

Name	Birth/Death	Age	Range/Site
Naecker, Louis A.	b. Jan 1878 - d. 20 Sep 1914	42 yrs.	R15/5
Naecker. On Sunday, September 20, 1914 at 6:25 p.m., Louis A. Naecker, beloved husband of Alice N. Naecker in the 43d year of his age. Funeral from the residence, 1110 K street southeast on Tuesday evening at 3 o'clock. Friends and relatives invited to attend.			
Naecker, Ludwig	d. 20 Mar 1922		R109/229
Naeker. Monday, March 20, 1922 at his residence, 1175 Morse street n.e. Ludwig, beloved husband of Sophie Naeker and father of John Lewis, William and Barbara Naeker and Pauline Towne and Sophie Lawless. Funeral services at his late residence, Thursday, March 23 at 2 p.m. Friends and relatives invited. Interment Congressional Cemetery.			
Naecker, Ottilda	d. 23 Aug 1905	17 yrs.	R109/228
Naecker. On Wednesday, August 23, 1905, at 7:25 p.m., Tillie, beloved daughter of Ludwig and Sophie Naecker, aged 17 years. Funeral from her late residence, 658 E street southeast, Saturday, August 26, at 2 p.m.			

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

Nalley, Alice Custus	d. 14 Aug 1860	4 yrs.	R47/242
Nalley. On the 14th inst., Alice Custus, daughter of James L. and Elizabeth C. Nalley in the 5th year of his age. The friends and acquaintances are requested to attend her funeral tomorrow afternoon at 4 o'clock from corner of 7th and L sts., Navy Yard.			

Nalley, Annie	d. 15 Mar 1898		R3/44
Nalley. On March 15, 1898 at 5:10 a.m., Anna, infant daughter of Charles Nalley and Clara Nalley (nee Fleming). Funeral private from her uncle, T.W. Wetzel's residence, 720 F street northeast on Wednesday at 2 p.m.			

Nalley, Catharine	d. 18 Dec 1877	19 yrs. 8 mos.	R47/242
Nally. On 18th December, 1877, Emma C. Nalley, aged 19 years 8 months. Her funeral will take place at the First M.P. Church, Virginia Avenue and 5th street s.e. on Friday, 21st at 2 p.m.			

Nalley, Charles F.	d. 23 Oct 1907	12 yrs.	R117/212
Nalley. Departed this life October 23, 1907, Charles F., beloved son of Harry W. and Kathryn Nalley, aged 12 years. Funeral from his late residence, 706 C street northeast, Friday, October 25, at 2 p.m. Relatives and friends invited to attend.			

Nalley, Clara T.	d. 16 Jul 1906	33 yrs.	R11/114
Nalley. On Monday, July 16, 1906, at 2:20 a.m., Clara F., beloved wife of Charles E. Nalley, aged 33 years. Funeral from her late residence, 310 5th street northeast, Wednesday, July 18, at 3 p.m. Friends and relatives invited to attend.			

Nalley, Corriller V.	d. 20 Sep 1891		R63/117
Nalley. On Sunday, September 20, 1891, at 6 o'clock p.m., Corriller V., beloved wife of William W. Nalley and daughter of the late Thomas J. Sanderson. Dearest mother, thou hast left us, And thy loss we deeply feel. But 'tis God that has bereft us, He can all our sorrow heal. Yet again we hope to meet thee, When the day of life is fled, When in heaven with joy to greet thee, Where no farewell tear is shed. By Her Children Fuenral from her late residence, 1246 Eleventh street southeast, Wednesday, September 23, at 3 o'clock p.m. Relatives and friends are respectfully invited to attend.			

Nalley, Dennis	b. 1831 - d. 9 Oct 1906	94 yrs.	R3/40
Nalley. Departed this life October 9, 1906 at 10:25 p.m., Dennis, beloved husband of Elizabeth Nalley, aged 75 years. Funeral from his late residence, 316 5th street northeast, Friday, October 12 at 3 p.m. Interment at Congressional cemetery. Relatives and friends invited to attend.			

Nalley. Headquarters, Potomac Post, No. 11, G.A.R. Comrades are requested to attend the funeral of Comrade Dennis Nalley on Friday, October 12, 1906 at 3 p.m. from his lae residence, 316 5th street northeast. By Order
W.A. O'Meara, Commander
W.H. Hoover, Adjutants

The Evening Star, October 13, 1906, p. 16
Funeral of Dennis Nalley

Funeral services over the remains of Dennis Nalley, who died last Tuesday, were held at 3 o'clock yesterday afternoon at his late home, 316 5th street northeast. The members of Potomac Post, G.A.R., No. 11, escorted the remains to the Congressional cemetery, where interment was made. The services were conducted by Rev. Dr. Butler, pastor of the Keller Memorial Church.

Mr. Nalley was born in Prince George county, Md., in 1831, and came to this city when a boy, fourteen years of age. In 1851 he received an appointment to a position in the Capitol, where he was employed at the time of his death. He was a member of the District of Columbia volunteers, and served in the Union army during the civil war.

Name	Birth/Death	Age	Range/Site
Nalley, Edward	d. 16 Dec 1906		R39/49
Nalley. Sunday, December 16, 1906 at 3:30 o'clock, Edmund Nalley. Funeral from late residence, 1239 11th street southeast, Tuesday, December 18 at 3 o'clock. Friends and relatives invited to attend.			
Nalley, Edwin D.	d. 9 Jan 1886		R78/130
Nally. Departed this life on the 9th of January, 1886 at 12:40 o'clock a.m., Edwin D. Nally, beloved son of Esther and the late Solomon Nally. Funeral to take place at 2 o'clock, Monday afternoon from Congressional Cemetery			
Nalley, Elizabeth	d. 23 Aug 1853	35 yrs.	R39/50
Nalley. On the 23d instant, Elizabeth A. Nalley, wife of Gavin W. Nalley, aged 35 years.			
Nalley, Ellen	d. 28 Jul 1874	73 yrs.	R3/44
Nalley. On the 28th inst. At 10 o'clock a.m., Ellen, relict of William J. Nalley, aged 73 years. The funeral will take place from the residence of her son-in-law, C. Miller, No. 424, 12th street s.e. on Thursday, the 30th inst. At 3 o'clock p.m. Relatives and friends of the family are respectfully requested to attend.`			
Nalley, Fannie H.	d. 10 Jan 1890	3 yrs. 24 days	R64/119
Nalley. On January 10, 1890, at 7:30 a.m., Fannie H., daughter of Thomas R. and Katie H. Nalley, aged 3 years and 24 days. Our first in Heaven Funeral from her parents' residence, 1248 Eleventh street southeast, Sunday at 2:30 p.m.			
Nalley, George T.	d. 26 Aug 1901	26 yrs. 1 mos. 22 days	R109/192
Nally. On Monday, August 26, 1901 at 3 a.m., George T., beloved husband of Josie Nally and son of Esther and the late Soloman Nally in his 27th year. Funeral from his late residence, 1356 E street southeast on Wednesday, August 28 at 2 p.m. Relatives and friends invited to attend.			
Nalley, Griffin W.	d. 14 Feb 1882	71 yrs.	R39/50
Nalley. On February 12, 1882 at his daughter's residence, 1115 7th street s.e., Griffin W. Nalley in his 72d year. Funeral from 1115 7th street s.e. at 2:30 p.m., Tuesday, February 14, 1882. Friends and relatives are invited.			
Nalley, Harvey Monroe	d. 28 Nov 1898	8 mos. 12 days	R66/349
Nalley. On Monday, November 28, 1898 at 9:30 p.m., Harvey Monroe, infant son of John W. and Hattie Nalley (nee Schultz) aged 8 months and 15 days. Funeral from parents residence, No. 1253 11th street southeast on Wednesday, November 30 at 2:30 o'clock p.m.			
Nalley, James B.	d. 1 Apr 1884	47 yrs.	R78/129
Nalley. On Tuesday, April 1, 1884 at 7:30 o'clock a.m., Solomon Nally of typhoid pneumonia in the 48th year of his age, beloved husband of Hester Nally. Funeral Thursday afternoon at 3 o'clock from his late residence, No. 1408 L street between 14th and 15th street s.w.			
Nalley, James T.	d. 30 Mar 1871	49 yrs.	R47/239
Nalley. On the 30th inst., James T. Nalley, aged 49 years. Relatives and friends of the family are invited to attend his funeral from his late residence, K street between 10th and 11th S.E., Sunday at 2 o'clock p.m.			
Nalley, John	d. 6 May 1894		R79/58
Nally. On Sunday, May 6, 1894, at 6:15 p.m., John F. Nally, the beloved son of the late George and Annie Elizabeth Nally. Funeral to take place from his late residence, 4 F street northwest, Thursday, at 4 o'clock p.m. Relatives and friends are respectfully invited to attend. (Baltimore and Rockville papers please copy).			
Nalley, Louisa	d.8 Jan 1910	67 yrs.	R90/63
Nalley. On Saturday, January 8, 1910 at 5:20 a.m., Louisa, beloved wife of William W. Nalley, in the 68th year of her age. Funeral Monday, January 10 from her late residence, 817 B street s.e. at 2 p.m. Friends and relatives invited to attend.			
Nalley, Mary	d. 1 Feb 1920		R43/45
Nalley. Suddenly Sunday, February 1, 1920, Mary E., beloved daughter of Bernard W. Nalley and Mary C.Nalley. Funeral from her late residence, 527 9th street southeast Tuesday evening at 6:30 o'clock. Relatives and friends invited to attend. Interment private at Congressional Cemetery.			

Nalley, Mary Catharine d. 8 Oct 1873 **R90/64**

Nalley. On the 8th instant Mary Catherine, daughter of Wm. W. and Louisa Nalley, aged 3 years and 6 months.

We had a little Katie once,
She was our darling pride,
We loved her, Oh! perhaps too well,
For soon she slept and died.

No merry shouts no more we hear,
No laughing child we see;
Dear Lord, how could we give her up
To any one but Thee? By her Mother

The friends of the family are invited to attend the funeral at 2 p.m. on Thursday, 9th inst. from the residence of her parents

Nalley, Mary Catherine d. 19 Jul 1941 **R71/155**

Nalley, Mary Catherine. On Saturday, July 19, 1941, Mary Catherine Nalley (nee Simmons), beloved wife of the late Alfred W. Malley and mother of Charles Edward, Henry Alfred W. and Phillip and Louis Nalley, Mrs. Elizabeth Smith and Mrs. Elsie Betker. Funeral from her late residence, 531 9th street southeast on Tuesday, July 22 at 2:30 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Nalley, Thelma B. d. 16 Feb 1982 **R137/173**

Nalley, Thelma B. On Tuesday, February 16, 1982, Thelma B. Nalley, wife of the late Harry W. Nalley; mother of Sandra K. Nalley; sister-in-law of Lillian M. Nalley and Margaret L. Bishop. Friends may call at Joseph Gawler's Sons 5130 Wisconsin avenue at Harrison at n.w. (parking on premises) on Thursday, 2 to 4 and 7 to 9 p.m. where services will be held on Friday, February 14 at 1 p.m. Interment Congressional Cemetery.

Nalley, William Albert d. 11 Mar 1920 **R71/156**

Nalley. March 11, 1920 at 2:50 a.m. at his home, 531 9th street s.e., Alfred W., beloved husband of Mary C. Nalley (nee Simmons). Funeral from his late residence on Saturday, March 13 at 2:30 p.m. Interment at Congressional cemetery. Relatives and friends invited to attend.

Nalley, William James d. 29 May 1873 13 yrs. 2 mos. **R3/39**

Nalley. On the evening of the 29th instant, after a short but painful illness, William James, the oldest and beloved son of Elizabeth and Dennis T. Nalley, aged 13 years and 2 months. The funeral will take place on Sunday evening, at three o'clock, from his parent's residence, No. 318 C street, between 3d and 4th streets northeast. The friends and relatives of the family are respectfully invited to attend.

Nalley, William W. d. 11 Mar 1920 **R90/62**

Nalley. Thursday, March 11, 1920 at 8:25 a.m. at his residence, 819 B street s.e., William W., beloved husband of the late Louisa Nalley (nee Blumer). Funeral Sunday, 2:30 p.m.

Nalley. Union Lodge, No. 11, I.O.O.F., members are requested to attend the funeral of Brother W.W. Nalley, Sunday, March 14 at 2:30 p.m. from his late residence, 19 B street s.e.

Jacob Nusbaum, Noble Grand
Wm. F. Brown, Recording Secretary

Name	Birth/Death	Age	Range/Site
Nally, Ada D.	d. 19 Feb 1895		R55/294
Nally. Suddenly, on Tuesday, February 19, 1895, at 5:30 a.m., Ada, beloved wife of Solomon Nally (nee Gise). Funeral from her late residence, 1120 B street northeast, Friday, February 22, at 2 o'clock. Relatives and friends invited to attend. (Cumberland, Md., papers please copy).			
Nally, John Rufus	d. 16 May 1856		R77/130
<i>The Evening Star, May 16, 1856</i>			
<i>The Navy Yard Homicide</i>			
Early yesterday afternoon the eastern section of the city was thrown into great excitement by the announcement that John R. Nally, a young man of 20 or 21 years, had been shot dead by a fellow workman at the Navy Yard, named Daniel W. Jarboe, aged about 22.			
Coroner Woodward held an inquest, the verdict of which was rendered about six o'clock in the evening. From the evidence before the jury it appears that about a quarter before one o'clock p.m., young Jarboe and his sister Sarah Jane, called at the house of an acquaintance (Mrs. Irwin) on Ninth street south, where they remained a short time, and when they left the house they met the deceased, who resided with his mother in the vicinity, and who was on his way to work in company with his brother William. Jarboe accused deceased with having seduced his sister, and asked if he intended to marry her. Nally's reply is stated to have been negative or evasive, whereupon Jarboe advanced and fired one barrel of a revolver at Nally, the ball entering the left breast. Nally ran a short distance, the blood flowing from his mouth, when his brother caught him in his arms. Nally died in about ten minutes after receiving the wound. After firing at Nally, Jarboe said to his sister, "Stand back till I shoot the other d---d son of a bitch," meaning Nally's brother. He did not fire again, however, and the pistol, which was a five-barrelled revolver, was found upon examination to have loads in the four barrels. Jarboe walked away, and meeting Officer Willard delivered himself up. He was taken before Justice Briggs, who committed him to the county jail for a further hearing. On hearing that Nally had died of the shot, he appeared much affected.			
Nally was a member of the Anacostia Fire Company, and the different fire companies of the city have been invited to attend the funeral which takes place this afternoon.			
This morning Justice Briggs was with the District Attorney to consult about a further hearing.			
<i>The Evening Star, May 17, 1856</i>			
<i>Burial of Nally.</i>			
Yesterday the remains of John R. Nally, who was killed by D.W. Jarboe in the recent affair at the Navy Yard, were consigned to the grave. The funeral procession was very long. The Anacostia Fire Company, of which the deceased was a member, and the American Hook and Ladder Company were out, accompanied by a fine band of music.			
<i>The Evening Star, May 21, 1856</i>			
<i>The Navy Yard Homicide</i>			
The deferred examination of Daniel W. Jarboe, for killing John R. Nally, took place at the guard room of the jail yesterday afternoon before Justice Briggs, commencing about five o'clock. The prisoner was brought in. He is of middle age, of youthful appearance with blue eyes; he looked pale and somewhat worn by confinement, but otherwise calm and collected.			
Susana Irwin sworn--Resides on Ninth st., Navy Yard. The prisoner came in her house on the 15th of the month (May); she was looking out of a window up stairs; saw a gentleman and lady come in the house and saw Mr. Nally and his brother come around the corner of Mr. Padgett's; the gentleman that came with the lady sprang out of witnesses front door, and the lady followed him; the gentleman (the prisoner) said to Mr. Nally, "do you intend to marry her?" witness understood the answer to be "no;" with that prisoner pulled out a pistol and shot Nally; deceased ran and go to the end of the plank and bent over, with his hands to his breast, and said "Oh, Lord!" Then prisoner called the brother of deceased a d--d son of a bitch, and said if he did not get out of the way he (prisoner) would put a load in him. This is all witness knows of the affair. Deceased, after he was shot, ran around the corner, about the length of the guard room, and his brother after him; prisoner and his sister went off in another direction, around the opposite corner by the engine house; the sister was about a yard from prisoner when the pistol was fired; witness did not hear the sister of prisoner say anything; could not swear to the pistol.			
Henrietta Cook sworn--Does not know the prisoner; saw the shooting on the 15th of the month; a gentleman and lady came into Mrs. Irwin's house, where witness lives; the gentleman staid about three minutes, when she saw the two Nallys coming from their dinner, going across the gutter; then the gentleman ran out to this Mr. Nally, and the lady after him; witness went to the door to see who it was they were talking to; when she got there the prisoner was pulling a pistol from his right pocket, and she saw him shoot deceased, she thinks			

in the left side; saw deceased turn around and run; heard the prisoner say to the lady with him "Stand back;" prisoner then said to the other Nally, "Now," with an oath, calling him a son of a bitch, "I have a great mind to put a load in you;" saw this Mr. Nally run; heard no words pass between deceased and the prisoner and his sister; Irwin's door is about as far from the place of the shot as from witness to the door of the guard room; the lady was about four feet from the prisoner when he fired the pistol.

Ann Armisted sworn--Does not know the prisoner, was up stairs in her own house; heard the report of a pistol, and looked out of the window; saw pistol pointed at Mr. Nally; this was about twenty yards from where witness stood; witness lives next door to Irwin's; the pistol was pointed at Mr. William Nally; heard the sound of one voice, but could not understand what the words were; cannot identify the prisoner as the person who pointed the pistol.

William W. Nally sworn--Is a brother of the deceased; the name of the deceased was John Rufus Nally; witness was present at the time his brother was shot; witness went to his mother's at dinner time; it was twenty minutes to 1 o'clock when he went there; witness and brother started to go to work; deceased said to witness, "Let's go over to Mr. Geddes, I want to get a piece of soap;" witness and his brother went across the gutter, and just as they got across the gutter, Mr. Jarboe jumped across the gutter in front of us, turned around, and called the lady (his sister) that was with him, and asked deceased "What he intended to do?" or, "Did he intend to marry her?" witness could not be certain which he asked him; deceased answered "You see," or, "Will see what I am going to do?" or something like that, witness does not remember the exact words; Mr. Jarboe drew his hand out of his pocket and shot deceased right down; does not know how far prisoner was from his brother at the time he fired the pistol, but supposes it was about as far as from witness to the gentleman by the table (about two feet;) his brother, after being shot, turned around and went towards home; then Jarboe said to witness, "You d--d son of a bitch, I'll shoot you too;" as he said that witness turned and ran and grabbed his brother and took him home, and put him in the hands of his grandmother, who met them at the door; their house was not more than twenty or twenty-five yards from where the shooting occurred; after witness gave the deceased in charge of his grandmother, he went for the doctor; returned in about ten minutes; his brother was dead when he got back; his brother made no movement at all, when, in reply to Jarboe's question, he said "I'll see what I'll do."

John A. Willett sworn--Was standing on Seventh street east talking to Mr. Burdine; heard a noise as of a good many walking, and turned around; saw a large crowd of persons coming up the street on the pavement, and, to the best of witness's recollection, Thomas Mansfield called to witness to "arrest that man;" witness went then to meet the crowd and asked them what man, and they pointed to the prisoner, whom he did not know then but afterwards ascertained was Mr. Jarboe; thinks prisoner is the man; witness caught hold of him by the arm; prisoner said he would go, and they went up to Squire Brigg's office on Seventh street, and after he had got in and taken his seat the Squire began to inquire about some witness; Jarboe then asked to let his sister come in, and said that he had done it; nothing more occurred of consequence until they went down the street to get a conveyance to come to the jail in; the prisoner, to the best of witness's recollection, said he wanted to get off as soon as possible; they were standing on the corner of Eighth and K streets, some person made mention that "he was shot" or "was dead," witness was not certain which; Jarboe said "I done it, and I am satisfied;" does not think anything was said between there and up by Mr. Marceron's until up by Capt. Sutherland's corner, when, as they were riding in the wagon, the prisoner turned to him and asked if deceased was dead; told him I did not know, had heard so, but he might not be; prisoner said "Poor fellow, I am sorry for him;" he seemed to take on right smartly about it; when prisoner came into the magistrate's office somebody said he had a pistol about him; witness turned and told him he would have to give it up; heard Mr. Briggs tell him previous to this that he must give up the pistol; the prisoner gave the pistol to witness; witness gave the pistol to Mr. Briggs.

(A pistol was here shown to witness, which he thought was the same. Mr. Briggs, the magistrate, identified the pistol as the same.)

Dr. S.A.H. McKim sworn--Made a post mortem examination of the body of deceased; deceased was dead when witness arrived; the first appearance of the body showed blood and froth issuing from the mouth; upon examining the body a wound was found upon the left side about four inches below and six inches back of the right nipple; upon making a post mortem the entrance of the bullet was found on the inner side of the chest between the 7th and 8th ribs, passing through the lower lobe of the left lung, passing behind without touching the heart, severing the large veing returing from the lower limbs, and the main artery, thence through the lower and middle lobe of the right lung passed out of the chest between the 5th and 6th ribs, and was there found imbedded in the muscles two inches below and two inches behind the right nipple. The direction of the wound was from behind, forwards and upwards, witness produced the bullet; was satisfied that the wound from the bullet caused death.

Dr. George M. Dove was sworn, and corroborated the testimony of Dr. McKim.

Thomas Irwin sworn--Has seen the prisoner; prisoner came to his house and asked witness to allow him to stop there for a few minutes to see a friend; witness told him "Certainly, sir;" a girl was along with prisoner; did not know either the gentleman or the girl; witness handed both a chair, and they both sat down; this was about ten minutes before 1 o'clock; witness went to get a cigar and then went to the back room; while in there, heard the report of a pistol or gun; did not see any body shot; knows nothing further; knows deceased very well; he resided close by them; that was the regular route for deceased to go to his work at the Navy Yard; prisoner had not been in witnesses house before; witness went to work in the yard after the transaction.

