afternoon at his late home, 1709 T street. Interment was at Congressional cemetery. J.B. Raleigh, present pilot of the Firefighter, and Jesse Posey, a steamboat pilot, and four members of the Patriotic Sons of America were pallbearers.

Mr. Kullman spent his entire life on the Potomac being a native of Washington. He was appointed by President Roosevelt as pilot of the Firefighter seven years ago.

His wife and three children survive him.

Name	Birth/Death	Age	Range/Site
Kunke, Annie E.	d. 29 Jan 1884	87 yrs.	R79/81
Kunke. On January 29th, 1884, at 3:30 a.m., Anna Elizabeth Hunke, aged 87 years. Funeral from the residence of her son-in-law, Fred. Steinle, 119 Pennsylvania avenue southeast, on Thursday, the 31st instant at 3 o'clock p.m. Friends of the family are respectfully invited to attend.			
Kunke, Ludwig	d. 8 Mar 1875	79 yrs.	R79/82
Kunke. On Monday evening, March 8th, 1875, at 4 o'clock, Ludwig Kunke, a native of Hessen, Germany, after a long and painful illness, which he bore with Christian fortitude, in the 80th year of his age. Funeral will take place from his son-in-law's, Mr. F. Steinle, 119 Pennsylvania avenue southeast, to which friends and acquaintances are invited to attend.			

Name	Birth/Death	Age	Range/Site
Kurth, Charles Burke	b. 1944 – d. 25 Dec 1991		R53/115
<p>Charles Burke Kurth, Sr., Airline Consultant. Wed. Dec. 25, 1991. Charles Burke Kurth, 47, a consultant to the airline industry and an expert in airline routes and deregulation died of cancer Dec. 25 at Sibley Hospital. He testified on numerous occasions before Congressional committees and regulatory bodies and he had appeared as an expert witness in court proceedings. A resident of Bethesda, Mr. Kurth was born in Omaha and reared in Wichita, Ks. He graduated from Regis College in Denver and received a master's degree in business administration from the Wharton School of the University of Pennsylvania. In 1967 he moved to Washington and joined the old Civil Aeronautics Board as an analyst in the field of route licensing. In 1969 he joined the firm of Simat, Helliesen & Eichner. From 1972 to 1974 he worked for the Air Transport Association of America, an industry group. From 1974 to 1981 he worked for Beauvais, Roberts & Kurth, and then founded his own firm, Kurth & Co. He was its president until his death. Mr. Kurth was also a guest lecturer at the University of Virginia law school. Survivors include his wife of 20 years Jean Denechaud Kurth; two children Charles B. Kurth Jr. and Corinne Quinlan Kurth both of Bethesda, his parents Dr. & Mrs. C. Joseph Kurth of Wichita; and two sisters, Paula Kurth Till of Burlingame, Calif. and Kristi Kurth Altobello of Troy, Mich,</p>			

Name	Birth/Death	Age	Range/Site
Kurtz, Henry <i>The Evening Star, October 8, 1888</i> Mr. Henry Kurtz, a well-known resident of East Washington, for many years chief pattern maker at the Navy Yard, died yesterday at Garfield Hospital. He had been in bad health for a number of years.	d. 7 Oct 1888	64 yrs.	R9/51
Kurtz, Mrs. Martha A. Kurtz. On Wednesday, May 5, Martha A. Kurtz in the 50th year of his age (Baltimore papers please copy). Friends are invited to attend the funeral from No. 1210 10th street s.e. on Friday at 3:30 p.m.	d. 5 May 1875	49 yrs.	R9/51

Name	Birth/Death	Age	Range/Site
Kyle, James W.	d. 19 Jun 1895		R1/191
Kyle. Departed this life on Wednesday, June 19, 195 at 3:15 p.m., James W. Kyle. 'Tis hard to break the tender cod When love has bound the heart 'Tis hard, so hard to speak the words Must we forever part? Dearest loved one, we have laid thee In the peaceful grave's embrace But thy memory will be cherished Till we see thy heavenly face. By His Loving Wife Funeral will take place from the Wilson's Independent Methodist Church on 11th street southeast, Saturday at 3 o'clock p.m. Friends and relatives are respectfully invited to attend.			
Kyle, Joseph W.	d. 18 Mar 1902	29 yrs.	R144/227
Kyle. On March 18, 1902 at 5:15 p.m. at his residence, 1026 12th street southeast, Joseph W. Kyle, beloved husband of Ella Kyne (nee Carver) in his 30th year. Funeral Thursday, March 20 at 3 p.m. Friends and relatives invited to attend.			
Kyle, Lillie May	d. 21 Jun 1886	1 yr. 4 mos. 1 days	R1/191
Kyle. Lillie May Kyle, daughter of James A. Kyle and Ida May Kyle died on June 21, 1886 aged 16 months 1 day from residence, 1107 G street southeast. 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. By Her Mother Funeral to take place Tuesday at 3 p.m.			
Kyle, Sarah J.	d. 26 Dec 1907	65 yrs.	R85/341
Kyle. On Wednesday, December 26, 1907 at 4:10 p.m., Sarah, beloved wife of the late James Kyle in her 66th year. At Rest. Funeral will take place Friday, December 27 at 3 o'clock from the residence of her daughter, Mrs. Nicholson, 722 Virginia avenue southeast. Relatives and friends invited to attend. Interment Congressional cemetery (Baltimore papers please copy).			