James S. Buckley sworn--Knows the prisoner, Mr. Daniel Jarboe; was on his way to work in the Navy Yard, and saw Mr. Nally and Mr. Jarboe conversing together, as witness thought, as friends. As witness proceeded, he heard the report of a pistol and saw the smoke between Mr. Jarboe and Mr. Nally. Mr. Nally turned from Mr. Jarboe and ran; there was then a female came to Mr. Jarboe's side, and they went off quietly; witness was going towards the parties all the time until the report of the pistol; was looking at them when he heard the report of the pistol, but cannot say who fired it; thought he saw Jarboe put something in his pocket.

John T. Johnson sworn--Does not know the prisoner; on last Thursday was going towards the Navy Yard, and when near the corner of Ninth and L streets, observed a gentleman and lady standing; also saw two young men standing, one of whom he knew, Mr. William Nally; in about a second after noticing them standing he heard a report which he took to be a pistol; then he saw a young man place his hand upon his side and bend over; this was one of the young men standing in front of the gentleman and lady; he then saw William Nally advance a few steps towards the gentleman and lady; then he heard the gentleman that was with the lady remark that he would "shoot you;" don't know to whom he referred; William Nally then turned and ran towards deceased and overtook him about half way between the corner where he was shot and his mother's residence; hear the gentleman that was with the lady say "Come;" witness then followed after deceased, and on entering the yard of Nally's house, saw deceased lying in the side alley; witness went up to the deceased; he was not quite dead; looked witness, but said nothing; blood was flowing from the wound; when the gentleman with the lady turned around, after firing the pistol, witness saw a pistol in his hand.

The testimony for the United States closed here, and the magistrate deeming the evidence sufficient to justify the detention of the prisoner, committed him for trial.

The District Attorney appeared for the United States, and Messrs. Bradley, Ratcliffe, Jones and Maury for the defense. No witnesses were called for the defense upon this preliminary examination.

Name	Birth/Death	Age	Range/Site
Narden, Joseph <i>The Evening Star, August 1, 1882</i> <i>The Funeral of the Late Joseph Nardan</i> an old and respected resident of this city, who died on Thursday last, took place yesterday at his late residence on New York avenue. The funeral services, which were largely attended, were conducted at the house by the Rev. Joseph T. Kelly, of the Fourth Presbyterian church. Mr. Narden was a member of the order of Knights of Pythias, and appropriate ceremonies by that organization were held at the cemetery. He will be remembered as having for many years kept a popular eating house in the west wing of the old Center Market.	d. 31 Jul 1882		R88/85
Narden, Susannah Narden. On Thursday, July 19, 1900 at 2:25 p.m., Mrs. Susanah Narden, relict of the late Joseph Narden in her 89th year. Funeral from her late residence, 1026 6th street northwest, Saturday, July 21 at 10 a.m.	d. 19 Jul 1900	88 yrs. 5 mos. 17 days	R88/84

Name	Birth/Death	Age	Range/Site
Nash, Ann M.C.	d. 24 Mar 1891	80 yrs.	R47/31
Nash. On the morning of Tuesday, March 24, 1891, Ann M. Clarke, daughter of the late Robert and Jane Clarke and wife of the late Michael Nash, in the 81st year of her age. Funeral from her late residence, 813 L street southeast at 9 o'clock Monday morning, March 30, thence to St. Peter's Church. Requiem mass. Relatives and friends respectfully invited to attend.			
Nash, Ann Maria Clarke	d. 21 Jul 1865	7 mos. 23 days	R46/31
Nash. On the 21st inst., Ann Maria Clarke, aged 7 months 23 days, daughter of Edward and Jane E.V. Nash. The friends of the family are invited to attend her funeral from the residence of her grandparents, No. 483, L street south Navy Yard on Sunday the 23d inst. At 4 o'clock p.m.			
Nash, Annie E.	d. 15 Aug 1895	4 yrs. 8 mos. 25 days	R4/103
Nash. On Thursday, August 15, 1895 at 5:20 o'clock p.m., Annie E., beloved daughter of Harry D. and Ellie M. Nash, granddaughter of Albert A. and Annie Reese, aged 44 years 8 months and 25 days. Oh, Annie, darling must we give thee up Must we place thee with the dead? Oh how can we hear the cold earth fall Upon our darling's head. She was thoughtful and tender With us each and everyone Here she suffered but now rejoicing Her joy in heaven has just begun. By Her Parents Funeral will take place from the residence of her grandparents, 1108 6th street southwest, Saturday, August 17, 2:30 o'clock. Relatives and friends invited to attend.			
Nash, Earl C.	b. 1897 – d. 29 May 1967		R163/175
DC, Eng. 2, U.S. Navy, World War I.			
Nash, Edward	d. 7 Aug 1889	61 yrs.	R51/111
Nash. On Wednesday, August 7, 1889, at 2:30 a.m., Edward Nash, beloved husband of Annie R. Nash and son of the late Michael and Catherine Nash, in the 62d year of his age. Requiem high mass Friday morning, 9 a.m., from St. Peter's church.			
Nash, Gertrude	d. 7 Mar 1886	3 mos. 28 days	R87/333
Nash. March 6th, 1886, Gertrude Nash, infant daughter of James S. and Martha D. Nash, aged 3 months and 28 days. Funeral will take place at 1033 Fourth street northwest at 3 o'clock, Sunday.			
Nash, Grover Cleveland	d. 12 Jul 1885	7 mos. 7 days	R43/18
Nash. July 12th, 1885 at 6:10 o'clock, Grover Cleveland, youngest son of J.S. and Martha G. Nash, aged 7 months 7 days. Funeral will take place from his parents' residence, Monday, July 13th, at 4 o'clock p.m. Friends of the family are respectfully invited to attend.			
Nash, George Scott	d. 3 Aug 1881	1 yr. 7 mos.	R51/114
Nash. On Wednesday morning, August 3, 1881 at 11 o'clock a.m., George Scott Nash, infant son of Edward and Annie R. Nash aged 19 months. Funeral from his parents residence, 534 5th street southeast, Friday, August 5, 4 o'clock p.m. Relatives and friends are respectfully invited to attend.			
Nash, Hamilton	d. 17 Jul 1887	17 yrs.	R87/334
Nash. July 17, 1887, Hamilton Nash, after a short illness. Funeral will take place from Barker's undertaking establishment, 11th street, near F, Tuesday at 3 p.m.			
<i>The Evening Star, July 12, 1887</i> <i>A Hill Boy Seriously Injured</i> <i>Run Into By A Street Car and Badly Hurt</i> Shortly after 8 o'clock this morning, Hamilton Nash, seventeen years of age, a hill boy employed on the Metropolitan Street Railway, was hitching his horse to a summer car to assist in pulling it up the grade on 9th street, between H and I streets, when he was struck by the step on the side, and stumbling, fell. He was thrown so near the track that the front wheel of the car struck him on the body between the shoulder and the hip. His clothing becoming entangled in the wheel, he was dragged a short distance before the car was stopped. The injured and insensible boy was taken into a neighboring house and the police ambulance summoned. He was taken to Providence Hospital, and the doctors there said that his pelvis was fractured and that he had probably suffered internal injuries. He lived at 2226 Boundary street.			

Nash, Irene America d. 14 Aug 1894 9 yrs. 7 mos. 18 days **R94/220**
 Nash. On August 14, 1894, at 8:45 a.m., Irene America, second daughter of James R. and Sallie Y. Nash, aged 9 years 7 months and 18 days. Funeral Thursday at 3 p.m. from parents' residence, 514 8th street southeast.

Nash, James T. d. 16 Jun 1894 7 yrs. **R50/114**
 Nash. On June 16, 1894 at 1:15 o'clock, James T., youngest and beloved son of Annie R. and the late Edward Nash, in the 8th year of his age. Funeral from late residence, 502 G street southeast, Monday, June 18, at 3 o'clock p.m. Friends invited.

Nash, Mrs. Jane E.V. d. 5 Nov 1871 **R51/112**
 Nash. On Sunday 5th inst. At 11 o'clock p.m., Jane E.V., beloved wife of Edward Nash. The friends and acquaintances of the family are invited to attend her funeral from Pennsylvania ave. and 6th street east at 2 1/2 o'clock from St. Peter's church at 3 o'clock p.m. on Wednesday, 8th inst. (Baltimore papers please copy).

Nash, Michael d. 15 Oct 1883 **R47/31**

The Evening Star, October 15, 1883

Death of Mr. Michael Nash

Mr. Michael Nash, an old citizen of Washington, died last night at his home in East Washington from the effects of injuries received in a fall about a week ago. Mr. Nash was throwing some wood in the cellar, and making a misstep, fell down the cellar-way, breaking several ribs and sustaining injuries to his head. He was about 80 years of age, and one of the best known citizens of the District. He came to this country from Ireland about the year 1818, and after stopping in Baltimore a short time, came to this city and had resided here ever since. He was, in his younger days, identified with the District militia and the old volunteer fire department. For many years he was superintendent of the shoemaking establishment connected with the old penitentiary. He was a charter member and large stockholder of the Firemen's Insurance company, and also a stockholder in the Great Falls Ice company.

The Evening Star, October 17, 1883

Locals

The funeral of Mr. Michael Nash will take place tomorrow morning at 9 o'clock from his late residence on L, between 8th and 9th streets southeast and proceed to St. Peter's church. The Oldest Inhabitants Association will attend in a body.

The Evening Star, October 25, 1883

Wills Filed

The will of Michael Nash, filed yesterday, leaves all his property, real, personal and mixed, to his wife, on condition that she transfer, after five years, lots 4, 5, 6 and 7, square 501, to his two sons, Edward and Wm. Nash. The widow is named as executrix.

Nash, Michael Joseph d. 24 Sep 1888 4 yrs. 7 mos. **R51/113**

Nash. On Monday, September 24, 1888, at 9:30 o'clock a.m., Michael Joseph Nash, beloved child of Edward and Annie R. Nash, aged 4 years and 7 months. Funeral private.

Nash, Sarah Catherine d. 1 Sep 1859 2 yrs. **R32/46**

Nash. On the 1st inst., Sarah Catherine, aged 2 years, infant child of Edward and Jane Elizabeth Nash. The friends and acquaintances are respectfully invited to attend the funeral on tomorrow (Sunday) afternoon at 3 o'clock from the residence of her grandfather, Mr. Michael Nash, on L st. south between 8 and 9th sts. East.

Nash, Sarah Virginia d. 15 Mar 1889 5 mos. 15 days **R51/113**

Nash. On Friday, March 15, 1889, at 12:45 o'clock, Sarah Virginia, only and beloved daughter of Edward and Annie R. Nash, aged 5 months and 15 days. Funeral Sunday, 3 p.m., from residence, 534 5th street southeast. Relatives and friends invited.

Nash, William H. d. 26 Mar 1901 9 mos. 26 days **R50/110**

Nash. On Tuesday, March 26, 1901 at 10:30 p.m., William, the infant son of Marlon T. & Josie Nash (nee Nagle) aged 9 months and 26 days. Funeral will take place from his late residence, 502 G street southeast, Thursday, March 28 at 2 p.m. Relatives and friends are invited to attend.

Name	Birth/Death	Age	Range/Site
Nash, Wilna John	d. 14 Dec 1912		R50/302
<p>Nash. Suddenly on Saturday, December 14, 1912, Wilna John, beloved son of John and Bettie Nash. Funeral from his parents residence, 476 K street s.w., Wednesday, December 18 at 2:30 p.m. Interment at Congressional Cemetery. Relatives and friends invited.</p>			

Name	Birth/Death	Age	Range/Site
Nater, Horatio	d. 16 Dec 1879		R83/D-4
Nater. On the morning of December 16th, 1879 of paralysis, Horatio Nater. Funeral from No. 910 F street northwest, Thursday, December 18th, at 2 o'clock. Friends of the family respectfully invited.			

Name	Birth/Death	Age	Range/Site
Naughton, Laura	d.3 Jul 1910		R58/329
Naughton. On Sunday, July 3, 1910, Laura, beloved wife of William J. Naughton. Funeral from J.E. Clements' undertaking establishment, Thursday, July 7 at 1 o'clock p.m. Interment at Congressional Cemetery.			

Naumann, Carolyn J.	d. 24 Aug 1959		R100/182
----------------------------	----------------	--	-----------------

Naumann, Caroline J. On Monday August 24, 1959 at Doctor's Hospital, Caroline J. Naumann, at 124 46th ave., Capitol Heights, Md., beloved wife of Richard E. Naumann, mother of Kathy Ann Naumann, daughter of the Rev. George D. and Rosabelle Pierce, sister of George E. Pierce at Washington, D.C., and James Pierce of Muldraugh, Ky. Friends may call at the Lee Funeral Home, 4th st. and Massachusetts ave. n.e., until 9:30 a.m., Thursday, August 27. Requiem mass will be offered at the Emmanuel Episcopal Church, 13th and V sts. s.e. at 10 a.m. Interment Congressional Cemetery.

Naumann, Irene R.	d. 25 Nov 1971		R100/181
--------------------------	----------------	--	-----------------

Naumann, Irene R. On Thursday, November 25, 1971, at the Anne Arundel General Hospital, Irene R. Naumann of Franklin Manor, Md., the wife of the late James C. Naumann; mother of Richard E. Naumann, sister of Mrs. Bertha Page, Mrs. Juanita Remsen, Mrs. Nettie S. Woods and Melvin Henderson. She is also survived by three grandchildren and one great-grandson. After 12 noon Saturday, friends may call at the Lee Funeral Home, 4th St., and Massachusetts Ave., N.E. (parking on premises) where services will be held on Monday, November 29, 1971 at 2 p.m. Interment Congressional Cemetery.

Naumann, James C.	d. 3 Jan 1961		R100/181
--------------------------	---------------	--	-----------------

Naumann, James C. On Tuesday, January 3, 1961, at Doctor's Hospital, James C. Naumann of 1516 59th ave., Hillside, Md., the beloved husband of Mrs. Irene R. Naumann, father of Richard E. Naumann, and brother of Mrs. Mabel Kempf of Syracuse, N.Y.; Miss Margaret Naumann of Baltimore, Md.; Mrs. Gladys Steinecke, Mrs. Ellen Schlegel, Mrs. Grace Reinhol, Mrs. Josephine Larson, Mrs. Katherine Wilson, Mrs. Helen Kite and Mrs. Virginia Crist, all of Washington, D.C. He also is survived by one granddaughter. Friends may call at the Lee Funeral Home, 4th st. and Massachusetts ave. n.e., where services will be held on Friday, January 6 at 12:30 p.m. Interment Congressional Cemetery.

The Evening Star, January 6, 1961

James C Naumann, 60, C&P Service Foreman

James C. Naumann, 60, a telephone company employe, died Tuesday at Doctors Hospital after a short illness.

Mr. Naumann was born in Washington and was a lifelong resident of this area. He joined the Chesapeake and Potomac Telephone Co. in 1917. He was foreman of service at the time of his death.

Mr. Naumann was a member of Lebanon No. 7, FAAM, and the Alexander Graham Bell Chapter, Telephone Pioneers of America. He belonged to the Second Baptist Church of College Park, Md

He leaves his wife, Irene R., of the home address, 1516 Fifty-ninth avenue, Hillside, Md., an one son, Richard E., of 1016 Sixty-first place, Capitol Heights, Md.

He also leaves nine sisters; Mrs. Gladys Steinecke, 801 Kenbrook drive, Silver Spring; Mrs. Ella Schlegel, 3302 Chauncey place, Mt. Rainier, Md.; Mrs. Mabel Kemp, Syracuse, N.Y.; Mrs. Helen Kite, 7611 Atwood street, District Heights, Md.; Miss Margaret Naumann, Owensville, Md.; Mrs. Grace Reinohl, 6210 Forty-third street, Hyattsville, Md.; Mrs. Katherine Wilson, 1 Twin Oak drive, Chillum Gardens, Md.; Mrs. Virginia Crisp, 4210 Power Mill road, Adelphi, Md., and Mrs. Josephine Larson, 7011 Twenty-first avenue, Lewisdale, Md.

Funeral services were to be held at Lee's Funeral Home, Fourth street and Massachusetts avenue N.E., today at 12:30 p.m. Burial was to be in Congressional Cemetery.

Naumann, James Casper (Jr.)	b. 14 Dec 1925 - d. 26 Mar 1931	5 yrs.	R100/182
------------------------------------	---------------------------------	--------	-----------------

Naumann, James Casper, Jr. On Thursday, March 26, 1931 at 12 o'clock noon at Episcopal Hospital, James Casper Naumann, Jr. aged 5 years, son of James C. and Irene Naumann. Funeral services at his late home, 1345 K street southeast, Saturday, March 28 at 2:30 p.m. Relatives and friends invited to attend. Interment Congressional cemetery.

Naumann, William	d. 17 Jul 1922	47 yrs.	R40/281
-------------------------	----------------	---------	----------------

Naumann. Monday, July 17, 1922, William, the only son of the late William and Kate Naumann and brother of Katie E. Frank, aged 47 years. Funeral services at chapel of George W. Wise Company, 2900 M street northwest, Wednesday, July 19 at 10 a.m. Private.

Naylor, Ann A.	d. 30 Nov 1897		R47/5
Naylor. Suddenly on Tuesday, November 30, 1897, Ann Augusta, daughter of the late George and Sarah Naylor.			
Naylor, Charlotte	d. 6 Mar 1884		R51/232
Naylor. On Thursday, March 6th, 1884, Charlotte Elizabeth, wife of Henry Naylor, and daughter of Richard W. Templeman of Baltimore. Funeral Sunday, March 9th, at two o'clock p.m., from Mount Henry, near Anacostia, D.C.			
Naylor, Elizabeth P.S.	d. 14 Sep 1876		R50/235
Naylor. At the residence of the late Col. Henry Naylor, Mt. Henry near Washington, Thursday, September 14, 1876 at 11:30 p.m., Mrs. E.P.S. Naylor, wife of Thomas J. Naylor. The funeral will take place on Sunday afternoon at 4:30 o'clock from the above-named place.			
Naylor, Henrietta	d. 2 Nov 1877	37 yrs.	R18/3
Naylor. On November 2, 1877 at 9:30 o'clock p.m. at her residence in Uniontown, D.C., Henrietta, beloved wife of William O.N. Naylor in the 38th year of his age. Funeral service at 3 o'clock p.m. from Emmanuel Church, Uniontown. The friends and relatives are respectfully invited to attend.			
Naylor, Col. Henry	d. 25 Jan 1871	72 yrs.	R50/233
<i>The Evening Star, January 25, 1871</i>			
<i>Death of Col. Henry Naylor</i>			
Colonel Henry Naylor, an old and highly respected citizen of Washington county, died at his residence, Mount Henry, near Good Hope, yesterday afternoon in the 73d year of his age. Colonel Naylor was born, raised and lived continuously on his farm, but was well and favorably known throughout the District. He entered the office of the Clerk of the Court of this District about 1821, receiving his appointment from the late Mr. Wm. Brent, and continued in the office through the administration of the late John A. Smith to the organization of the Supreme Court of the District of Columbia in the spring of 1863. For many years he had under Mr. Brent and Mr. Smith, charge of the land records of the county, and performed the duties which are now performed by the Recorder of Deeds. He was during his life an officer of militia, holding a commission as colonel, and several times he was a member of the Levy Court. He was for over half a century a member of Christ Church, at the Navy Yard, and for many years was a vestryman. He was noted as one of the kindest and most charitable residents of the District, and by his many admirable traits of character endeared himself to all who had the pleasure of his acquaintance. There are but few of our old residents recently deceased whose death has occasioned more regret than that of Colonel Naylor. His funeral will take place from his late residence at noon tomorrow.			
<i>The Evening Star, January 27, 1871</i>			
<i>The Funeral of Col. Naylor</i>			
The funeral of the late Col. Henry Naylor took place at his late residence, Mount Henry, near Good Hope, yesterday, and despite the inclemency of the weather was well attended, a number of our oldest citizens being present. The remains were in a coffin covered with black cloth, mounted with silver, and bearing a plate with appropriate inscription on the breast, and a profusion of flowers rested on it. The services were conducted by Rev. Mr. Maguire, of Christ Church, and Rev. Mr. Holmead, of Grace Church, both of whom made feeling remarks on the life and character of the deceased. The pall-bearers were Messrs. J.H. Bradley, E.J. Middleton, A.E. Perry, E.E. White, Rezin Arnold, A. McCormick, Warren Waugh and Mr. Sherman. The remains were interred at the Congressional Cemetery under the superintendence of Mr. A. Burgdorf, undertaker.			
Naylor, June M.	d. 11 Jan 1900	60 yrs. 6 mos. 21 days	R11/250
Naylor. Suddenly, on Thursday, January 11, 1900, Jane, the beloved wife of D.H. Naylor. Services at her late residence, No. 713 East Capitol street, on Saturday, January 13, at 4 p.m. Friends invited.			
Naylor, Martha	d. 27 Feb 1839	69 yrs.	R22/9
Naylor. On Wednesday morning, 27th ultimo after a few days illness, Mrs. Martha Naylor, formerly of Prince George's county, Maryland, in the 70th year of her age.			
Naylor, Mary Lola	d. 10 Jul 1914	25 yrs.	R135/240
Naylor. On Friday, July 10, 1914, Mary L. Naylor, beloved daughter of Thomas A. and Minnie K. Mitchell and wife of J.C. Naylor. Funeral (private) from her parent's residence 713 F street s.w., Monday, July 13 at 2 p.m.			
<i>The Evening Star, July 10, 1914, p. 1</i>			

Woman Dies; Man, Also Shot, Held

William Poland Accused by Police of Being Slayer of Mrs. Lola Naylor

Tragedy Follows Boat Trip Down The River

Painter Denies Firing Pistol in Room With Fellow-Boarder, Husband Also Arrested

Mrs. Lola Naylor twenty-five years old, who had been separated from her husband, John Naylor, since Christmas, died at Casualty Hospital this morning at 2:30 o'clock as a result of two bullet wounds in her chest. She was shot about 1 o'clock this morning while in the room of William Poland, a boarder at 1525 23d street, Randle Highlands.

William Poland, who is a painter, about thirty-eight years old, is a patient at Casualty Hospital suffering from one bullet wound in his left chest, and the police have preferred a charge of murder against him. It was stated at the hospital today that Poland is seriously wounded, although he may recover.

John Naylor, husband of the dead woman, was taken into custody by the police this morning and held for investigation. Several persons told the police that Naylor had threatened the couple, but Naylor denies this. He said that if his wife did not want to live with him she was at liberty to go where she pleased.

The tragedy followed a trip to Marshall Hall last night on an excursion given by an organization composed of employes of a local business house where Mrs. Naylor was employed. Poland and Mrs. Naylor were apparently in the best of humor when they returned home about midnight and were seen on a Randle Highlands car by Motorman Hutchinson.

Were Chatting and Laughing

"They were chatting and laughing," said the motorman, "and I heard Mrs. Naylor say she would 'bet a dollar.' The man said he would 'bet ten,' but I did not hear what they were talking about."

Mrs. W.L. Wilkins in whose home the couple boarded and occupied separate rooms, heard one of her boarders moving about the house about midnight, a few minutes after the couple reached the house, and nothing more was heard until she was awakened to the reports of the pistol shots.

Following the sounds of the shots, Mrs. Wilkins states, Mrs. Naylor called. "May, he's shot me." Mrs. Wilkins ran to Poland's room, a large front room on the second floor and saw the wounded pair lying side by side. The smoking revolver was on the bed near Poland's hand.

Mrs. Naylor was unconscious and unable to speak, Mrs. Wilkins said, and Poland refused to speak. Mr. Wilkins carried Mrs. Naylor to a small hall room, the room she occupied and placed her on her bed. He then ran from the house to find a policeman, his wife following him.

Policeman Heard Shots

Policeman J.R. Harrover of the eleventh precinct heard the reports of two of the four shots that were fired and was on his way to the house when he met Wilkins. Hurrying to the house the policeman and Mrs. Wilkins saw the wounded couple, and the policeman summoned an ambulance and patrol wagon.

"I spoke to Mrs. Naylor and pushed back an eyelid" said the policeman, "but she was too far gone to be able to speak or give any sign of recognition."

"I've finished both of us," is what Mrs. Wilkins says Poland told her, and he added, "I've finished the pair of us, and am not going to live long, bring me some ice."

Mrs. Wilkins chided Poland, but when he said he was not going to live long she procured ice for him and remained there until the arrival of the ambulance.

At the hospital, it is stated, the wounded man blamed first one person and then another for the shooting. He was questioned by Detectives Vermillion and Armstrong soon after he reached the hospital and to them he denied that he had done the shooting.

Lieut. Plemmons Investigates

Lieut. Plemmons of the 11th precinct was the first officer to reach the house in response to the call sent in by Policeman Harrover, and he took a hand in the investigation. Mrs. Wilkins and her husband talked freely of the tragedy and told what they knew of the boarders.

Mrs. Naylor, the police were told, was a daughter of Thomas Mitchell, 713 P street southwest.

"And," stated Mrs. Wilkins "she has been with me off and on since she was ten years old. She called me 'mother' and called my husband 'daddy.' Mr. Poland always seemed to be a very gentlemanly man, although

my husband had known him only about three months. He had boarded with us only since the latter part of last month."

John Naylor, husband of the dead woman, is a bartender and resides at 1311 C street southwest. It was not until after 7 o'clock this morning that the husband learned of the shooting and hurried to the hospital. He had previously told the police that he suspected something wrong and asked them to watch her movements about the Randle Highlands house.

Planned Trip Down River

Mrs. Wilkins said Mrs. Naylor told her she was going to Marshall Hall last night, and dressed for the excursion yesterday morning before she went to work. Poland came home about 4 o'clock in the afternoon, she stated, said he was in a hurry, that he had to go to a Mr. Buckey's on business and asked her to iron an outing shirt for him. She complied with his request, she stated and he tossed her a quarter.

"I'm in too big a hurry to stop for dinner," Mrs. Wilkins says her boarder told her, "and I asked him if he were going to Marshall Hall with Lola. He told me he was not, and declared he was going to see about work."

The shooting created absolutely no excitement in the vicinity of the Wilkins home, and practically none of the neighbors knew what had happened until they read of the shooting in the morning papers.

Detectives Vermillion and Armstrong spent some time about the house early this morning seeking testimony to convince them of the identity of the individual who had done the shooting and to ascertain the motive.

Two Pistols in Room

They learned from Mr. and Mrs. Wilkins what they knew of the affair, and two pistols found in the room were taken charge of by them. Before leaving the room in charge of the police and a physician from Casualty Hospital, Poland said he had forty cartridges in his closet, indicating the part of the closet in which he kept them. The cartridges were found at the place indicated by the wounded man.

One of the four bullets fired from the weapon, the only one that went wild, crashed through the transom and was imbedded in the ceiling of the room occupied by Mr. and Mrs. Wilkins.

"Whether the bullet was intended to kill one of us when Poland heard us getting out of bed or whether it was fired into our room accidentally," said Mrs. Wilkins, "I do not know."

"It may be," she added, "that he heard us responding to Lola's call for help and tried to shoot us."

Bullet Passed Through Body

When the body of Mrs. Naylor was examined at the morgue today it was found that one bullet had passed entirely through her body, while the second one was found imbedded just under the skin. The bullet that passed through her body, it is thought, the floor near the bed, although the police say that bullet may have passed through the transom over the door between the rooms of Poland and Wilkins and his wife.

The police were told that when Mrs. Naylor and her husband separated the wife went to her parents' home. She remained there until less than a month ago, when she went to the Wilkins home to live. She left home against the wishes of her parents, it is said, and the latter kept her furniture at their home in South Washington.

Interviewed at the hospital today, the wounded man repeated the assertion that he did not know who did the shooting, although he admitted ownership of the weapon with which the shooting was done.

Denies Alleged Admission

Sergt. Weber of the eleventh precinct saw Poland at the hospital later and questioned him as to the statement Mrs. Wilkins made of his alleged admission. He denied he had made the statement. "I have finished both of us," which was attributed to him by Mrs. Wilkins.

Mr. Naylor, husband of the dead woman, was questioned by the police as to his whereabouts last night, his name having been mentioned in the affair by Poland. He explained that he retired about 10:30 o'clock last night and said the first he knew of the affair was when his father-in-law called at his house early this morning and told him of it. He was still in bed when his father-in-law called.

Assistant United States Attorney Harvey Given took a hand in the investigation this afternoon and sent for the witnesses to obtain their statements.

Poland's father, Thomas C. Poland, 11 15th street southeast, a motorman in the employ of the Washington Railway and Electric Company, and Attorney Philip Lee Scantling saw the wounded man at the hospital today. The police were told that an inquest will be held at the morgue tomorrow morning.

The Evening Star, July 11, 1914, p. 2

Poland in Quarrel With Mrs. Naylor

Police Say They Have Found Witnesses Who Know of Controversy

Inquest into Death of Woman in Double Tragedy Conducted by Coroner

Continuing their investigation of the double tragedy enacted early yesterday morning in the house of Mr. and Mrs. W.L. Wilkins, 1525 23d street, Randle Highlands, the police say they found witnesses who stated that William Poland and Mrs. Lola Naylor engaged in a quarrel while on the excursion to Marshall Hall Thursday night.

These witnesses and all others who were found by the police were summoned to appear at the inquest, which was scheduled for today, Coroner Nevitt was on hand at the morgue at 11:30 o'clock this morning ready to proceed with the hearing, and the detectives and policemen who conducted the investigation were also there.

In a room adjoining that in which the jury and spectators assembled was the body of Mrs. Naylor, the young woman who separated from her husband about Christmas, while her husband, John C. Naylor, who had been detained over night at the Anacostia police station as a material witness, was in attendance to tell of his domestic woes.

Poland Still At Hospital

Poland, who is accused of the killing of Mrs. Naylor and is alleged to have attempted suicide, is still in Casualty Hospital. He was unable to attend the inquest, although physicians at the hospital said he probably will be able to leave there next week.

The wounded man still denies that he fired the four shots in the room in which he and Mrs. Naylor were found wounded. His statement is that he returned from the excursion with Mrs. Naylor, and that he was still awake when the shots were fired, but by whom, he says, he does not know.

It is charged by the police that Poland shot Mrs. Naylor and himself, and in support of their theory they point to the nature of the wound Poland received. The bullet that passed through his body and probably imbedded itself in the washboard, it is stated, entered near the second rib on the right side, took a downward glancing course and found exit near the seventh rib on the left side.

The police claim it is just such a wound as would ordinarily be inflicted by a person attempting suicide by shooting himself through the body.

Not Done by Outsider, They Say

Mr. and Mrs. Wilkins claim that an outsider could not possibly have done the shooting, the police say, declaring the doors were locked and the windows closed when they started for assistance, following the shooting.

Had a person from the outside followed the couple or been secreted in the house, the police say, a door or window would have been found open by Mr. Wilkins, who was first to leave the house.

Arrangements for the funeral of Mrs. Naylor have not been completed. Her husband stated that her life was insured for a small amount and that as soon as the inquest is concluded he will arrange for the funeral. It is possible that the body will be taken to the home of Mrs. Naylor's parents in South Washington and that the funeral will take place Monday.

Relatives of both the dead woman and the wounded man were at the morgue to attend the inquest and counsel for Poland were also on hand.

The Evening Star, July 11, 1914, p. 2

Her Murder Laid To Wounded Man

Coroner's Jury Accuses William Poland of Killing Mrs. Naylor

William Poland, who is lying on a cot at Casualty Hospital with a bullet wound in his breast, was held today by a coroner's jury for the action of the grand jury on a charge of being responsible for the death of Mrs. Lola Naylor, who was shot to death at 1525 23d street, Randle Highlands early yesterday morning.

The inquest over the body of Mrs. Naylor was held at the District morgue at noon today and the testimony was listened to by a score of friends of Poland and Mrs. Naylor. Poland's injuries were such that he could

not attend the inquest, but he was represented by counsel. Assistant United States Attorney S. McComas Hawken represented the government.

Tell of Woman's Death

Physicians at Casualty Hospital testified as to the death of Mrs. Naylor at that institution half an hour after she had been taken there in the ambulance early yesterday morning. Two bullet holes in her chest and one in the back where one of the bullets from the front had gone through, were described by the physicians. They also told of a bullet wound in Poland's chest and stated that his condition today is improved.

Detective Sergt. Howard Vermillion, of police headquarters, who with Detective Armstrong investigated the shooting, testified that he went to Casualty Hospital after Mrs. Naylor and Poland had been removed there. He stated Poland told him that he was at Marshall Hall Thursday night, as was Mrs. Naylor, but said that he did not accompany her there. He also said that Poland told of having been on friendly terms with Mrs. Naylor.

The witness stated that Poland said that he and Mrs. Naylor were lying in his (Poland's) bed early Friday morning and that neither of them was asleep. He said that about twenty minutes after they had been lying there he heard a shot and discovered that Mrs. Naylor had been shot and that as he turned over toward her he was shot. The detective said that Poland said he did not see any one in the room.

Bought Two Revolvers

The witness testified also as to a statement of Poland's that he had purchased two revolvers at a store on 9th street northwest. Detective Vermillion identified photographs of the interior of the room in which the shooting occurred and pointed out to the jury places about the room where bullets had struck. He also said that one of the bullets had passed through the mattress of the bed on the side on which Mrs. Naylor had been lying.

Lieut. C.L. Plemmons of the eleventh precinct was the next witness. He told of going to the scene of the shooting early Friday morning, but said that Mrs. Naylor and Poland had been taken to the hospital when he arrived at the house.

William Wilkins and his wife, Mrs. May Wilkins, were the principal witnesses. Both of them testified that they were in bed in another part of the house when they heard shots fired. They jumped out of bed and the husband ran into the room in which the shooting took place, they testified. The wife followed.

Mrs. Wilkins said that almost immediately following the shooting she heard Mrs. Naylor cry in a faint voice, "May, May, he shot me!" The two witnesses testified to having gone into the room and also of the husband carrying Mrs. Naylor from that room into another room.

Mrs. Wilkins said Poland asked for a drink of water, but that she said: "No. Why did you shoot her?" She said that Poland made no statement as to the shooting to her.

Poland Still at Hospital

Poland was unable to attend the inquest, although physicians at the hospital said he probably will be able to leave there next week.

The wounded man still denies that he fired the four shots in the room in which he and Mrs. Naylor were found wounded. His statement is that he returned from the excursion with Mrs. Naylor, and that he was still awake when the shots were fired, but by whom, he says, he does not know.

It is charged by the police that Poland shot Mrs. Naylor and himself and in support of their theory they point to the nature of the wound Poland received. The bullet that passed through his body and probably imbedded itself in the washboard, it is stated, entered near the second rib on the right side, took a downward glancing course and found exit near the seventh rib on the left side.

The police claim it is just such a wound as would ordinarily be inflicted by a person attempting suicide by shooting himself through the body.

Not Done by Outsider, They Say

Mr. and Mrs. Wilkins claim that an outsider could not possibly have done the shooting, the police say, declaring the doors were locked and the windows closed when they started for assistance, following the shooting.

Had a person from the outside followed the couple or been secreted in the house, the police say, a door or window would have been found open by Mr. Wilkins, who was first to leave the house.

Naylor, Mary Smith	d. 26 Sep 1910	68 yrs.	R50/232
---------------------------	----------------	---------	----------------

Naylor. On Monday, September 26, 1910 at 7 o'clock p.m. at the residence of her niece, Mrs. H.W. Dorsey, Hyattsville, Md., Mary Smith Naylor, in the 69th year of her age. Funeral service at 2 o'clock p.m., Wednesday, September 28th at the residence of Mr. G. Sherman James, Hyattsville, Md. Interment Congressional Cemetery at 4 p.m.

The Evening Star, September 28, 1910

Funeral of Mary S. Naylor

Funeral services for Miss Mary Smith Naylor, who died at the home of her niece, Mrs. Harry W. Dorsey, on Franklin avenue, here, Monday evening, were held at the residence of G. Sherman James, Franklin and Wine avenues, at 2 o'clock this afternoon. Rev. Mr. Johns of Christ Church, Washington, officiated, and the pallbearers were four nephews, Messrs. Harry, Richard, John and William Naylor and Messrs. Archie Roberts and G. Sherman James. The interment was made at Congressional cemetery.

Miss Naylor was sixty-nine years of age, and had many friends in Washington. Death resulted from a stroke of paralysis.

Naylor, Sarah	d. 6 Oct 1871	65 yrs.	R47/5
----------------------	---------------	---------	--------------

Naylor. On Friday, at 11 o'clock p.m., Mrs. Sarah Naylor, aged 65 years, widow of the late George Naylor. Funeral to take place from her late residence on Sunday, at 2 o'clock p.m. Friends are invited to attend. Carriages will be in waiting at R.W. Barker's (undertaker) 612 11th, between F and G streets, at 1 o'clock p.m. Sunday.

Naylor, Susan Matilda	d. 21 Mar 1884		R50/234
------------------------------	----------------	--	----------------

Naylor. On Friday, March 21, 1884 at 1:15 a.m., Mrs. Matilda Naylor, widow of the late Col. Henry Naylor. Funeral from her late residence, Mount Henry, near Anacostia, Sunday, at 2 p.m.

Naylor, Thomas J.	d. 26 Jun 1902	62 yrs.	R50/235
--------------------------	----------------	---------	----------------

Naylor. On Thursday, June 26, 1902 at Deanwood, DC, Thomas J. Naylor in the 63rd year of his age. Funeral Saturday, June 28 at 4 o'clock from the residence of Mr. Thomas R. Brightwell, Deanwood, DC. Please omit flowers.

Naylor, Mrs. Velinda	d. 22 Jan 1828	68 yrs.	R51/235
-----------------------------	----------------	---------	----------------

Naylor. On the 22d instant in the 69th year of her age, after a short and painful illness of 3 days which she bore with Christian fortitude, Mrs. Velinda Naylor. The friends of the family are requested to attend her funeral tomorrow evening at 3 o'clock at her residence, near the Eastern Branch Bridge.

Name	Birth/Death	Age	Range/Site
Neagle, Virginia C.K.	d. 19 Dec 1903		R30/172
<i>The Evening Star, December 23, 1903, p. 16</i>			
<i>Funeral of Mrs. Neagle</i>			
Funeral services were held at St. Margaret's P.E. Church Monday afternoon over the remains of Mrs. Virginia C.K. Neagle, who died at the residence of her niece, Mrs. John F. Waggaman, 1627 19th street, Saturday. Interment was made in Congressional cemetery. The pallbearers were Messrs. Lewis J. Davis, W. Cranch McIntire, Phillip Mauro, W. Riley Deeble, J. Miller Kenyon and Alexander P. Shaw.			
The deceased was for many years an assistant examiner in the United States patent office, where she won many friends.			

Name	Birth/Death	Age	Range/Site
Neal, Edward Clark	d. 8 Sep 1909		R157/220
Neal. On Wednesday, September 8, 1909 at 6:40 a.m. at his residence, 225 N. Capitol street, Clark E. Neal. Funeral Friday, September 10 at 2 p.m. from his late residence. Friends and relatives invited. Interment private.			

Name	Birth/Death	Age	Range/Site
Neale, Hannah	d. 5 Jul 1863	79 yrs.	R90/77
Neale. In this city on the 5th inst. In the 80th year of her age, Mrs. Hannah Neale, late of Longworth, England.			
Neale, John T.	d. 11 Jan 1856	30 yrs.	R78/139
Neal. In this city on the 11th instant, Mr. John T. Neal, aged 30 years, formerly of New Hampshire.			
Neale, John T.	d. 6 Feb 1914		R164/178
Neale. On Friday, February 6, 1914 at 3:25 a.m., John T. Neale, beloved husband of Lucy Neale (nee Martin). Funeral from chapel of Hysong and Barnett, 1011 Massachusetts avenue n.w. Monday, February 9 at 2:30 p.m. Relatives and friends invited to attend.			
Neale, Milton T.	d. 22 Feb 1911	5 yrs. 9 mos.	R9/143
Neale. On Wednesday morning, February 22, 1911 at 9:15 o'clock, Milton T. Neale, son of the late William H. and Florence A. Neale aged 5 years and 4 months. Funeral from the residence of his mother, 1014 12th street n.w., Saturday, February 25 at 2 p.m. Relatives and friends of family invited.			
Neale, Rose V.	d. 15 Oct 1903	23 yrs.	R150/243
Neale. On Thursday, October 15, 1903, at 6:15 o'clock a.m., after a short illness of typhoid fever, Rosa V., beloved wife of Aubrey Neale and daughter of George W. and the late Louisa Springmann, aged 23 years. Funeral from the late residence, No. 417 I street southeast, Saturday, October 17, at 2 o'clock p.m. Relatives and friends respectfully invited to attend. Interment private.			
Neale, Warren T.	d. 22 Feb 1894		R9/142
Neale. On Thursday, February 22, 1894, at 4 o'clock p.m., Warren T., son of George W. and Columbia Neale. Funeral from residence of parents, 1005 4 1/2 street southwest, Saturday, February 24, at 2 o'clock p.m.			
Neale, William H.	d. 30 Dec 1907		R9/143
Neale. On Monday evening, December 30, 1907 at 8:15 o'clock, William H. Neale, beloved husband of Florence Neale. Friends and relatives are invited to attend the funeral from the home of his mother, Mrs. Julia Neale, 1618 16th street northwest at 2 p.m., Thursday, January 2, 1908.			
Neale, William W.	d. 27 Feb 1894	1 yr. 10 mos.	R9/142
Neale. On February 27, 1894, at 6 o'clock p.m., of pneumonia, William W. Neale, aged 22 months, last son of Geo. W. and Columbia Neale. Funeral from residence, 1005 4 1/2 street southwest at 2 o'clock p.m., March 1. Friends invited to attend.			

Name	Birth/Death	Age	Range/Site
Neally, Isaiah Co. D, 20 NC Infantry, CSA	d. Dec 1863		R95/209

Name	Birth/Death	Age	Range/Site
Neeb, Margaret	d. 5 Apr 1863	57 yrs.	R85/151
Neeb. On Sunday night, 5th inst., Mrs. Margaret Neeb, in the 58th year of her age. The friends and acquaintances are invited to attend her funeral tomorrow (Wednesday) afternoon, at 3 o'clock, from the residence of her husband, corner of L and 18th streets, No. 250.			

Name	Birth/Death	Age	Range/Site
Neely, Grace Irene	d. 1 May 1912	2 yrs.	R150/193
Neely. On Wednesday March 1, 1912 at 8:30 p.m., Grace Irene, beloved daughter of Joseph H. and Lepha E. Neely, aged 2 years. Funeral services will be held at the family residence, 103 4th street s.e. on Friday, May 3. Relatives and friends invited to attend.			
Neely, Dr. John T.	d. 14 Jun 1901	70 yrs.	R73/276
Neely. On Friday, June 14, 1901, Dr. J.T. Neely, beloved husband of Louise H. Neely, and formerly of the TREASURY Dept. Funeral services at his daughter's residence, No. 817 N street northwest at 3 o'clock, Monday afternoon, June 17. Relatives and friends invited to attend.			
Neely, Louise	d. 8 Apr 1903		R73/277
Neely. On Wednesday, April 8, 1903, suddenly, of heart failure, Mrs. Louisa H. Neely, beloved widow of the late John T. Neely. The funeral services will take place Saturday, April 11, at 2 p.m., at the residence of her daughter, Mrs. John U. O'Meara, No. 817 N street northwest. Relatives and friends invited.			
Neely. The members of Adept Chapter, No. 9, O.E.S are respectfully requested to attend the funeral service of Sister Louisa A. Neely at the residence of her daughter, Mrs. Josephine O'Meara, 817 N street northwest, Saturday, April 11 at 2 p.m.			
Laura E. Cox, W.M.			
Grace C. Hunt Secretary			

Name	Birth/Death	Age	Range/Site
Neff, Ruth	d. 30 Mar 1973		R59/37
<p>Neff, Ruth DeAtley. On Friday, March 30, 1973, Ruth DeAtley Neff, beloved wife of Frank J. Neff; step mother of Mrs. Frances Kelleher; sister of Mrs. Helen I. Webster and John DeAtley. Friends may call at Joseph Gawler's Sons, 5130 Wisconsin ave. at Harrison streets n.w. (parking on premises) on Saturday from 7 to 9 p.m. and on Sunday from 2 to 4 and 7 to 9 p.m. where services will be held on Monday, April 2 at 1:30 p.m. Interment Congressional Cemetery.</p>			

Name	Birth/Death	Age	Range/Site
Neill, Margaret E.	d. 10 Mar 1913	36 yrs.	R49/295
Neill. On Monday, March 10, 1913 t 3:10 a.m., Margaret E. Neill, aged 36. Funeral will take place from his sister's residence, Mrs. Alice Busbey, 331 1/2 F street s.w., Wednesday, March 12 at 2 p.m.			

Name	Birth/Death	Age	Range/Site
Neilson, Laura R.	d. 13 Jun 1898		R20/35
Neilson. On Monday, June 13, 1898 at 8 a.m., Laura R. Neilson, wife of Calvin Neilson. Funeral Wednesday at 4 p.m. from residence No. 10, 10th street southeast.			

Neitzey, August		57 yrs.	R163/192
------------------------	--	---------	-----------------

Neitzey. On Monday, April 16, 1917, August, beloved husband of Katarine N. Neitzey, aged fifty-seven years. Funeral from his late residence, 1102 Florida avenue northeast, on Wednesday, April 18, at 2 p.m. Interment at Congressional Cemetery.

Neitzey, Charles	d. 19 Oct 1897	29 yrs.	R109/181
-------------------------	----------------	---------	-----------------

Neitzey. Suddenly on October 19, 1897 at 7:15 p.m., Charles Neitzey, beloved husband of Rosie Neitzey (nee McBride) and beloved son of John and the late Jane E. Neitzey aged 29 years.

Death's cruel dart has pierced my heart
And bowed me down with grief.
For beneath the silent sod
My darling Charlie sleeps.
Oh Charlie must I give you up
You who I love so well?
How can I drink this bitter cup.
And say a long and last farewell.

By His Wife

Funeral from his late residence, 58 N street southeast on Friday, October 22 at 3 o'clock p.m. Relatives and friends invited to attend.

The Evening Star, October 20, 1897

Died At Hospital

The Railroad Brakeman Who Was Hurt in a Smash-Up

Charles Neitzey, the railroad brakeman who was injured in the rear-end collision near Maryland avenue and 13 1/2 street southwest early Sunday morning, as published in Monday's Star, died at the Emergency Hospital last night about 7:15 o'clock. The accident resulted from an alleged defective coupling, as stated in The Star at the time, and the several runaway cars crashed into the train carrying Buffalo Bill's show. Neitzey, who lived at No. 58 N street northwest, and had been in the railroad company's employ for some time, was in the caboose attached to the runaway cars, and he made an unsuccessful attempt to put down the brakes. Seeing he could not succeed, he stepped inside the caboose, thinking the force of the collision would not be great enough to do much damage. But when the crash came the caboose was splintered, and it was with considerable difficulty that the injured brakeman was rescued from the debris before he was dead. Although his condition was serious when he was taken to the hospital, the physicians thought he would recover. But yesterday morning there was a change for the worse, and death ended his sufferings about the time stated.

The operation of laparotomy was performed for the internal injuries and the examination showed that Neitzey's pelvis had been seriously injured. A splintered bone, it appeared, had entered the bladder and this injury had given serious trouble. Several hours before he died Neitzey conversed with an agent of the railroad company about the case of the man. Kibble, who was found severely injured lying beside the railroad tracks some days ago. Kibble, who is in the Emergency Hospital still under treatment, made a statement that the brakeman of a freight train had pushed him off a car. Neitzey was the man whom he implicated, but during the conversation yesterday, knowing full well that he had but a short time to live, he declared in positive terms that he had not shoved the man from the train. He first saw the man, he said, when the latter was lying beside the tracks, and then he did all he could to assist him.

Coroner Carr viewed the body at the hospital this morning and gave permission for its removal to his late home on N street.

The coroner made an investigation, and it was stated at the Emergency Hospital this afternoon that no inquest will be held.

Neitzey, Irvin Sylvester	d. 17 Feb 1894	3 yrs. 8 mos. 2 days	R9/202
---------------------------------	----------------	----------------------	---------------

Neitzey. On Saturday, February 17, 1894, Irvin Sylvester, beloved child of Wm. M. and M. Emma Neitzey, aged 3 years 8 months and 2 days.

Our Irvin has gone; his spirit has flown
To that beautiful land of rest.
Where pain never comes, where sorrow's unknown,
To dwell with the happy and blest.

By His Parents

Funeral private.

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

Neitzey, John	d. 7 Apr 1902		R9/203
----------------------	---------------	--	---------------

Neitzey. On Monday, April 7, 1902 at 5:15 p.m., John Neitzey, the beloved husband of Mary C. Neitzey. Funeral from his late residence, No. 1355 K street southeast, Thursday, April 10 at 3 p.m. Friends and relatives respectfully invited to attend.

Neitzey, Rozinia McBride	d. 12 Jun 1899	27 yrs. 3 mos. 17 days	R109/180
---------------------------------	----------------	------------------------	-----------------

Neitzey. Entered into rest on June 12, 1899, at 2:15 a.m., after a long illness, Rosa Neitzey, widow of Charles Neitzey, deceased, and beloved daughter of William and the late Annie McBride, in the 27th year of her age.

Jesus, while our hearts are bleeding
O'er the spoil that death has gained,
We would at the solemn meeting
Calmly say "Thy will be done."

Though cast down, but not forsaken,
Though afflicted, not alone;
Thou didst give and Thou hast taken,
Blessed Lord, "They will be done."

Funeral services at Epiphany Chapel, corner 12th and C streets southwest, June 13, at 2 o'clock p.m. Relatives and friends are respectfully invited to attend.

Neitzey, William Joseph	d. 2 Jan 1939		R163/195
--------------------------------	---------------	--	-----------------

Neitzey, William Joseph. Suddenly on Monday, January 2, 1939, William Joseph Neitzey, beloved brother of Margaret, Annie, George, Charles, Edward and John Neitzey, also Mrs. Collins and Mrs. Heflin. Funeral from the W.W. Deal funeral home, 816 H street n.e. on Thursday, January 5 at 9:30 a.m. thence to Holy Name Church where mass will be paid at 10 a.m. Interment Congressional Cemetery.

Name	Birth/Death	Age	Range/Site
Nelligar, Theodore S.	d. 20 May 1890		R57/226
Nelligar. Departed this life Tuesday, May 20, 1890 at 3:20 a.m., Theodore S. Nelligar, Sr., beloved husband of Anna Nelligar. Funeral will take place from his late residence, 1223 D street southwest, Thursday, May 22 at 4 o'clock p.m. Friends of the family are cordially invited (Norfolk, Va. And Albany, NY papers please copy).			
Nelligar, Theodore S., Jr.	d. 17 May 1889	9 days	R3/193
Nelligar. On Thursday, May 17, 1889, Theodore S., Jr. only son of Theodore S. and Jesse L. Nelligar, aged 9 days. (Albany and Norfolk papers please copy).			

Nelson, Alice C.	d. 16 Aug 1899	3 mos. 28 days	R136/234
-------------------------	----------------	----------------	-----------------

Nelson. At Highlands, MD on Wednesday, August 16, 1899 at 9:45 o'clock a.m., Alice Creighton Nelson, beloved child of Alfred and Maggie Nelson, aged 3 months and 28 days. Funeral from residence, Thursday, August 17 at 2 o'clock p.m.

Nelson, C.E.	d. 4 Feb 1889	62 yrs. 7 days	R30/214
---------------------	---------------	----------------	----------------

Nelson. On Monday, February 4, 1889 at 11:30 a.m. at his late residence, 504 6th street s.e., C.E. Nelson, Sr. aged 62 years 7 days, beloved husband of Rebecca J. Nelson. Funeral from Christ Church, G street s.e. Wednesday, February 6 at 2 o'clock p.m. Relatives and friends invited to attend (No flowers).

Nelson, Charles E.	d. 28 Sep 1911	51 yrs.	R30/211
---------------------------	----------------	---------	----------------

Nelson. On Thursday, September 28, 1911 at 12:30 a.m. after a month's illness, Charles E. Nelson, aged 51 years. Funeral from his residence, 504 6th street s.e., Saturday, September 30 at 3 p.m. Relatives and friends invited. Interment Congressional Cemetery.

The Evening Star, September 28, 1911, p. 22

Charles E. Nelson Dead

Southeast Washington Merchant Was Ill for a Month

Charles E. Nelson, for more than twenty-five years a merchant in Southeast Washington, died early today at the family residence, 504 6th street southeast, after an illness of about one month. His death was due to liver trouble. He was unmarried and was fifty-one years of age.

Funeral services will be held at the residence Saturday afternoon at 3 o'clock. Rev. Mr. Bissell, curate of St. Mark's Episcopal Church, will be the officiating clergyman. Burial will be in Congressional cemetery.

The surviving relatives are Mrs. R.J.Nelson, mother of the deceased; C.R. Nelson of Johnson City, Tenn., and G.B. Nelson of this city, brothers, and Mrs. Estella Barnes and Misses Elizabeth and Otie R. Nelson, also of Washington.

The Evening Star, September 29, 1911, p. 22

Funeral of Charles E. Nelson

Funeral services for Charles E. Nelson, who died yesterday afternoon will be held tomorrow afternoon at 3 o'clock at the family residence, 504 6th street southeast. Burial will be in Congressional cemetery. He is survived by his mother, Mrs. R.J. Nelson; two brothers, G.B. Nelson of this city and O.R. Nelson of Johnson City, Tenn., and three sisters, Miss Elizabeth Nelson, Mrs. Estella Barnes, and Miss Otie R. Nelson of this city.

Nelson, Conant C.	d. 31 Jan 1901	69 yrs.	R20/44
--------------------------	----------------	---------	---------------

Nelson. The death, on February 1, 1901, of Comrade C.C. Nelson, late of Battery A, 1st Illinois Light Artillery, a member of Kit Carson Post, No. 2, G.A.R., is announced. Comrades are requested to attend his funeral on Saturday, February 2, at 2 o'clock p.m., from 401 8th street southeast.

R.E. Grant, Commander
C.F. Keefer, Adjutant

Nelson, Delancy (Della)	d. 18 Jul 1912		R56/303
--------------------------------	----------------	--	----------------

Nelson. Departed this life, Monday, July 15, 1912 at 5:30, Della, beloved wife of R.F. Nelson and beloved and eldest daughter of J.S. and Amanda Martin. Funeral from her parents residence, 302 D street n.e., Thursday, July 18 at 2 p.m. Relatives and friends invited.

Nelson, Elizabeth	d. 19 Jan 1853	49 yrs.	R31/213
--------------------------	----------------	---------	----------------

Nelson. In this city on this morning, Mrs. Elizabeth Nelson, consort of Samuel Nelson in the 50th year of his age. Her funeral will take place from Christ Church (Protestant Episcopal) near the Navy Yard on Friday the 21st instant at 2 o'clock p.m. Her friends and acquaintances are invited to attend.

Nelson, Elin Julia	d. 25 Jul 1894	7 mos.	R136/234
---------------------------	----------------	--------	-----------------

Nelson. July 25, 1894, at 7:15 a.m., Elin Julia, beloved and only child of Alfred and Maggie Nelson, aged 7 months. Funeral from parents' residence, 626 Acker street northeast, Friday at 2 p.m.

Nelson, Frances M.	d. 28 Nov 1894		R22/52
---------------------------	----------------	--	---------------

Nelson. On November 28, 1894 at 5 p.m., Miss Frances Nelson, of heart disease, at her residence, 28 Adams street, Anacostia, D.C. Funeral from the house, Friday, at 2 p.m. Interment at Congressional Cemetery.

Nelson, Marion Ruth	b. 1887 - d. 27 Mar 1914		R68/97
----------------------------	--------------------------	--	---------------

Nelson. On March 27, 1914, at 8:30 a.m., Marion Ruth Nelson, wife of John Alfred Nelson and daughter of Harry E. and Katie E. Mankin. Funeral from St. Martin's Church, North Capitol and T streets, Monday at 10 a.m.

Nelson, Matilda	d. 5 Feb 1874		R31/211
------------------------	---------------	--	----------------

Nelson. Suddenly on the 5th inst., Matilda beloved wife of Samuel Nelson in the 63d year of her age. Relatives and friends of the family are respectfully invited to attend her funeral from Christ (P.E.) Church, G Street between 6th and 7th streets southeast, Sunday afternoon at 2 o'clock.

Nelson, Mary A.	d. 1 Jul 1917		R47/49
------------------------	---------------	--	---------------

Nelson. On Sunday, July 1, 1917 at 1:15 a.m., Mrs. Mary A. Nelson, widow of the late Frederick M. Nelson of Charles county, Md., in her eightieth year. Funeral from the residence of her sister, Mrs. R.J. Earnshaw, 1223 Clifton street northwest, July 2, at 4 p.m. Interment (private) Congressional cemetery.

Nelson, Mary E.	d. 31 Jan 1888	37 yrs.	R4/218
------------------------	----------------	---------	---------------

Nelson. On January 31, 1888, at 9:45 a.m., Mrs. Mary E. Nelson, in the 38th year of her age. Funeral from her late residence, 321 Seventh street northeast, on Thursday February 2 at 2 p.m. Interment at Congressional.

Nelson, Mrs. Nancy	d. 4 Jan 1864	78 yrs.	R93/200
---------------------------	---------------	---------	----------------

Nelson. On the morning of the 4th inst. at 5 1/2 o'clock, Nancy Nelson in the 79th year of her age. Her funeral will take place tomorrow (Tuesday) at 2 o'clock from the residence of her son-in-law corner 9th and Virginia Avenue, Island.

Nelson, Patrick E.	d. 12 Aug 1914		R47/280
---------------------------	----------------	--	----------------

The Evening Star, August 12, 1914, p. 2
Electric Shock Fatal
Patrick Nelson Killed While at Work Repairing Wires
 Patrick Nelson, twenty-five years old, a lineman in the employ of the Potomac Electric Power Company, touched a live wire while working on a pole at Georgia avenue and Buchanan street northwest this afternoon and was killed.

Nelson, who resided at 310 14th street northwest, was belted to the pole and was doing repair work when the accident happened.

The lineman's body was lowered from the pole and taken to Garfield Hospital, where physicians pronounced life extinct. An investigation of the accident is being made by the coroner.

The Evening Star, August 15, 1914, p. 10

Patrick Nelson Is Buried

Funeral services for Patrick Nelson, lineman in the employ of the Potomac Electric Power Company, who was killed on Georgia avenue Wednesday morning when he accidentally touched a live wire, were held this afternoon in the chapel at Congressional cemetery. The police have been unable to locate relatives of the dead man. It is said that he was born in Aberdeen, Tex., and that a sister resides in Portsmouth, Va.

Nelson, Ole	d. 10 Nov 1890		R148/224
--------------------	----------------	--	-----------------

Seaman, U.S. Navy (DC)

Nelson, Rebecca J.	d. 2 Dec 1915	83 yrs.	R30/214
---------------------------	---------------	---------	----------------

The Evening Star, December 3, 1915, p. 12
Mrs. Rebecca Nelson Dead
Was Resident of Washington for More Than Sixty Years
 Mrs. Rebecca J. Nelson eighty-three years old, widow of Charles E. Nelson, and for more than sixty years, a resident of Southeast Washington, died yesterday afternoon at 2 o'clock at her residence, 504 6th street southeast. Funeral services are to be held tomorrow afternoon at 2 o'clock, and interment, which will be private, will be at Congressional cemetery.

Mrs. Nelson was formerly Rebecca J. Bryan of Bryantown, Md., and is the last member of the old Bryan family of William Thomas Bryan of Thomas. She leaves three daughters, Misses Elizabeth and Otie R. Nelson and Mrs. Andrew Barnes, and two sons, George B. and O.R. Nelson.

Name	Birth/Death	Age	Range/Site
Nelson, Robert	d. 24 Sep 1888	46 yrs.	R68/314
Nelson. On Monday, September 24, 1888 at 4:30 o'clock, a.m. at his late residence, 321 7th street northeast, Robert Nelson aged 46 years. Funeral Thursday, at 4:30 p.m., from Eastern Presbyterian church, 8th, between F and G streets northeast. Relatives and friends invited to attend.			
Nelson, Robert	d. 14 Apr 1896		R68/315
Company I, 2nd U.S. Infantry			
Nelson, Robert H.	d. 14 Apr 1896	20 yrs. 4 mos.	R68/315
Nelson. On Tuesday, April 14, 1896 at 7:20 o'clock a.m., Robert H. Nelson, son of the late Robert and Mary E. Nelson, aged 20 years 4 months. Funeral from the residence of his sister, Mrs. Cole, 14th and Emporia streets, South Brookland, Thursday, April 16 at 2 o'clock p.m. Relatives and friends respectfully invited to attend.			
Company I, 2nd U.S. Infantry.			
Nelson, Samuel	d. 1 May 1877	75 yrs.	R31/214
Nelson. On Tuesday, May 1, 1877, at 11 o'clock, a.m., Samuel Nelson, in the 76th year of his age. The funeral will take place on Thursday afternoon, 3d instant, at 3 o'clock from his late residence on G street, between 6th and 7th streets southeast. Friends and acquaintances of the family are respectfully invited.			
<i>The Evening Star, May 3, 1877</i>			
The funeral of the late Samuel Nelson, an old and esteemed citizen of East Washington, took place this afternoon. The remains were taken to Christ church (Episcopal), where the services were conducted by the rector, Rev. C.D. Andrews. Mr. Nelson was born in Fairfax county, Va., in 1801, and came to Washington in 1819, taking up his residence near the Navy Yard. He was a member of Harmony Lodge, No. 9, I.O.O.F., for nearly 38 years; Columbian Encampment, No. 1, I.O.O.F.; Grand Lodge, I.O.O.F., and Tuscarora Tribe, No. 5, I.O.R.M., each of which bodies accompanied the remains to Congressional cemetery, where the services of the I.O.O.F. were conducted by P.G.S. Fred. D. Stuart.			
Blacksmith. north side G south between 6th and 7th east. (Wash. City Directory, 1834)			
Nelson, Samuel L.	d. 28 Oct 1896		R31/211
Nelson. Departed this life, October 28, 1896, at 7:40 p.m., Samuel L. Nelson the beloved son of Rebecca J. and the late Charles E. Nelson and husband of the late Annie Nelson (nee O'Connor). Funeral Sunday, October 31 at 2 o'clock from the residence of his mother No. 504 6th street southeast. Interment Congressional Cemetery. Relatives and friends invited.			
Nelson, Thaddeus R.	d. 28 Nov 1894	22 yrs.	R30/211
Nelson. Suddenly, at 5 a.m., on Wednesday, November 28, 1894, at 605 E street southeast, Thaddeus R. Nelson, son of Rebecca J. and the late Chas. K. Nelson, in the 23d year of his age. Funeral from his mother's residence, 605 E street southeast, Friday, November 30 at 2 p.m. Relatives and friends are respectfully invited to attend.			

Name	Birth/Death	Age	Range/Site
Nes, Dr. Henry	b. 1799 – d. 10 Sep 1850	51 yrs.	R55/154 ©
<i>Biographical Directory of the United States Congress 1774-1989</i>			
A Representative from Pennsylvania; born in York, Pa., May 20, 1799; completed preparatory studies and was graduated from Princeton College; studied medicine and practiced in York, Pa.; elected as an Independent to the 28th Congress (March 4, 1843 - March 3, 1845); elected to the 30th and 31st Congresses and served from March 4, 1847 until his death in York, Pa., September 10, 1850; interment in Prospect Hill Cemetery			
<i>The National Intelligencer, Friday, September 13, 1850</i>			
We regret to learn that Dr. Henry Nes, a Representative in Congress, from the 15th District of Pennsylvania, died at his residence in York on Tuesday night. He has been ill for a long time and in consequence of sickness has been absent from his seat in the House during most of the present session. His death will be no doubt be formally announced in the House today.			
<i>The National Intelligencer, Saturday, Sept. 14, 1850</i>			
HOUSE OF REPRESENTATIVES			
The Journal of yesterday having been read--			
Mr. Stevens, of Pennsylvania, rose and addressed the House as follows:			
Mr. Speaker: It is my painful duty to announce the death of another member of this House. The Hon. Henry Nes, late Representative of the fifteenth Congressional District of Pennsylvania, expired at his residence on the evening of the 10th instant. For a long time he had been afflicted with a painful and wasting disease.			
Dr. Nes was a native of the borough of York, where he constantly resided until his death. His parents were among the most respectable and influential citizens of that ancient town. Properly appreciating the benefits of knowledge, they gave their son a liberal and professional education. He rose to considerable eminence, and acquired a large practice in his profession; which he followed until the people of his district required his public services.			
How he was esteemed here, I need not inform you, who knew him. When his health permitted, and sometimes when it would hardly justify his attendance, he was assiduous in the discharge of his public duties. At the commencement of this session of Congress he rose from a bed of sickness, and at great personal risk came here to attend the organization of this House. Nor did he permit himself to be a day absent until disease rendered him too feeble to attend.			
Few men possessed as great and as enviable popularity as he. He was repeatedly elected to Congress from a district which never returned any other man of the same political party. His popularity was not accidental, or evanescent; for his constituents had known him from his childhood. It was founded on the most amiable qualities of the human heart. Benevolence, generosity, and unfeigned pity for misfortune were prominent characteristics of his nature. No child of affliction was ever so poor or humble as to seek his professional or pecuniary assistance in vain. The poor and the afflicted were all his friends; and their sorrow at his grave will do more honor to his obsequies, than could the most splendid equipages of the great.			
He has left behind him numerous respectable, attached, and mourning friends; but not a single enemy. If the blessings of the unfortunate and the sincere prayers of pure and grateful hearts can furnish a safe passport to a better world, his has been a happy exit from this.			
I move the following resolutions:			
Resolved, That this House has heard with deep sensibility the annunciation of the death of the Hon. Henry Nes, a member from the State of Pennsylvania.			
Resolved. That this House tenders to the relatives of the deceased the expression of its sympathy in this afflicting event; and, as a testimony of respect for the memory of the deceased, the members and officers of the House will go into mourning by wearing crape on the left arm for thirty days.			
Resolved. That, as a further mark of respect to the memory of the deceased, the House do now adjourn.			
The resolutions were unanimously agreed to.			
And the House accordingly adjourned.			

Name	Birth/Death	Age	Range/Site
Nesbit, Mary E.	d. 5 Jun 1901	79 yrs.	R35/239
Nesbitt. On Tuesday evening, June 4, 1901, Mary E. Nesbitt. Funeral service will be held at the residence of her nephew, Sanford N. Whitwell, 1729 Corcoran street, Thursday, June 6 at 4 o'clock. Interment private.			
Nesbit, William Sanford	d. 30 Jan 1852	4 yrs. 5 mo.	R35/239
Nesbit. On Friday the 30th instant, William Sanford, only child of Mary and the late Jonathan Nesbit, aged 4 years 5 months.			

Name	Birth/Death	Age	Range/Site
Nesbitt, Alexander	d. 10 Dec 1838		R31/124
Nesbitt. On Monday evening the 10th instant, Alexander Nesbitt, Esq. of the Treasury Department, late of Carlisle, Pa. His funeral will take place from his late residence on Pennsylvania avenue at 12 o'clock this day (Wednesday) and his friends are invited to attend without further notice.			

Name	Birth/Death	Age	Range/Site
Nesmith, Miss Ann	d. 12 Mar 1838		R50/150
Nesmith. Yesterday morning after a lingering illness which she bore with Christian fortitude and resignation, Miss Ann Nesmith, aged 28 years. Her friends and acquaintances are respectfully requested to attend her funeral from the house of Mr. William Martin near the Navy Yard at half past one o'clock this afternoon. Her remains will be taken from the house to Christ Church, from thence it will proceed to the place of burial.			

Name	Birth/Death	Age	Range/Site
Nessensohn, Margaret	d. 11 Aug 1865	32 yrs.	R71/133
Nessensohn. On Friday, August 11th, Mrs. Margaret Nessensohn, wife of Mr. Joseph Nessensohn, aged 32 years. The friends and relations are respectfully invited to attend her funeral on Sunday, August 13th, at 3 p.m., from her late residence, 222 D street, between 3d and 4 1/2 streets Island.			

Name	Birth/Death	Age	Range/Site
Neubauer, George P.	d. 14 Oct 1913	34 yrs.	R112/230
Neubauer. Departed this life, Tuesday, October 14, 1913, 11 a.m. at his residence, 1346 A street s.e. after a short illness, George P. Neubauer, aged 34 years, beloved husband of Margaret A. Neubauer (nee Bartlett). Funeral services at his late residence, Friday, October 17 at 2 p.m. Interment Congressional cemetery.			

Name	Birth/Death	Age	Range/Site
Neumeyer, Edwin H. (Sr.)	d. 3 Nov 1924		R60/220
Neumeyer. Monday, November 3, 1924 at 4:45 p.m. at his residence, 1825 G street northwest, Edwin H., Sr., beloved husband of the late Mary Virginia Neumeyer. Funeral from his late residence, Thursday, November 6 at 9:30 a.m.; thence to St. Patrick's Church where requiem mass will be said at 10 a.m. Interment private.			
Neumeyer. Washington, D.C. Lodge, No. 15, B.P.O. Elks. The lodge will convene in 'Session of Sorrow' at 7:45 o'clock p.m., Tuesday, November 4, 1924 for the purpose of paying tribute to the memory of our late brother, Maj. Edwin H. Neumeyer, who passed to the Grand Lodge of the Hereafter, November 3, 1924. All members of the lodge are urged to be present. By order of James A. Balderson, Exalted Ruler Attest: William S. Shelby, Secretary			
Neumeyer, Gertrude Conlon	d. 18 Dec 1983	84 yrs.	R60/218
Neumeyer, Gertrude E. On Sunday, December 18, 1983, Gertrude E. Neumeyer of Rehoboth Beach, Del., formerly of Washington, D.C, mother of Mary Virginia O'Donnell; sister of the Ita H. Clifford; 10 grandchildren also survive. Friends may call at Joseph Gawler's Sons, 5130 Wisconsin ave. at Harrison st., n.w. (parking on premises) on Monday from 2 to 4 and 7 to 9 p.m. Mass of Christian Burial will be offered at Our Lady of Lourdes, East West hwy. at Pearl st., Bethesda, Md., on Tuesday at 10 a.m. Interment Congressional Cemetery.			
<i>The Washington Post</i> Gertrude Conlon Neumeyer, 84, who worked for Peoples Life Insurance Co. in Washington for 38 years before retiring in 1968 as the company secretary, died of cancer Dec. 18 in Bethesda at the home of a daughter.			
Mrs. Neumeyer was a native of Washington and a graduate of the old Business High School. She joined Peoples in 1930 and worked for many years in its mortgage loan department.			
She had lived in Rehoboth Beach, Del., since 1968, where she was a member of the Rehoboth Art League and St. Edmond's Catholic Church.			
Her husband, William G. Neumeyer, died in 1930. Her survivors include a daughter, Mary Virginia O'Donnell, and a sister, Ita H. Clifford, both of Bethesda, and 10 grandchildren.			
Neumeyer, Mary Virginia	d. 24 Apr 1919		R60/219
Neumeyer. On Thursday, April 24, 1919 at 9:15 at her late residence, 1825 G street northwest, Mary Virginia beloved wife of Edwin H. Neumeyer. Funeral from St. Patrick's Church Saturday, April 26 at 9 a.m. Interment private.			

Name	Birth/Death	Age	Range/Site
Nevins, Mary Jennett Nevins. July 28th Mary Jennett, daughter of B.L. and L.E. Nevins aged 10 months.	d. 27 Jul 1863		R69/239

Name	Birth/Death	Age	Range/Site
Nevitt, James Ramsey	d. 30 Aug 1952		R23/139
<p>Nevitt, Dr. J. Ramsey. On Saturday, August 30, 1952, Dr. J. Ramsey Nevitt, husband of the late Mary Hine Nevitt, father of Miss Ramsay Nevitt and Leman H. Nevitt. Friends are invited to attend memorial services at the Lee Funeral Home, Fourth street and Massachusetts avenue northeast on Tuesday, September 2 at 4 p.m.</p> <p><i>The Evening Star, September 1, 1952</i> <i>Dr. J.R. Nevitt Dies; Was District Coroner From 1900 Till 1931</i> Dr J. Ramsey Nevitt, 85, District coroner from 1900 to 1931 did Saturday at Cedarcroft Sanitarium, Silver Spring. He had been at the sanitarium for the last three years.</p> <p>Dr. Nevitt began his coroner's job at \$1,500 a year, plus 50-cents a day for horse and livery hire. The Morgue was then a little structure of second-hand brick beside a stable behind the sixth police precinct.</p> <p>Later the morgue was moved to the waterfront and then to Gallinger Hospital grounds.</p> <p>During Dr. Nevitt's career, a police homicide squad was established to supplement the coroner's efforts to investigate murders.</p> <p><i>Strange Cases Recalled</i> When Dr. Nevitt retired he recalled some of his strange death cases: The man who died of bed bug bites, the three Chinese members of a special mission to the United States who were murdered, the painter who killed himself while working in Dr. Nevitt's home and the son of an Ambassador who was found hanging in an embassy attic. The Ambassador demanded that Coroner Nevitt give no publicity to the case and with the help of the Commissioners and the Secretary of State a certificate of death was issued quietly and filed in the District Building.</p> <p>Dr. Nevitt directed rescue of the injured after the Knickerbocker Theater disaster in 1922. The theater, at Eighteenth street and Columbia road N.W., was around the corner from his home at 1820 Calvert street N.W. He issued certificates for 101 dead after the disaster. He also was on the job at the Terra Cotta railroad wreck in which 48 persons died.</p> <p><i>Born in Virginia</i> Dr. Nevitt was born in Naylor's Hole, Richmond County, Va. He had lived in Washington since he was 2 years old.</p> <p>He was graduated from Columbia University, now George Washington, and received his medical degree there in 1892. He was in the District Engineer Department from 1890 to 1891.</p> <p>Dr. Nevitt gained fame combating a smallpox epidemic in the Washington area when he was in charge of the District Hospital for Contagious Diseases from 1892 to 1894. He was appointed to the Board of Police Surgeons in 1894 and became president the following year.</p> <p>After his retirement Dr. Nevitt lived on a farm near Potomac Beach, Va., in the summer and at 3639 Van Ness streets N.W. in the winter.</p> <p>He married Mary Hine in 1894. She died in 1948.</p> <p>Dr. Nevitt was a member of the Masons, Washington Heights Presbyterian Church, Washington Medical and Surgical Society and the American Medical Association.</p> <p>Survivors are a son, Leman H. Nevitt, 3121 Patterson street N.W., an employee of the District Bridge Department, a daughter, Miss Ramsay Nevitt, 3639 Van Ness street, N.W., a teacher at Woodrow Wilson high school, and three granddaughters.</p> <p>Memorial services will be held at 4 p.m. tomorrow at the Lee funeral home, Fourth street and Massachusetts avenue N.E.</p> <p><i>The Evening Star, June 19, 1914, p 10</i> <i>Enters Protest Against Removal of Dr. Nevitt</i> <i>Civic Betterment Association Informed District Coroner Is Not Republican</i> Members of the Civic Betterment Association held a meeting last night and adopted a resolution protesting against the proposed removal from office of Dr. J. Ramsay Nevitt, District coroner, on the grounds that he is a republican, and the appointment of Dr. C.W. Chipman, a democrat, to the position.</p>			

The meeting was held at the residence of Mayo Mitchell, secretary of the association, 15 Grant place northwest, Capt. J.W. Mitchell, president of the association, presided.

A statement made at the meeting contained an absolute denial of the allegation that Dr. Nevitt is a republican. It was stated that he is a native of Rappahannock county, Va., and that all his relatives are democrats and warm personal friends of the two United States senators from that state.

The late L.G. Hine, father-in-law of Dr. Nevitt, was a democrat. He served as a District Commissioner, Dr. Nevitt, it was stated, came to this city when he was a boy, and has never taken any part in politics.

Dr. Nevitt, it was stated, has served as coroner for fourteen years without any complaint against his manner of conducting business, and the association voiced an objection to his removal for alleged political reasons.

Other civic bodies will be asked to take action. It is the intention of the association to send President Wilson a communication voicing the sentiments expressed at the meeting.

The Evening Star, December 24, 1913, p. 2

Dr. Nevitt A Success In Santa Claus Role

District Official Gives Joy to Family of Six Little People

Dr. J. Ramsay Nevitt, the District Coroner, recently appeared in the role of Santa Claus and brought happiness to the hearts of a family of six little children, their mother and grandparents. Playing Santa Claus was a little out of the coroner's line, but on an official visit to the vicinity of Good Hope, a week ago, he witnessed a sight that suggested the necessity of a volunteer to make it possible for the children to have a Christmas celebration.

Getting together a number of packages of toys, candles, fruits and clothing Monday afternoon, Dr. Nevitt motored to the house. He found the aged grandfather in front of the house chopping wood, a son of a neighbor assisting him.

When the physician's automobile was brought to a stop on the road about 100 yards from the house, the wood choppers put down their implements and walked to the house.

They were unable to understand the meaning of a stranger coming with his arms filled with packages.

"Guess he's made a mistake," the aged man suggested, calling his wife to the door.

"I was here a few days ago," said the coroner to the grandmother. "Don't you recall that I was here when the baby died?"

They recalled the visit, and when the packages were handed the grandmother and she was told they were for a Christmas celebration for the benefit of the little people, she exclaimed. "People certainly are good to us. I didn't know what we would do to get something for the children, but it's all right now."

The Evening Star, August 9, 1900, p. 3

New Coroner Appointed

Dr. J. Ramsay Nevitt to Succeed Dr. Carr

Dr. L.W. Glazebrook Reappointed Deputy Coroner--

Order Takes Effect the 16th Instant

Upon the nomination of Commissioner Macfarland, who has immediate supervision of the office, the Commissioners this afternoon appointed Dr. J. Ramsay Nevitt as coroner of the District, to succeed, the 16th instant, Dr. W.P. Carr. Upon Mr. Macfarland's motion, the Commissioners also reappointed Dr. Larkin W. Glazebrook as deputy coroner, to succeed himself the same date. Both appointments are to continue during the pleasure of the Commissioners, the order fixing the terms of these officers heretofore at three years being rescinded.

Dr. Nevitt is one of the best-known of the younger of the local physicians, and has resided here for thirty-one of his thirty-three years. He was born near Richmond, Va. He was educated in the public schools of the District, graduated from Columbian University after a course of four years, and subsequently graduated from the medical department of that university. He was for a time resident student at the Washington Asylum Hospital, and later became the resident physician of that institution. Still later he became a member of the Emergency Hospital's staff, serving under Dr. H.L.E. Johnson, and seven years ago was appointed a member of the District's board of police and fire surgeons, which position he still retains.

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

Man of Courage

Dr. Nevitt is not only an accomplished physician, but he is also a man of rare courage, as has been attested on more than one occasion when he volunteered for service as physician in charge of the local smallpox hospital. During the Grand Army encampment here in 1893 he was placed in charge of the contagious hospital at a time when it was expected that this country would be visited by an epidemic of cholera. Several cases of smallpox developed here a little later and he continued in charge of the hospital while such afflicted patients were there, as he has done on several occasions later. Dr. Nevitt rendered heroic service at the Louisiana avenue fire several years ago, when he risked his life by rendering medical attention to members of the fire department, who were at the time pinned down in one of the fiercely burning buildings, and at a time, took when the walls threatened to fall in and crush every one within the structure to death.

The Deputy Coroner

Dr. Glazebrook, the reappointed deputy coroner, is also a native of Virginia, and he, too, was born near Richmond. He was educated here. He has held the position of deputy coroner since the office was created, in 1893, and has, it is stated, been very successful in the performance of autopsies, in which he is admitted to be a specialist. Both men are republicans, and it is understood that this fact was a most important consideration in the mind of Commissioner Macfarland in his determination to nominate them. Dr. Nevitt's general qualifications, and the fact that he was most highly recommended for the position, were also material inducements in the minds of the Commissioners, who also desired to pay recognition to his heroic services in assuming charge of the smallpox hospital on several occasions, and for his conduct at the Louisiana avenue fire. Dr. Glazebrook, while a candidate for the position of coroner, expressed his satisfaction with the appointment of Dr. Nevitt, of whom he entertains a very high regard, and the former's reappointment as deputy coroner was due to the great success he has attained in the office, as well as the many high indorsements filed in his behalf.

Complimented by Police

Members of the police department express themselves as delighted at the action of the Commissioners in appointing Dr. Nevitt to succeed Coroner Carr. At the same time they regret very much that they are to lose his services as surgeon to the department. Dr. Nevitt has given entire satisfaction as a police surgeon, and because of his popularity and recognized ability his services were much in demand. He is regarded by many as the most popular surgeon that has been connected with the police department for many years. The police are satisfied that as coroner he will prove to be as successful as he has been as a police surgeon.

Nevitt, Joseph S.	d. 11 Nov 1917	R155/188
Nevitt. Suddenly on Sunday, November 11, 1917 at 2:10 a.m. at Franklin Square Hospital, Baltimore, Md., Joseph S. Nevitt, beloved son of Charles F. and Frances Nevitt, 331 7th street s.e., aged 21 years 11 months. Funeral Tuesday, November 13 at 2:30 p.m. from H. Padgett's undertaking establishment, 11th street s.e. Friends and relatives respectfully invited to attend.		

Nevitt, Mary C.	d. 8 Apr 1955	R23/139
Daughter of Lemon G. Hine, Commissioner of D.C., May 16, 1889 - Oct. 1, 1890. Sister of Mrs. I.A. Fenning, Mrs. E.P. Mertz, Mrs. J.Milton Boone of St. Clair, Pa., Oliver C. Hine.		

Nevitt, Mrs. Mary E.R.	d. 23 Dec 1912	75 yrs.	R23/138
Nevitt. On Monday, Dec. 23, 1912 at the residence of her son, Dr. J. Ramsay Nevitt, Mrs. Mary R. Nevitt, widow of Robert K. Nevitt. Funeral Thursday morning, Dec. 26 at 11 o'clock from her late residence, 1820 Calvert street northwest. Kindly omit flowers.			

The National Intelligencer, Dec. 24, 1912

Funeral of Mrs. Nevitt -- Services Thursday at Residence of Her Son, Dr. J.R. Nevitt

Funeral services for Mrs. Mary R. Nevitt, who died yesterday at the residence of her son, Dr. J. Ramsay Nevitt, 1820 Calvert street northwest, will be held at the family residence Thursday at 11 o'clock a.m. Her relatives attribute her death to injuries she sustained in a fall about a week ago.

Mrs. Nevitt, who was the widow of Robert K. Nevitt, was a school teacher in this city for about thirty-five years, most of her services being in the first division, then known as the first district. She taught in practically all grades at different times.

She was seventy-five years old, and a member of the First Presbyterian Church.

Name	Birth/Death	Age	Range/Site
New, Annie R.	d. 7 Oct 1918	38 yrs.	R154/234
New. Suddenly on Monday afternoon, October 7, 1918, Annie R., beloved wife of Theodore New in her 39th year. Remains can be seen at home until time set for interment. Funeral service will be held at the home of her aunt, 337 6th street southeast on Wednesday at 4 p.m. Interment at Congressional cemetery. (Kansas City papers please copy).			

Name	Birth/Death	Age	Range/Site
Newgent, Byron M.	d. 31 Oct 1918		R159/182
Newgent. On Thursday, October 31, 1918 at Rochester, NY, Byron M., son of Samuel E. and the late Agnes B. Newgent. Funeral Tuesday, November 5 at 10:30 a.m. from Taltavull's parlor, 443 7th street southwest. Interment (private) at Congressional cemetery.			
Newgent, Frances	d. 24 Oct 1895		R97/289
Newgent. On Thursday, October 24, 1895 at 9:15 o'clock p.m., Frances A. Newgent, beloved wife of the late Samuel A. Newgent. Funeral will take place from late residence, No. 2, Arlington place between H and I and 7th and 8th streets southwest. Friends are respectfully invited to attend. Interment at Congressional Cemetery.			
Newgent, Sylvester	d. 24 Oct 1938	68 yrs.	R110/D-2
Newgent, Sylvester. On Monday, October 24, 1938 at his residence, 719 Kennedy street n.w., Sylvester Newgent, aged 68 years, husband of the late Mary Estelle Newgent. Funeral from the above residence on Wednesday, October 26 at 2:30 p.m. Relatives and friends invited. Interment Congressional Cemetery. Arrangements by P.A. Taltavull.			

Name	Birth/Death	Age	Range/Site
Newhall, William H.	d. 21 May 1905		R123/198
Newhall. On Sunday, May 21, 1905 at his residence, 1322 E street northeast, William H. Newhall. Funeral services Tuesday afternoon, May 23 at 3 o'clock at residence, 1322 E street northeast.			

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

Newham, Clarence R.	d. 1 Oct 1907	17 yrs.	R120/200
----------------------------	---------------	---------	-----------------

Newham. On Tuesday, October 1, 1907 after a long illness of typhoid fever Clarence, son of Mr. and Mrs. Frank Newham, aged 17 years. Funeral services at his late residence, 327 9th street southeast on Thursday, October 3 at 4 o'clock p.m.

Newham, Frank H.	d. 30 Jun 1939		R120/199
-------------------------	----------------	--	-----------------

Newman, Frank H., Sr. On Friday, June 30, 1939 at Casualty Hospital, Frank H. Newman, Sr., beloved husband of the late Margie J. Newman and father of Frank H. Newman, jr., Mrs. Charles W. Parsons and Harry E. Newman. Remains resting at the Lee funeral home, 4th and Massachusetts ave. n.e. where services will be held on Monday, July 3 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery (Piedmont, W. Va. and Romney, W. Va. papers please copy).

Name	Birth/Death	Age	Range/Site
Newkirk, William Van	d. 10 Nov 1884	71 yrs.	R97/298
<p>Newkirk. On Monday evening, November 10, 1884, William Van Newkirk, aged 71 years.</p> <p>Jesus, I am happy now, Happy, Lord, in Thee; I have seen thy bleeding, And felt it was for me.</p> <p>By His Nephew, H.V.N.</p> <p>Relatives and friends of the family are respectfully invited to attend the funeral on Thursday, 12th instant, from his late residence, No. 824 Ninth street northwest, at 11 o'clock.</p>			

Name	Birth/Death	Age	Range/Site
Newland, Gen. David	d. 21 Dec 1857		R95/84
<i>The Evening Star, December 21, 1857</i>			
<i>Coroner's Inquest</i>			
About 7 o'clock yesterday morning, the body of a man was discovered floating in the canal at the foot of 9th street west. It was taken out and conveyed to the Central Guard House where a jury was summoned, and an inquest disclosed the following facts. The deceased was Gen. David Newland of Sheboygan, Wisconsin, but formerly of North Carolina, where he ran for Congress, was defeated and contested the seat of his opponent.			
Mr. Newland was formerly Speaker of the House of Delegates of Wisconsin. He had been in Washington some five or six months, acting as agent, it is understood, for various parties who were applying for office. He has been latterly in very straightened pecuniary circumstances, and this fact probably gave rise to the suspicion that he deliberately put an end to his existence, but the facts elicited before the jury seemed to indicate that his death was accidental, and the jury brought in a verdict accordingly. The papers upon his person were not wet through, indicating that he had been a short time in the water when discovered. Among these papers was a Free Mason's diploma of twenty years' standing, and the body was accordingly taken charge of by members of the Order and conveyed to their hall on 9th street, from whence he was buried at 3 o'clock this morning.			
It is high time something was done with that infernal man-trap, the city canal. Let it either be filled up, ("a consummation devoutly to be wished,") arched over, or railed in, as is the case with Jones' Falls in Baltimore. We wonder the city fathers are not afraid to cross the canal after night fall, lest they should be confronted by some of the pale specters of the drowned, who, if there be any truth in ghost stories, must hover over its torrid waters in squadrons!			

Name	Birth/Death	Age	Range/Site
Newlands, John B.	d. 29 Mar 1871	30 yrs.	R6/33
Newlands. On Wednesday evening the 29th inst. Of pleuro-pneumonia, Capt. John B. Newlands in the 31st year of his age. His friends and friends of the family are respectfully invited to attend the funeral service at St. Mark's church, Third St. East, Capitol Hill on Friday afternoon at 2 o'clock.			

Newman, Mrs. Ann J.	d. 5 Nov 1871	49 yrs.	R92/135
----------------------------	---------------	---------	----------------

Newman. On Sunday morning, November 5th of erysipelas in the 50th year of her age, Mrs. Ann J. Newman, wife of Michael Newman (Brooklyn, New York papers please copy).

Newman, Pricilla E.	d. 24 Feb 1894		R17/32
----------------------------	----------------	--	---------------

Newman. On February 24, 1894, at 1 p.m., Priscilla E. Newman, widow of the late Lewis A. Newman, in the 84th year of her age.
At rest from all her sufferings,
At rest from all her pain.
God has called our mother to Him,
But in heaven we'll meet again.
By Her Daughter
Funeral will take place from her late residence, No. 631 K street southeast, on Monday, February 26, at 2 p.m. Relatives and friends respectfully invited.

Newman, Rebecca F.	d. 24 Nov 1912		R149/202
---------------------------	----------------	--	-----------------

Newman. On Sunday, November 24, 1912, at her residence, 372 H street southwest, Rebecca F. Newman (nee Jones), beloved daughter of Frank T. and Rebecca A. Jones.
Dear sister is sleeping, so free from all pain;
Oh, wake not her sweet spirit to suffer again.
She slumbers so soundly, oh, let her sleep on;
Her sickness is ended and troubles all gone.

Oh, thin how she suffered and moaned with pain.
In the long night hours we soothed her in vain,
Till God, in His mercy, sent down from above,
An angel that whispered a message of love.
By Her other and Sisters
Funeral from her late residence, Wednesday, November 27, at 2 pm. Relatives and friends invited to attend.
Interment at Congressional Cemetery.

Newman, Thomas R.	b. 7 Jan 1833 - d. 22 Feb 1891	58 yrs.	R13/229
--------------------------	--------------------------------	---------	----------------

Newman. On Friday night, February 20, 1891 at 12 o'clock at Providence Hospital, Thomas R., beloved husband of Mary L. Newman in the 59th year of his age. Funeral from his late residence 9 D street southeast on Sunday, February 22 at 3 p.m. Friends and relatives invited to attend.

The Evening Star, February 21, 1891

Fireman Newman Dead

An Accident Received in the Line of Duty Finally Results Fatally

Fireman Thomas R. Newman, who was badly injured in the collision between truck B and a cable car about midnight on the 21st of December, died this morning at 1 o'clock at Providence Hospital, where he had since been under treatment.

In the collision Mr. Newman's left ankle was broken. It was deemed necessary to amputate the limb, and last Sunday the operation took place. Newman continued, however, to grow worse, becoming delirious and constantly repeating the number of the box 135.

Mr. Newman was one of the best firemen of the department. He lived with his family at No. 9 D streets southeast, from which place the funeral will take place at 3 o'clock tomorrow.

Newman, William R.	d. 4 Apr 1895	66 yrs.	R74/233
---------------------------	---------------	---------	----------------

Newman. Fell asleep in Jesus on Thursday, April 4, 1895 at 9:55 p.m., William R. Newman aged 66 years, beloved husband of Mary F. Newman. Funeral service Sunday, April 7 at 3:30 p.m. at his late residence, 640 I street southeast. Relatives and friends invited to attend (Alexandria papers please copy).

Newman, William T.	d. 7 Dec 1877	22 yrs. 8 days	R74/236
---------------------------	---------------	----------------	----------------

Newman. On the 7th of December, 1877, at 8:15 a.m., at the residence of his father, 640 I street, southeast, William T. Newman, aged 22 years and 8 days of consumption, eldest son of William R and Mary Newman. Relatives and friends are respectfully invited to attend his funeral Sunday afternoon at 3 o'clock p.m.

Name	Birth/Death	Age	Range/Site
Newton, Bettie	d. 5 Jan 1928		R32/231
Newton. On Thursday, January 5, 1928, at 11 a.m., at Garfield Hospital, Bettie Kirkwood Newton, wife of Thomas Chalmers Newton. Funeral on Saturday January 7, at 2 p.m. from the S.M. Hines Co. funeral home, 2901 14th st. n.w. where the remains are resting.			
Newton, Celestine D.	d. 3 Feb 1903	52 yrs.	R6/233
Newton. On Tuesday, February 3, 1903, at 10 p.m., Celestine D., beloved husband of Marion F. Newton, in the 53rd year of his age. Funeral from his late residence, 1206 6th street southwest, Friday, February 6, at 3 p.m. Interment private.			
Newton, Chapman F.	d. 20 Mar 1840	21 yrs.	Gadsby Vault
Newton. On Thursday, the 19th instant at half past two o'clock a.m. after a few days sickness of congestive fever, Mr. Chapman F. Newton, aged 21 years, late of Louisville, Kentucky, youngest son of Mr. Augustine Newton of this city. In the sudden and unexpected death of this interesting young man, society has been deprived of one who gave fair promise to become one of its future ornaments and a devotedly attached family of a son and brother greatly endeared to them by those qualities which adorn the family and social circle.			
Newton, Jesse	d. 2 Nov 1910		R116/209
Newton. Departed this life on Wednesday, November 2, 1910 at 10 a.m. at his residence, 1219 Pennsylvania avenue southeast, Jesse Newton. He leaves a widow and six children to mourn his loss. Funeral Friday, November 4 from his late home at 2 p.m. Friends and relatives are invited to attend. Interment at Congressional cemetery. (Fredericksburg papers please copy).			
<i>The Evening Star, November 5, 1910, p. 12</i>			
<i>Death an Accident, Says Jury</i>			
A verdict of accidental death was given by a jury yesterday at an inquest held over the body of Jesse Newton, 66 years old. While working near the car barn of the Capital Traction Co. at 8th and M street southeast, cleaning cars last April, he was struck by a car on the New Jersey avenue line. A fractured hip was the result of the accident and he died a few days ago. His funeral took place from his late residence, 1219 Pennsylvania avenue this afternoon.			
Newton, John C.	d. 25 Jun 1885	8 yrs. 8 mos.	R86/223
Newton. On Thursday, June 25th, 1885, at 8:25 a.m., John Clarke Newton, aged 8 years and 8 months, only son of T. John Newton. Funeral Sunday, June 28th at 3 p.m., from 1023 ninth street northwest. (Philadelphia papers please copy).			
Newton, Commander John T.	d. 28 Jul 1857		Public Vault ®
<i>The Evening Star, July 29, 1857</i>			
<i>Death of Commodore Newton</i>			
We stopped the press yesterday afternoon when our edition of the day was half worked off, to announce the sudden illness of Commodore John T. Newton, then supposed to be from paralysis.			
He was the president of one of the Naval Courts of Inquiry now sitting in this city, and at the time of its adjournment, at noon yesterday, appeared to be in the enjoyment of his customary vigorous health. On leaving the Court, he walked to the residence of Charles Winder, Esq., and in a few minutes after entering the house of that gentleman was attacked with apoplexy—surviving the attack only one hour.			
He was a native of Alexandria, Va., the son of the late William Newton of that town, and brother of the late Hon. Thomas W. Newton, who served a term in the House of Representatives of the United States from Arkansas, and also a member of the extensive and widely known Newton family of the Northern Neck of Virginia.			
Commodore Newton was a scrupulous gentleman in all his relations and a skillful and gallant officer. He leaves a wife and children, as well as a large circle of relatives and friends to mourn his untimely death.			
The following General Orders, bearing on this melancholy occurrence, have been issued:			
General Orders			
The Department, with pain, announces to the Navy and Marine Corps the sudden death, from apoplexy, of Commodore John T. Newton, who expired in the city of Washington, on Tuesday the 28th instant, at 4 o'clock p.m.			

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

Commodore Newton entered the Navy on the 16th of January 1809, having been in the service nearly half a century, during which period he has occupied various positions of trust and responsibility. His loss will be severely felt.

His funeral will take place from the Meade House, on F street, on the 30th instant, at 10 a.m., at which time the officers of the Navy and Marine Corps are directed, and the officers of the Army requested to attend in full uniform.

Toucey

Secretary of the Navy

Navy Department, July 28, 1857

The Evening Star, July 29, 1857

The Funeral of the Late Commodore Newton

The volunteer companies of the District of Columbia have been ordered out to attend the funeral of the late Commodore Newton. We presume that the volunteer companies of Alexandria, Va., of which city the late Commodore N. was a native, will also participate in the mournful ceremonies of the day. The funeral cortege will move from the Meade House, where the corpse now rests, shortly after 10 a.m., tomorrow. The marines have, of course, been ordered to attend.

The Evening Star, July 30, 1857

The Funeral of Commodore Newton took place this morning from the Meade House, where the corpse has remained since his death. The funeral service was there performed by the Rev. Mr. Hall, of the church of the Epiphany.

The procession consisted of a military escort--the United States Marines stationed here, under command of Brevet Major Zeilin, with the entire band of the corps, a very long line of coaches, containing the relatives and friends of the deceased officer; members of the Naval Courts of Inquiry; officers of the United States Navy and Army in uniform, and others connected with the government and citizens of the District, Virginia and other States.

When the procession started it was raining hard, but a number of spectators assembled on the sidewalks and followed the line to the Congressional Cemetery, where the body was deposited.

The Evening Star, August 3, 1857

The Late Commodore Newton.

Having frequently heard surprise expressed that this gentleman should have died of apoplexy—his figure and general health being such as to create the impression that he could never suffer from such a cause—we may explain the mystery, by stating that apoplexy is hereditary on one side of his family. His mother died of it, as did also his brother, the Hon. Thomas Newton, of Arkansas, who was dressing to dine or spend the evening out, when attacked much as the Commodore was. A few hours only before the Commodore was attacked, being complimented on his appearance of fine health, he replied that he was never in better health than then. A few minutes before he fell, seeing a lady friend on the sidewalk opposite the house in which the Naval Courts are held, he joined her, escorted her home—not a hundred yards off, we hear—and, after sitting a few moments in cheerful conversation, rose to take his leave; when he was attacked with apoplexy as suddenly as though struck by lightning, and, staggering, sank back, into his seat, complaining of pain the left side and head. While he remained conscious, which was up to a few minutes of his death, we hear, he repeatedly apologized for the trouble he thought he was giving to those surrounding him, and was evidently unconscious that the hand of the fell destroyer had been laid upon him. There was no more courteous gentleman in the Union, and that sentiment maintained its wonted ascendancy in his mind to the last moment it was capable of thought, notwithstanding the pain and oppression under which he was suffering. His death occurred in an hour after he staggered and sank back, as explained above.

Newton, Mary Rosalie	d. 24 Mar 1878	22 yrs.	R86/222
Newton. On the 24th of March, 1878, after a short and painful illness, Mary Rosalia, beloved wife of T. John Newton, and only daughter of Richard W. and Mary A. Clarke, in the 23d year of her age.			
Newton, Thomas John	b. 20 Jan 1852 - d. 4 Jan 1928	75 yrs.	R12/84
Newton. On Monday, January 2, 1928, at his residence, 18 Rhode Island avenue, n.w., T. John Newton, beloved husband of Lillie E. Newton in the 76th year of his age. Funeral from the chapel of Thomas S. Sergeant, 1011 7th street n.w. on Wednesday, January 4, at 2 p.m. Relatives and friends invited to attend. Interment at Congressional Cemetery.			

Newton. A special communication of the Grand Lodge, F.A.A.M., of the District of Columbia will be held on Wednesday, January 4, 1928 at 1:30 a.m. in lodge room, No. 3, Masonic Temple for the purpose of attending the funeral of our late brother, Past Grand Master, T. John Newton. By order of the Grand Master.
J. Claude Keiper, Garnd Secretary

Newton. The Sir Knights of Washington Commandery, No. 1, K.T. are hereby ordered to assemble in the asylum in full Templar uniform on Wednesday, January 4, 1928 at 1:30 a.m. for the purpose of attending the funeral of our late brother, Sir T. John Newton. By order of the Commander.
Jessie W. Thornton, Captain General

Newton. A special communication of National Lodge No. 12, F.A.A.M., will be held at Masonic Temple, at 1 o'clock p.m., Wednesday, January 4, 1928 for the purpose of attending the funeral of our late brother, Past Grand Master T. John Newton. By order of the W.M.
Dax C. Vaughan, Secretary

The Evening Star, January 3, 1928
Thomas J. Newton Dies at Age of 75
Masonic Leader Succumbs After Long Illness
Burial Tomorrow

Thomas John Newton, past grand master of the Grand Lodge of Masons in the District of Columbia, long a leader in Masonic activities here and retired employee of the Department of State, where he worked for about 48 years, died at his residence, 18 Rhode Island avenue, yesterday. He would have been 76 years old the 20th of this month. He had been in failing health for several years.

Serving as a clerk in the Bureau of Indices and Archives, Department of State, until his retirement a little more than five years ago. Mr. Newton was recognized for his intimate knowledge of old records dealing with the early conduct of government in this country.

He served as grand master of Masons in the District in 1914. He also had held various other important positions in Masonry, in which he was widely known both in the United States and Canada. He was the sixtieth grand master of Masons for this jurisdiction.

Born in England

Born in Liverpool, England, Mr. Newton went to Philadelphia when 9 years old and received his education in the public schools of that city. After engaging in mercantile pursuits for several years, he came to this city and, July 1, 1874, was appointed a clerk in the Department of State, filling many positions of trust there.

He was initiated in National Lodge, No. 12, F.A.A.M., in 1880, and served the lodge as junior warden in 1882 and 1883; as senior warden in 1884, and as worshipful master in 1885 and 1886. Also in March, 1883, he joined the Eureka Chapter, No. 4, Royal Arch Masons, and served as high priest of the chapter in 1889. He also belonged to Washington Commandery, No. 1, Knights Templar, and the Masonic Veteran Association. He entered the official line of the Grand Lodge as junior steward in 1904.

He had devoted much of his attention to Masonic relief work, with which he had been identified since 1882. From that date until his illness, he served as delegate from his lodge to the local Masonic Board of Relief. He was secretary of the board continuously from 1905 to 1912. Prior to then he had served it as secretary from 1886 to 1890, as vice president from 1892 to 1893 and as president from 1894 to 1895.

Leader in Relief Work

Since the formation in 1885 of the Masonic Relief Association of the United States and Canada, with which the local board is affiliated he attended every meeting as a delegate from the board, except that of 1903, until his illness. He also served the association as a member of its advisory board from 1890 to 1899, second vice president in 1900, first vice president in 1901 and 1902, and president in 1903 and 1904, and by virtue of his position as past president was a permanent member of the association.

He is survived by his widow, Mrs. Lillie E. Newton. Funeral services will be conducted in the chapel of Thomas S. Sergeant, undertaker, 1911 Seventh Street, tomorrow afternoon at 2 o'clock. Interment will be in Congressional Cemetery, with Masonic rites at the grave.

The Evening Star, January 4, 1928
T.J. Newton, Masonic Leader, Buried Today
Tribute Paid by Rev James W. Morris Preceding Grand Lodge
Ceremonies at Grave

Funeral services for Thomas John Newton, past grand master of the Grand Lodge of Masons in the District of Columbia, who died at his residence, 18 Rhode Island avenue, Monday, were conducted in the chapel of Thomas S. Sergeant, undertaker, 1011 Seventh Street, this afternoon at 2 o'clock. Episcopal services were conducted by Rev. James W. Morris, assistant rector of the Church of the Epiphany, followed by Knights Templar services conducted by Washington Commandery, No. 1, K.T. Interment was in Congressional Cemetery, with Masonic services conducted by the Grand Lodge of Masons in the District of Columbia.

Mr. Newton, who would have been 76 years old the twentieth of this month, had long been a leader in Masonic activities in this city. He was employed for about 48 years in the Department of State, where he served as a clerk in the Bureau of Indices and Archives until his retirement a little more than 5 years ago. He was recognized for his knowledge of old records, dealing with the early conduct of Government in this city.

Harper, Kenton N., History of the Grand Lodge, 1911

p. 407-408: Junior Grand Warden, 1911

Born in Liverpool, England, January 20, 1852, he came to Philadelphia, Pa., when nine years of age, and received his education in the public schools of the latter city. After engaging in mercantile pursuits for a few years he removed to Washington, D.C., and entered the Government service as a clerk in the Department of State, July 1, 1874, and has been continuously employed in that service to the present time, filling many positions of trust, among them that of Special Disbursing Officer of the Department for the Alaskan Boundary Tribunal, which met in London, England, from August 1 to November 18, 1903.

Bro. Newton was raised in National Lodge, No. 12, April 20, 1880, and filled the East in that body for the years 1885 and 1886; was exalted in Eureka R.A. Chapter, No. 4, March 23, 1883, and served as High Priest in 1889; was knighted in Washington Commandery, No. 1, K.T., May 23, 1883.

Bro. Newton has been an indefatigable worker in the different branches of local Masonry, but perhaps his most valuable efforts have been directed towards the perfection of the Masonic Relief work, and along this line he has built for himself and the jurisdiction an enviable record. His work in this direction commenced on the local Board as a delegate from his lodge in 1882, and he has been in continuous active service to the present time, serving as Secretary from 1886 to 1890, inclusive, when he was elected Vice President and then President, serving in the latter office two years. In 1904 he again took up the duties as Secretary and is still holding that position.

On the formation of the General Masonic Relief Association for the United States and Canada, in 1885, our Board became a contributing member, and it has been his privilege to attend all its meetings as a delegate from our local Board, with the single exception of the 1903 meeting, when he was absent from the country on government business. He has served the Association in various capacities, i.e., as a member of the Advisory Board from September, 1890 to 1899, when he was elected Second Vice President; in 1901, elected First Vice President, and in 1903, notwithstanding his absence, was elected President, serving until 1905, and by virtue of such service is a permanent member of said association. At the present time, he is holding the important position of Chairman of the Committee on Organization and Membership.

Gifted with an unusually attractive personality, of courteous, kindly demeanor, Bro. Newton has a deservedly wide circle of friends, while his exceptional mental equipment and earnestness of purpose insures for the jurisdiction a successful administration under his guidance when he shall have been installed as Grand Master.

Newton, Willie E.	d. 24 Jun 1896	9 yrs. 4 mos.	R133/221
--------------------------	----------------	---------------	-----------------

Newton. On June 24, 1896, Willey E. Newton, aged 9 years 4 months, beloved son of William T. and Olivia W. Newton.

Our home is sad--oh, God, how dreary;
Lonely--lonesome every spot;
Listening for Willey's voice till weary
Weary, but we hear it not.

By His Parents

Funeral on Saturday, June 27 at 4 p.m. from 811 G street southwest. Interment Congressional Cemetery (Baltimore papers please copy).

Name	Birth/Death	Age	Range/Site
Neyhart, Martha A.	d. 26 Jul 1896		R95/189
<p>Neyhart. Entered into rest July 26, 1896 at 10:40 p.m., Mrs. Martha A. Neyhart, mother of Anna Grace Neyhart. Funeral services at her late residence, No. 1101 G street southeast, Tuesday, July 28 at 4:30 p.m. Friends respectfully invited.</p>			

Name	Birth/Death	Age	Range/Site
Nichol, Elmer Linwood	d. 27 Jan 1913		R99/242
Nichol. Departed this life on Monday, January 27, 1913 at 11:30 p.m., Elmer Linwood Nichol, beloved son of Harvey R. and Lillian P. Nichol of 1233 E street n.e. Funeral Thursday, January 30 at 2 p.m. at residence. Friends invited. Interment private.			
Nichol, James E.	d. 28 Feb 1908		R70/356
Nichol. Fell asleep after a short illness Friday, February 28, 1908 at 4:30 p.m., James E. Nichol at his residence, 506 8th street northeast. Funeral Monday, March 2 at 2 p.m.			
<i>The Evening Star, February 29, 1908, p. 18</i>			
<i>James E. Nichol Dead</i>			
<i>Clerk in Treasury Department and Sunday School Superintendent</i>			
After an illness of but en days James E. Nichol, a clerk in the Treasury Department and superintendent of the Ninth Street Christian Church Sunday School for more than ten years, died yesterday afternoon at his residence, 506 8th street northeast. Mr. Nichol was taken ill about ten days ago while at his desk in the Treasury Department, and after going to his home his condition became worse until his death, the direct cause of which was neuralgia of the heart.			
Mr. Nichol was born in Jackson county, Michigan, in 1852. He was educated in the schools in his native state and was graduated from the State Normal School. After teaching in the public schools of Algonac, Bronson and Wayne, Mich., for a number of years he was appointed clerk in the record and pension office of the War Department. He remained there a number of years and was then transferred to the sixth auditor's office in the Treasury Department.			
He became a member of the Ninth Street Christian Church shortly after coming to this city and was later appointed superintendent of the Sunday school. Under his leadership the school has become one of the leading ones in the District. He was loved by every member of the church and his class.			
He was the youngest master of the Masonic lodges in his native state. He was a member of Myron M. Parker Lodge, No. 27, F.A. and A.M.; Potomac Lodge, No. 66, Order of the Iroquois and National Tent, No. 1, of the Maccabees. His wife and four children, James W., Harvey R., Lulu M. and Alfred H. Nichols, survive him.			
The funeral services will be held Monday afternoon at 2 o'clock at the Ninth Street Christian Church. Rev. G.A. Miller, pastor of the church, will officiate. Burial will be in Congressional cemetery, with Masonic services. The pallbearers will be selected from among the intimate friends in the lodges with which he was affiliated, the church of which he was a member and in the Treasury Department.			
Nichol, Mary A.	d. 9 Oct 1894		R70/355
Nichol. On October 9, 1894, at 4 a.m., at 606 F street northeast, Mary A., beloved wife of James E. Nichol.			

Name	Birth/Death	Age	Range/Site
Nicholas, Dr. Charles O.	d. 7 Feb 1982		R59/207
<p>Nicholas, Dr. Charles S. On Sunday, February 7, 1982, at Alexandria Hospital, Dr. Charles S. Nicholas, of Alexandria, Va., husband of Phoebe O. Nicholas; brother-in-law of Mr. and Mrs. William C. Overstreet and George Bartholomal; uncle of Rosemarie Bartholomal Collins. Also survived by two greatnieces. Friends may call at the Everly-Wheatley Funeral Home, 1500 West Braddock rd, Alexandria, from 7 to 9 p.m. Tuesday, where funeral services will be held Wednesday, February 10, at 2 p.m. Interment Congressional Cemetery, Washington, D.C. Memorials may be made to the American Cancer Society or the World Rehabilitation Fund.</p>			

Name	Birth/Death	Age	Range/Site
Nichols, Dr. Charles Henry <i>The Evening Star, December 17, 1889</i> <i>The Former Superintendent of St. Elizabeth Insane Hospital</i> Dr. W.W. Godding, the superintendent of the St. Elizabeth insane hospital today received the following dispatch: "Dr. C.H. Nichols died at 11 last night. Funeral services here Thursday morning. Interment in Washington on Friday from Miss Maury's. S.B. Lyon." Dr. C.H. Nichols was formerly superintendent of St. Elizabeth's hospital and had many warm friends in the community who will regret to hear of his death. He was in his 69th year. Dr. Nichols had been in bad health for quite a long time and recently he went to Europe for his health, but received little or no benefit from the journey. He leaves a son, who is a lieutenant in the navy. The body, as stated, will be brought to this city for interment. The funeral will take place on Friday, but the arrangements have not yet been completed. <i>The Evening Star, December 18, 1889</i> <i>The Late Dr. Nichols</i> <i>His Life Work for the Insane and His Services in Washington</i> Dr. C.H. Nichols, the superintendent of Bloomingdale asylum, who died yesterday, as stated in The Star, came of a Quaker family. He was born in Vassalboro, Me., in 1820, and received a classical education at the Friends' school in Providence, R.I. He graduated from the college of physicians and surgeons in 1842. He began his work with the insane under Dr. Amariah Brigham in the state asylum of Utica, N.Y., where he was chosen medical assistant in 1847. In 1849 he was appointed superintendent at Bloomingdale. He remained there until 1852, when he resigned, having been selected by President Fillmore to superintend the construction and take charge of the government hospital for the insane in this District. With the money appropriated--\$120,000--he purchased a site of 200 acres at St. Elizabeth. The appropriation was not large enough to erect the building, but Dr. Nicholas eked out the deficiency and made bricks out of the soil removed for the foundation of the building. Finally he had the satisfaction of completing the structure without asking for additional money from the United States Treasury. A lodge for the colored insane--said to be the first distinct provision of the kind ever made for that race--was attached to the institution. He was at the head of the institution twenty-five years, and, by means of additional appropriations, erected many additional buildings, doubled the lands, extended the accommodations and kept the treatment up with the latest methods. He served as trustee of Columbian university, president of the police board, etc. He was at the battle of Bull Run, and was nearly captured while attending to the wounded. He was on Gen. McDowell's staff. Dr. Nichols was married in 1860 to Miss Ellen Maury, daughter of John Maury, who was at one time mayor of Washington. Mrs. Nicols died a few years afterward, leaving one son, Lieut Maury Nichols, who is attached to the engineers' corps at Willet's Point, L.I. In 1872 Dr. Nichols married Miss Sarah Lathrop, the daughter of a college professor at Pittsfield, Mass. Dr. Nichols returned to the Bloomingdale asylum in 1877, when the office of superintendent was created for him. He succeeded the unfortunate Dr. David Tilden Brown, who hanged himself recently in Illinois. Dr. Nichols was a contributor to the American Journal of Insanity and other periodicals. For many years he was the president of the association of American superintendents of institutions for the insane and an honorary member of the medico-psychological association of Great Britain. He received the honorary degree of M.A. from Union college and LL.D. from Columbian university. He was a member of the New York medical society and the academy of medicine. <i>The Evening Star, April 28, 1971</i> <i>Nichols Avenue SE Will Get Name Change Honoring King</i> The D.C. City Council voted yesterday to rename Nichols Avenue SE in honor of slain civil rights leader, the Rev. Dr. Martin Luther King, Jr. The Councils action, which takes effect May 6, came after an April 2 public hearing at which most persons testifying supported the name change. Councilman Stanley Anderson, who represents Anacostia, called the renaming a small but important step in focusing attention on the plight of Southeast Washington. Dr. Charles H. Nichols, after whom the street is now named, helped found St. Elizabeths Hospital. Dr. King, who won the Nobel peace prize and was head of the Southern Christian Leadership Conference, was assassinated in Memphis, Tenn., in April, 1968.	d. 16 Dec 1889		R49/175

The Evening Star, July 22, 1876

Outrageous Attack on Dr. C.H. Nichols

About eight o'clock last night, as Dr. C.H. Nichols, superintendent of the Government Insane Asylum, was returning home with his family from a drive, he was attacked in his carriage, at Uniontown, by James Haggamacker, who seemed to be drunk, and who struck at the doctor in his seat. The doctor's wife became very much alarmed, and jumped from the carriage with one of her children, injuring herself severely by the leap, and all were considerably frightened. Officer W.T. Anderson, who was on duty on that beat, happily came along and quick stepped. Haggamacker to the station house, where the key was turned on him until sober, when he left colateral for his appearance, which was forfeited at the Police Court this morning.

The Evening Star, October 30, 1858

The Insane Asylum

Already one of the most imposing institutions of this vicinity, and indeed of the whole country, is about two-thirds built. Under the direction of the resourceful and self-reliant gentleman who has it in charge, it pushes itself forward, without noise or bustle, gradually fulfilling the grand and noble ideal of its projectors. We think that scarcely any public edifice was ever more cheaply or substantially erected, and we believe all we say when we ascribe this to the energy, judgment, and enterprise of Dr. Nichols, wisely backed and supported by the Department of the Interior, under whose principal supervision it lies. When completed, and the foundation is now digging out for the remaining third part, it will be a longer building by some sixteen feet, than the Capitol itself in its finished state. A considerable suite of rooms in the middle and largest section which has been built this summer are in a state of forward preparation for occupation. This, by the way, is well, for the existing accommodations are pressed to their uttermost by the numerous applications for admission which are steadily made. At this time the institution has sixty female and seventy-three male patients, under about twenty attendants of all grades.

Besides the great amount of work done on the main building, and the large barn of the establishment, a substantial brick wall, coped with brick, made like all the rest on the spot, has been built, and porters' lodges set at the entrance. The great and increasing number of visitors has made these things necessary. We notice, also, that good crops of corn, vegetables and fruit have been obtained this year, and even the constituents of the little menagerie, by their healthy and thriving appearance, tell of the plenty and good treatment which prevail. At the rate that work has been pushed during the last twelve months, we should judge that by or before 1860 the whole establishment may receive its finishing touch, and then it will certainly have, a fair title to be considered as in all respects a proud monument of our country's humanity, munificence and taste.

History of the Medical Society of D.C., 1811-1909

Born Oct. 19, 1820, Vassalboro, Me. M.D., 1843, Univ. Penn. A.M., 1851, Union College, Schenectady, N.Y. LL.D., 1879, Columbian. Acting Asst. Surg., U.S.A. Supt. of St. Elizabeth Asylum, D.C., 1852-77, then became Superintendent of Bloomingdale Asylum, New York. Name dropped; reelected Jan. 7, 1867. Died Dec. 16, 1889. Educated in schools in Maine and at Providence, R.I. In 1847 became connected with the State Insane Asylum, Utica, N.Y.; in 1849 Physician to Bloomingdale Asylum. In 1852, at the suggestion of Miss Dorothea Dix, was appointed by President Fillmore to superintend the construction and management of St. Elizabeth Asylum, Washington. For many years was President of Association of Amer. Superintendents of Insane Asylums; Honorary member British Med.-Psychol. Association. See Atkinson's Phys. and Surg., 1878, p. 69d; Appleton's Biog., 1888, IV, p. 512; Med. Record, N.Y., 1889, XXXVI, p. 687; Amer. Jour. Insanity, 1888-9; XLV, p. 446.

Nichols, Clarence B.	d. 16 Oct 1902	4 yrs. 5 mos. 13 days	R144/254
Nichols. Departed this life on Thursday, October 16, 1902, Clarence Burton, youngest child of Adam Edward and Emma Nichols aged 4 years 5 months and 13 days. Funeral will take place from his late home, 1309 Georgia avenue southeast at 2 o'clock pm., Saturday, October 18. Relatives and friends invited to attend (Alexandria papers please copy).			

Nichols, Edward A.	d. 14 Mar 1975		R16/60
Nichols, Edward A. On Friday, March 14, 1975, Edward A. Nichols of Washington, D.C. The beloved son of Mary E. Nichols and the late William E. Nichols; brother of Grafton E. Nichols. Friends may call at the Nalley Funeral Home, 3200 Rhode Island avenue at Eastern avenue n.e. on Sunday, from 2 to 4 and 7 to 9 p.m. and Monday from 7 to 9 p.m. where services will be held on Tuesday at 2 p.m. Interment Congressional Cemetery.			

Nichols, Mrs. Dr. Ellen G.	d. 12 Jun 1865	38 yrs.	Rives Vault
Nichols. At the Government Hospital for the insane, on the 12th instant, after a brief illness, in the 39th year of her age, Mrs. Ellen G. Nichols, wife of Dr. C.H Nichols, and eldest daughter of the late John W. Maury, of			

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

this city. The funeral services will take place at Trinity Church on Wednesday, the 15th inst., at 4 o'clock p.m. The friends of the family are respectfully invited to attend.

Nichols, Frank Stewart b. 1870 - d. 23 Oct 1920 **R90/258**

The Evening Star, October 27, 1920, p. 20

Frank S. Nichols Dead

Body Brought to Washington From Texas for Burial

Frank S. Nichols, until recently a clerk in the division of equipment and supplies of the Post Office Department, died in Galveston, Tex., October 25. He had been sick a long time. The body was brought to Washington yesterday and the burial took place this morning at 10 o'clock in Congressional cemetery, after funeral services in the chapel of the cemetery.

Mr. Nichols was born in Texas in 1870, but moved to Washington in his early youth and lived here until the time of his death. For several years he was a page in the House of Representatives and later he became connected with the Post Office Department, where he served for twenty years, until his retirement last August.

Mr. Nichols was a bachelor and lived at the Norfolk apartment. He is survived by his father, Capt. Nichols; a sister, Miss Ella Nichols, and two brothers, William Nichols and Allan Nichols.

The pallbearers at the funeral were: P.W. Byrne, W.S. Wayland, E.C. Davis, A.E. Day, R.S. Shepherd and S.M. McMillan, all former associates of Mr. Nichols in his office.

Nichols, John L. d. 13 Sep 1926 **R32/84**

Nichols. Monday, September 13, 1926, John L. Nichols, husband of Lula Mason Nichols. Funeral from his late residence, 1409 Park Avenue northwest, Wednesday, September 15 at 2 p.m. Friends and relatives are invited to attend.

Nichols, John R. d. 12 Jun 1925 **R78/77**

Nichols. Friday, June 12, 1925, John R. Nichols, aged 42 years, beloved husband of Elizabeth Nichols. Funeral from W.W. Deal's funeral home, 816 H n.e., Monday afternoon at 2:15 o'clock, thence to the Ninth Street Christian Church, 9th and D sts. n.e., where services will be held at 2:45 p.m. Friends and relatives invited to attend. Interment at Congressional Cemetery.

Nichols. Members of Hope Council, No. 1, Sons and Daughters of Liberty, will please take note of the death of our late brother, John Nichols. Funeral from Deal's undertaking establishment, 816 H st. n.e., Monday afternoon, June 15, at 2:45 o'clock. Norman Robinson, Councilor.

Nichols, Lula Mason d. 20 Jun 1950 **R32/84**

Nichols. On Tuesday, June 20, 1950, Lula Mason Nichols, wife of the late John L. Nichols and mother of Mrs. Wyatt Whitley of Fremont, N.C. Services will be held on Thursday, June 22 at 5 p.m. in the chapel of Congressional Cemetery.

Nichols, Lydia d. 19 Mar 1881 71 yrs. **R14/199**

Nichols. On March 19, 1881, Mrs. Richard O. Nichols, aged 71 years. Funeral will take place from St. Mark's church at 4 p.m. Sunday, March 20.

Nichols, Marion T. d. 26 Apr 1880 34 yrs. **R2/181**

Nichols. On April 26, 1880, Marion S. Nicholson in the 35th year of her age. Funeral from her late residence, 661 E Street between D & E s.w., Wednesday, April 28 at 2 o'clock p.m. Friends and relatives respectfully invited to attend.

Nichols, William C. d. 13 Oct 1894 20 yrs. 11 mos. **R17/237**

Nichols. Suddenly at Worcester, Mass., on Saturday, October 13, 1894 at 7:30 p.m., William C. Nichols, aged 20 years 11 months. Funeral from his late home, 444 Massachusetts avenue, Tuesday, October 16 at 2 p.m. Funeral private.

Nichols, William E. b. 19 Apr 1892 - d. 27 Dec 1952 60 yrs. **R15/60**

Nichols, William E. Suddenly on Saturday December 27, 1952 at his residence, 1614 Galen street southeast, William E. Nichols, beloved husband of Mary E. Nichols (nee Shepherd), father of Grafton F. and Edward A. Nichols. Brother of Norman Nichols. Friends may call at Nalley's Funeral Home, 3200 Rhode Island avenue at Eastern avenue northeast where services will be held on Tuesday, December 30 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.

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

Nichols, William E. Officers and members of Triumph Council No. 8, Daughters of America are hereby notified of the death of Brother William E. Nichols. Remains rest at Eastern avenue northeast.
Florence Nigert, Councillor
Pearl Goodman, Sec.

Name	Birth/Death	Age	Range/Site
Nicholson, (Child) ** Removed to New York, April 9, 1847 ** Child of Major A.A. Nicholson	d. 20 Jul 1846		Public Vault ®
Nicholson, Agnes Reid Nicholson. Suddenly, on November the 27th inst., 1881, Agnes Reid Nicholson, in the 55th year of her age. Funeral from the residence of her brother, W.L. Nicholson, 1322 I street northwest, at 2 o'clock, Wednesday afternoon. Friends will please not send flowers.	d. 27 Nov 1881	54 yrs.	R65/202
Nicholson, Annie Virginia Nicholson. On Wednesday, January 15, 1913 at 9 a.m., Annie V. beloved wife of E.J.H. Nicholson of Tehachaci, Calif. and eldest daughter of Cornelia and the late W.W. Brooks and sister of Nellie V. McGuigan. Funeral Friday, January 17 at 10 a.m. from residence 13 7th street southeast. Relatives and friends invited.	d. 15 Jan 1913		R19/245
Nicholson, Maj. Augustus A. ** Removed to New York, April 9, 1847 ** Nicholson. In this city, on Wednesday evening, Major Augustus A. Nicholson, Quartermaster of the United States Marine Corps, aged 53 years His brother officers of the Army and Navy and his friends and acquaintances are invited to attend his funeral, from the family residence, this (Friday) afternoon, 20th instant, at 5 o'clock, punctually. <i>The National Intelligencer, Monday, July 23, 1855</i> The Funeral of Major Augustus A. Nicholson, Quartermaster of the United States Marine Corps, took place from the family residence of the deceased, on Capitol Hill, on Friday afternoon. A large number of the friends of the lamented dead followed his remains to the grave, including several officers of the Army and Navy. A company of Marines, commanded by Capt. Tansill, comprised the military cortege, marching to the solemn music of the Marine Band. The impressive service for the burial of the dead was conducted by Rev. Smith Pyne. <i>The Navy Yard Section During the Life of the Rev. William Ryland</i> <i>Columbia Historical Society, Volume 4</i> One of the best-known men in the Navy Yard section in Mr. Ryland's day was Major Augustus A. Nicholson, of the Marine Corps. His residence was on South Carolina Avenue between Sixth and Seventh Streets southeast--the house now being occupied by Mrs. Olivia Briggs. A part of this house was standing before the city was laid out. It was afterwards twice enlarged, and is now in the condition it was when Major Nicholson occupied it. He was a man of very aristocratic character, of fine taste, and what the French call a bon vivant. His entertainments were attended by the most fashionable people in the District. Major Nicholson was married in 1821 to Miss Lispenard of New York, by whom he had a number of children, among them being Commodore Nicholson of the Navy and Major Nicholson of the Marine Corps, both residing in Washington now. His second wife was Sallie Carroll, daughter of Daniel Carroll of Duddington. ** Removed to New York, April 9, 1847 **	d. 18 Jul 1855	53 yrs.	Public Vault ®
Nicholson, B. Frank Nicholson. On Sunday, October 10, 1897 at 11:30 p.m. at Providence Hospital after a short illness, James Franklin, beloved son of Mary E. Nicholson aged 35 years. Funeral private from his mother's residence, 907 10th street southeast, Wednesday, October 13 at 3 p.m. <i>The Evening Star, October 11, 1897</i> <i>Death by Poison</i> <i>Frank Nicholson Takes Fatal Dose of Rough on Rats</i> A dose of "Rough on Rats," enough to have killed several men, taken Saturday night with suicidal intent, resulted last night in the death of Frank Nicholson. The deceased was past thirty years old. He was a son of the late Policeman Walter Nicholson. Long before the death of his father he had become wild and had figured in many fights and been many times in jail. When rather young he married, but his life resulted in causing his wife endless fears and suffering. At times Frank professed reformation, and was taken back, but he seldom kept sober more than a few weeks at a time, and when he went on a spree he invariably landed behind the bars. He escaped from jail once and managed to swim across the Eastern branch.	d. 10 Oct 1897	35 yrs.	R3/94

Name	Birth/Death	Age	Range/Site
Funeral Wednesday, February 25, at 3 o'clock p.m.			
Nicholson, Helen	d. 16 Sep 1845		Public Vault ®
Nicholson. Suddenly, in this city, yesterday, Mrs. Helen Nicholson, consort of Major Augustus A. Nicholson, of the Marine Corps. The intelligence of this melancholy event cannot but be most painful to her friends who hear of it, to whom she was endeared by many amiable and attractive qualities.			
<i>** Removed to New York, April 9, 1847 **</i>			
Nicholson, James J.	d. 7 Aug 1896	49 yrs.	R36/189
Nicholson. On the 7th day of August 1896 at 7:15 o'clock James J. Nicholson in the 50th year of his age. Funeral will take place from his brother's residence, 709 12th street southeast Sunday evening at 8 o'clock. Relatives and friends invited to attend (Canton, Ohio papers please copy).			
Nicholson, Joseph Edgar	d. 11 Sep 1891	1 yr.	R68/345
Nicholson. On Friday, September 11, 1891 at 5 a.m., Joseph Edgar, aged 1 year, only son of J.J. and Ida May Nicholson. Funeral Saturday, September 12 from White Marsh Church, Prince George's County, Md. at 3 p.m. [Baltimore Sunday papers please copy].			
Nicholson, Julia Barclay	d. 5 Jan 1845	4 yrs.	Public Vault ®
Nicholson. On Sunday night, the 5th instant, Julia Barclay, aged 4 years and 5 months, daughter of Major Nicholson. The friends and acquaintances of the family are invited to attend her funeral today at 12 o'clock noon from the residence of her father, near the headquarters of the Marine Corps.			
<i>** Removed to New York, April 9, 1847 **</i>			
Nicholson, Mabel	d. 24 Apr 1891	1 yr. 2 mos. 10 days	R68/345
Nicholson. Friday, April 24, 1891, at 9 a.m., Mabel, the only child of Robert and Susie Nicholson, aged 14 months and 10 days. Funeral from parents' residence, 509 Twelfth street northwest, 3 p.m., Saturday, April 25.			
Nicholson, Margaret Ann	d. 18 Jul 1875	54 yrs.	R86/209
Nicholson. Fell asleep in Jesus, Sunday, July 18th at 10 o'clock p.m., Margaret Ann Nicholson, beloved wife of Walter Nicholson, in the 55th year of her age.			
Dearest mother, thou hast left us, We thy loss most deeply feel; But 'tis God that hath bereft us, He can all our sorrows fell. Gone but not forgotten.			
The relatives and friends of the family are invited to attend her funeral from her residence, L street, between 3d and 4th streets southeast, No. 310, Tuesday, July 20th, at 2 1/2 o'clock p.m. Funeral services at 4th street M.E. Church, southeast, Navy Yard (Tribune copy).			
Nicholson, Margaret Virginia	d. 25 Jun 1853	1 yr. 9 mo.	R36/189
Nicholson. On Saturday the 25th instant, Margaret Virginia, youngest daughter of Walter and Margaret Nicholson, aged 1 year 9 months.			
Nicholson, Mary E.	d. 6 Jun 1901	59 yrs. 1 mos. 2 days	R3/92
Nicholson. On Thursday, June 6, 1901, at 10:25 a.m., after a lingering illness, Mary E. Nicholson, widow of the late Walter A. Nicholson, metropolitan police, aged 59 years.			
Our dear mother, must she leave us? Must we place her with the dead? How can we hear the cold earth fall Down upon our mother's head?			
She was thoughtful, loving, tender With us, each and every one. How she suffered, but is now rejoicing; Her joy in heaven has just begun. By Her Children			
Funeral will take place from her late residence, 907 10th street southeast, thence to Wilson Memorial Church, 11th between G and I streets southeast, where services will be conducted, Sunday, June 9, at 2 p.m. Relatives and friends invited to attend.			

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

Nicholson, Milton B. d. 29 Nov 1900 1 yr. 2 mos. **R3/94**
 Nicholson. On Wednesday, November 28, 1900, at 4:15 p.m., after a long and painful illness, Milton Burch, infant son of P.W. and Carrie Nicholson, aged 14 months and 22 days. Funeral from parents' residence, 1619 New Jersey avenue northwest, Friday, November 30, at 2 p.m. Relatives and friends invited to attend. (Baltimore papers copy).

Nicholson, Phillip W. b. 1862 - d. 12 Sep 1958 96 yrs. **R75/187**
 Nicholson, Philip Walter. On Friday, September 12, 1958, at his residence, 5504 13th st. n.w., Philip Walter Nicholson (retired Deputy Fire Chief), husband of the late Caroline Nicholson, father of Mrs. George J. Dryer, Miss Hattie E. Nicholson and Philip C. Nicholson, all of Washington, D.C.; brother of Charles N. Nicholson and Albert B. Nicholson, sr., of Washington, D.C. Services at the S.H. Hines Co. Funeral Home, 2901 14th st. n.w., on Monday, September 15 at 1 p.m. (parking facilities). Interment Congressional Cemetery.

Nicholson, Philip W. Members of the Retired Firemen's Association of Washington, D.C. are requested to assemble at the S.H. Hines Co. Funeral Home, 2901 14th st. n.w. on Monday, September 15, 1958, at 1 p.m. to attend the funeral of our late brother. Philip W. Nicholson.

Webster Frye, President
 E.J. Atzrott, Secy.

The Evening Star, September 13, 1958, p. A-6

Philip W. Nicholson, 96, Former Deputy Fire Chief

Philip W. Nicholson, 96, former deputy chief of the District Fire Department and a fire fighter here for almost half a century, died of a cerebral hemorrhage yesterday at his home, 5504 Thirteenth street N.W.

Chief Nicholson, known as "Old Nick" to the men with whom he worked, had an outstanding record during his long career.

He was injured on five occasions in line of duty, and commended five times for courageous action. He was awarded a ribbon decoration on February 27, 1923, for his service at the collapse of the Knickerbocker Theater in which 98 persons died.

Injured in 1896 Fire

He also saw action at the five-alarm wharf fire at Twelfth and Water streets S.W. on September 29, 1897, where he was in charge of all the apparatus used in fighting the blaze. Chief Nicholson was injured at the 1896 Louisiana avenue fire, in which 22 buildings were destroyed, when a mass of debris fell on him while he was trying to rescue another fireman who had been caught under a falling wall.

Wrote Book on Department

A lifelong resident and the son of a Metropolitan policeman, Chief Nicholson joined the Fire Department when he was 21. He served as fire marshall before becoming deputy chief. When he came to the department there were only six engines and two trucks in service, all of them horse-drawn.

Chief Nicholson was the author of a history of the Washington Fire Department up to 1931, the year of his retirement.

He was a member of the Oldest Inhabitants and the Rhode Island Avenue Methodist Church. A Mason he belonged to St. John's Lodge, No. 11.

Chief Nicholson's wife died in 1934. He leaves two daughters, Mrs. George J. Dreyer, 4915 Sargent road N.E., and Miss Hattie Nicholson, of the home address; and a son Philip C., also of the home address. Also four grandchildren, seven great-grandchildren and two brothers, Charles N., 10404 Brunskick drive, Silver Spring, and Albert N., sr. 2800 Terrace road S.E.

Services will be at 1 p.m. Monday at the S.H. Hines Funeral Home, 2901 Fourteenth street N.W., with burial in Congressional Cemetery.

The Evening Star, September 1, 1905, p. 16

Takes Effect Today

Change In The District Fire Department

Capt. P.W. Nicholson Becomes Fire Marshal and Sidney Bieber Retires -- Their Records

Changes in the District fire department became effective today whereby Sidney Bieber, former fire marshal is placed on the retired list with a pension of \$90 a month and Capt. Philip W. Nicholson is promoted to be fire

Name	Birth/Death	Age	Range/Site
<p>marshal at \$1,600 a year. Throughout the department the rank and file and the officers express regret at Mr. Bieber's retirement, while the advancement of Capt. Nicholson is received with general favor as a well-merited promotion. Capt. Nicholson is not new to the duties of fire marshal, as he has been acting in the position during the past ten months and has been assistant fire marshal for two years.</p> <p>Capt. Nicholson was appointed private in the department June 6, 1883. In April, 1893 he was promoted to be assistant foreman, which corresponds to the position of lieutenant under the recent reorganization of the department. He served as assistant foreman until March 1, 1896, when he was promoted to be captain. September 2, 1903, the Commissioners detailed Capt. Nicholson to be assistant to the fire marshal, and</p>			
Nicholson, Robert Joseph	d. 2 Apr 1909		R92/65
<p>Nicholson. On Wednesday, March 31, 1909, at 5:15 a.m., Robert J. Nicholson, beloved husband of Orshmell McKim Nicholson. Funeral from his late residence, 806 1/2 E street southeast, Friday, April 2, at 3 p.m. Relatives and friends invited.</p> <p>The death on March 31, 1909, of Comrade Robert J. Nicholson, late of Company C, 7th Battalion, District of Columbia Volunteers, a member of Kit Carson Post, No. 2, G.A.R., is announced. Comrades are invited to attend the funeral, from the family residence, No. 806 1/2 E street southeast, on Friday, April 2, at 3 o'clock p.m. Burial in Congressional Cemetery.</p> <p>John Middleton, Commander Chas. F. Keefer, Adjutant</p> <p><i>The Evening Star, April 3, 1909</i> <i>Funeral of Joseph Nicholson</i></p> <p>The funeral services for Joseph Nicholson, an old employee of the Navy Yard, took place yesterday afternoon from his late home, 808 E street southeast, and interment was made in Congressional cemetery. The burial was with the ritual of the G.A.R., and was performed by members of Kit Carson Post, of which Mr. Nicholson had been a member.</p>			
Nicholson, Virginia	d. 19 Jul 1846	11 mo.	Public Vault ®
<p><i>** Removed to New York, April 9, 1847 **</i></p> <p>Nicholson. On Sunday night the 19th instant, Virginia, infant daughter of Major Nicholson, aged 11 months.</p>			
Nicholson, W.	Company C, 7th Battalion, D.C. Militia Infantry.		
Nicholson, Walter	d. 23 Mar 1879	65 yrs.	Fowler Vault
<p>Nicholson. On Sunday, March 23d, 1879 at 5 o'clock p.m., at his residence, No. 319 L street southeast, Walter Nicholson, in the 66th year of his age. The relatives and friends of the family are invited to attend his funeral from his late residence, Wednesday, March 26th, 1879, at 3 o'clock p.m. Funeral services at Fourth street M.E. church, southeast, Navy Yard.</p> <p><i>The Evening Star, March 24, 1879</i> <i>Two Sudden Deaths</i></p> <p>...Mr. Walter Nicholson, an old and well-known citizen of East Washington, dropped dead at his house, No. 319 L street southeast last evening. Mr. Nicholson was about 68 years old. His death is attributed to heart disease. The deceased was the father of Officers Walter and Norman Nicholson, of the police force, and of Mr. Nicholson, formerly a board of health officer. Deceased was born in Georgetown.</p>			
Nicholson, Walter A.	d. 15 Sep 1892	53 yrs. 6 mos.	R3/93
<p>Nicholson. On Thursday, September 15, 1892 at 1:37 p.m. after a long and painful illness which he bore with Christian fortitude, Walter A., beloved husband of Mary E. Nicholson, aged 53 years and 6 months.</p> <p>He is gone from his dear ones, his children, his wife Whom he willingly toiled for and loved as his life. Oh God, how mysterious and strange are thy ways To take from us this loved one in the best of his days.</p> <p>Had he asked us, wee we know, We should have said, "Oh spare the blow," Yes with streaming tears should pray "Lord we love him, let him stay." In love he lived in peace he died. His life was asked, but God denied.</p>			

Funeral from his late residence, 907 10th street southeast thence to the Independent Methodist Church, 11th street between G and I southeast on Sunday, September 18 at 3 o'clock p.m. Relatives and friends of the family are respectfully invited to attend.

Nicholson, Walter Joseph Henry	d. 10 Apr 1891	20 yrs. 11 mos.	R66/204
---------------------------------------	----------------	-----------------	----------------

Nicholson. On Friday, April 10, 1891 at 2 p.m., Walter Joseph Henry, son of Walter L. and Elizabeth Nicholson, aged 20 years 11 months. Funeral private. No flowers.

The Evening Star, April 11, 1891

Death of Walter J.H. Nicholson

News of the death from consumption of Walter J.H. Nicholson, which occurred yesterday afternoon at the residence of his father, Mr. W.L. Nicholson, will be received with deep sorrow by a wide circle of acquaintances. Mr. Nicholson had been at Saranac lake for a number of months in the hope of obtaining relief from the malady, but in spite of every effort he grew worse recently and he was brought back to the city on Tuesday night. Mr. Nicholson prior to his late illness was connected with the National Metropolitan Bank and prior to that was a member of the Critic's local staff.

Nicholson, Walter L.	d. 13 Apr 1895	70 yrs.	R65/203
-----------------------------	----------------	---------	----------------

Nicholson. On Saturday, April 13, 1895 at 4 a.m., Walter Lamb Nicholson, aged 70 years, a native of Edinburgh, Scotland. Funeral service at the residence of his son-in-law, Dr. Davis, 1013 16th street, Monday, April 15 at 3 p.m. Friends of the family respectfully invited to attend.

The Evening Star, April 13, 1895, p. 3

Walter L. Nicholson's Death

For Twenty-Two Years the Post Office Topographer

Mr. Walter L. Nicholson, the first topographer of the Post Office Department, holding that responsible position for twenty-two years, died this morning, aged seventy years, at the residence of his son-in-law. Dr. Davis, after a long period of declining health. Mr. Nicholson was a man of scholarly attainments and wide reading, and was well known in Washington scientific circles. He was a native of Edinburgh, Scotland, and was the son of William Nicholson, the Scotch artist, one of the founders of the Royal Scottish Academy. Mr. Nicholson came to Washington in 1856 at the request of Prof. Bache, then superintendent of the coast survey, and filled a responsible position there until 1863, when he was selected to establish the topographical department of the Post Office Department, a position which during the war was of peculiar importance to the government. He held the position for over a score of years, and since his retirement was engaged in occasional scientific work, notwithstanding his failing health. Mr. Nicholson was a devoted public servant, sedulously caring for the establishment and growth of his department, working for years day and night, giving to it his best energies.

The funeral services will be held on Monday afternoon at 4 o'clock at 1013 16th street.

Mr. Nicholson leaves a widow, two daughters and a son, Dr. William Nicholson, engaged in practice in New England.

Nicholson, Walter S.	d. 1 Oct 1894	5 mos. 9 days	R3/91
-----------------------------	---------------	---------------	--------------

Nicholson. On Monday, October 1, 1894, Walter S. Nicholson, aged 5 years and 9 months.

We had a little treasure once,
He was our joy and pride;
We loved him, ah, perhaps too well,
For soon he slept and died.

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

By His Mother

Funeral from his parents' residence, 1325 L street southeast, Wednesday at 3 p.m. Relatives and friends respectfully invited to attend.

Nicholson, Dr. William	d. 3 Oct 1896		R66/202
-------------------------------	---------------	--	----------------

Nicholson. Suddenly at Salem, Mass. on Saturday, October 3, 1896, Dr. William Nicholson, son of the late Walter L. and Elizabeth Nicholson.

The Evening Star, October 5, 1896

Death of Dr. William Nicholson

The many friends of Dr. William Nicholson were sadly shocked at the announcement of his sudden death, which occurred in Salem, Mass., Saturday. Dr. Nicholson left Washington some years ago, suffering from nervous prostration, from which he never fully recovered. He had, however, but lately returned from a trip around the world, so much improved in health that his friends were looking forward to his return to the profession in which he had been so successful. He is gratefully remembered by many as the attendant physician at the National Eye and Ear Infirmary, also in connection with the practice of Dr. F. Loring. His kindness of disposition and a peculiar gentleness of manner, joined with his skill in the practice of his profession, gained him the love and confidence of all with whom he came in contact. Dr. Nicholson was the son of the late W.L. Nicholson, for many years topographer of the Post Office Department. Funeral services were held this afternoon at the residence of his brother-in-law, Dr. Chas. A. Davis, 1010 15th street.

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

Nicolai, John	d. 14 Sep 1831	78 yrs.	R25/116
----------------------	----------------	---------	----------------

Nicolai. On Wednesday morning, at 2 o'clock, John Nicolai, in the 79th year of his age. The departure of this venerable and exemplary member of society, was hastened by his severe grief for a son and daughter, who were removed by death a few weeks since; Marian Nicolai on the 19th, and Octavio Nicolat on the 21st ult.

Nicolai, Mary Ann	d. 19 Aug 1831		R25/115
--------------------------	----------------	--	----------------

Nicolai. On Wednesday morning, at 2 o'clock, John Nicolai, in the 79th year of his age. The departure of this venerable and exemplary member of society, was hastened by his severe grief for a son and daughter, who were removed by death a few weeks since; Marian Nicolai on the 19th, and Octavio Nicolat on the 21st ult.

Nicolai, Octavio Nicolat	d. 21 Aug 1831		R25/115
---------------------------------	----------------	--	----------------

Nicolai. On Wednesday morning, at 2 o'clock, John Nicolai, in the 79th year of his age. The departure of this venerable and exemplary member of society, was hastened by his severe grief for a son and daughter, who were removed by death a few weeks since; Marian Nicolai on the 19th, and Octavio Nicolat on the 21st ult.

Nicollet, Joseph Nicholas

d. 11 Sep 1843

R37/27*National Intelligencer, Sept. 12, 1843*

Yesterday morning, 11th of September, at a quarter past 6 o'clock, after a lingering illness, Mr. J.N. Nicollet, the eminent mathematician and astronomer.

Mr. Nicollet was a native of Savoy and a citizen of France, but had passed the last ten years of his life in this country engaged in important researches, chiefly under the auspices and in the employment of the Government of the United States.

A more extended notice of this distinguished man, and one more commensurate with his fame, will doubtless appear hereafter. At present we can do no more than give hasty expression to our admiration, our friendship, and our regret. When this light is

extinguished who measured the distance from star to star, who traced the secular path of the comet, and surveyed the majestic works of God so profusely scattered through the infinite heavens, who does not feel in the eloquent words of the poet so applicable to such an eclipse, "A glorious sympathy with suns that set!"

The friends and acquaintances of the deceased are invited to attend his funeral from Galabrun's European Hotel, on Wednesday, at 12 o'clock a.m.

National Intelligencer, Friday, Sept. 15, 1843

Our readers are indebted to an intelligent friend of the late Mr. Nicollet for the following appropriate notice of the life and character of this lamented gentleman:

The Funeral of the lamented Mr. Nicollet, on Wednesday last; was attended by our most respectable citizens, including members of the reverend clergy from Baltimore, Georgetown, and Washington, the Mayor of the city, Col. Abert, Chief of the Army, etc. The officers of as pall-bearers, and every to the remains of the offices of the Catholic impressive manner by the touching and appropriate

We regret that we know so distinguished man. He was between Geneva and Mont very limited. At or before Paris, where, attention being the means of improvement affords were liberally favorite pupil of Laplace, and mathematician and distinguished as an observer astronomy. In that sublime work, the "Mechanique Celeste", his name and authority are repeatedly referred to, in itself, no small distinction.

Topographical Corps, officers of the the Topographical Corps officiated demonstration of respect was paid distinguished stranger. The solemn Church were performed in an Rev. Mr. Donelan, after a few remarks.

little of the history of this born at or near Sallenches, in Savoy, Blanc. His early opportunities were the age of twenty he proceeded to attracted to his intellectual aptitude, which that capital so abundantly furnished to him. He became the soon rose to great eminence as a astronomer. He was particularly and in the department of physical

Mr. Nicollet was the author of several works of great merit, and of many papers and memoirs in astronomy and the higher mathematics, which gave him an enviable reputation in the scientific world. He was a member of the "Bureau des Longitudes," and a principal examiner in the French Navy, a post of rank and importance. Had he remained in France he would probably have occupied the next place in the scientific department of the French Institute. He came to this country about ten years ago, recommended by his high reputation and by letters from the most elevated sources. After travelling a few years, he was engaged by the Secretary of War, Mr. Poinsett, to make a scientific exploration of the vast regions beyond the Mississippi and Missouri, in which duty he spent much time and collected much valuable information. At the time of his death he was engaged in preparing a map and report of the country traversed by the headwaters of the Mississippi. The map is completed; but the report had not received the finishing touch of its author. During his expeditions, Mr. Nicollet paid great attention to the history, laws, customs, and language of our Indian tribes, upon which interesting topics he had designed an elaborate work. He laboriously collected vocabularies and grammars of their numerous dialects, and even notated their national airs, as illustrative of their manners and sentiments. He has left a precious collection of manuscripts upon these subjects, which it is to be regretted for the cause of science, he was not spared to complete and arrange for publication.

Mr. Nicollet was extensively known throughout the United States, and his worth and kindness, as well as his singular talents and acquirements, were generally appreciated. The news of his death will excite general regret both at home and abroad. Of an ardent mind and delicate

Nicollet Avenue, Minneapolis, Minnesota

frame, the labors and anxieties of the last few years were too much for his overtaken spirit. His nervous energies became gradually impaired; the cords of life lost their tone from extreme and unremitted tension. He arrived in Washington about four months ago, since which he has been almost constantly confined by a distressing affection of the stomach and heart, accompanied by great nervous excitability and depression. At times the lamp of life, which was sensibly decaying, flashed up for a moment and gave faint hopes to his numerous friends and admirers. In one of these intervals, about two months ago, he prepared a remarkable paper upon the interesting but obscure subject of "aerolites," which was read for him by a friend at the National Institute, and was much admired. But this was his last labor. On Sunday last, after a violent attack of his habitual symptoms, he fell into a state of utter prostration, from which the most energetic measures could not arouse him, and at a little after six o'clock on Monday morning he expired, gently, nay almost

insensibly, it is believed, in the forty-eighth year of his age.

It is thought that these imperfect details will not be without interest to the numerous and distant friends of the departed astronomer. As we stood beside his grave and saw so much genius and knowledge eclipsed beneath the clods of the valley, we were impressively reminded of the vanity of fame, the narrow bounds of knowledge, and the inexorable decrees of death.

Name	Birth/Death	Age	Range/Site
Nicolson, Commodore John B.	d. 9 Nov 1846	63 yrs.	R45/60
<p><i>National Intelligencer, Tuesday, November 10, 1846</i></p> <p>Yesterday morning, at his lodgings in this city, at 8 o'clock a.m., Commodore John B. Nicolson, of the United States Navy, in the 63d year of his age.</p> <p>Commodore Nicolson was a native of Richmond, Virginia, and entered the navy as a midshipman in 1805, on board the brig <i>Hornet</i>, then under the command of the late Commodore Chauncey. He shared, in common with the senior officers of the navy, in its infant struggles, and lived to participate in its renown, to which he contributed in no small degree. At the capture of the Macedonian frigate, the late Commodore served as fourth lieutenant of the United States, and was the first lieutenant of the <i>Peacock</i>, and, after her brilliant fight with the <i>Epervier</i>, the commander of the prize ship, which he brought safely into port.</p> <p>After a life of great professional usefulness, and a career in which his private worth was conspicuous and acknowledged, he goes down to the grave followed by the unaffected sorrow of his brother officers and mourned by numerous friends, whom fifty years of amiable sociability and unwearied kindness gathered around him.</p> <p><i>National Intelligencer, November 11, 1846</i></p> <p>The funeral of the late Commodore Nicolson will take place this morning, at eleven o'clock from Mrs. Ulrich's boarding house. The Officers of the Army and Navy, and the friends and acquaintances of the deceased, are respectfully invited to attend.</p>			

Name	Birth/Death	Age	Range/Site
Niedomanski, Ella	d. 1 Mar 1887	27 yrs. 5 mos.	R97/340
Niedomanski. Departed this life Tuesday, March 1, 1887 at 3:15 p.m., Ella, beloved wife of F.J. Niedomanski, aged 27 years 5 months. Funeral from her mother's residence, 623 Maryland ave. southwest Thursday, March 3 at 4 p.m. Friends of family invited to attend.			
Niedomanski, Ferdinand J.	d. 28 Nov 1929	69 yrs.	R19/261
Niedomanski, Ferdinand John. Thursday, November 28, 1929 at 5:50 a.m., Ferdinand John Niedomanski, husband of the late Mary C. Niedomanski, aged 69 years. Funeral from the chapel of Thomas S. Sergeant, 1011 7th street n.w., Saturday, November 30 at 2 p.m. Relatives and friends invited to attend. Interment Congressional Cemetery.			
Niedomanski, Ferdinand J. The members of Association Oldest Inhabitants are requested to attend the funeral of our late associate, Ferdinand J. Niedomanski; from the chapel of Thomas S. Sergeant, 1011 7th st. n.w., Saturday, November 30 at 2 p.m.			
Theodore W. Noyes, President J. Eliot Wright, Secretary			
Niedomanski, Mary Catherine	b. 3 Jan 1861 - d. 5 Sep 1924		R19/261
Niedomanski. September 5, 1924 at her residence in Brentwood, Md., Mary Catherine Niedomanski, beloved wife of F.J. Niedomanski. Notice of funeral hereafter.			

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

Nielson, Andrew d. 20 Jul 1909 **R164/246**

The Evening Star, July 20, 1909, p. 10

Dragged To Death By Belting

Corby Factory Employee Is Crushed In Machinery

Alone at Time of Accident --

Sleeve Supposed to Have Caught as He Was Oiling Up

Andrew Nelson, caught in the belting while oiling the machinery at Corby's yeast factory, Langdon, was dragged into the machinery, when his skull was crushed, a number of ribs fractured and injuries inflicted to his chest. He died in a few minutes.

Dr. Lee, resident physician of the Casualty Hospital, went to the scene of the accident in the ambulance. It was believed there was still life in the body when the man was extricated from the machinery. Life was extinct, however, when Dr. Lee arrived.

Nelson, said to have been a naive of Denmark, had been in this country about two years, and had been employed as a laborer at the yeast factory for several months. He had no relatives in this country.

This morning he was alone in the drying room at the factory when the accident occurred. His loud screams attracted the attention of others in the building.

Fellow-employees hurried to his assistance and removed his body from the machinery. A message was sent to the hospital without delay.

The police of the ninth precinct went to the factory and made an investigation learning that the victim alone was responsible for his death. It is believed that while engaged in the work of oiling the machinery his sleeve was caught in the belting and he was dragged to the part of the machinery where he was killed before he had an opportunity to do more than make an outcry.

This afternoon the body was removed to the morgue. Coroner Nevitt made a partial investigation of the affair, and will probably give a certificate of accidental death without the formality of holding an inquest.

Name	Birth/Death	Age	Range/Site
Nightingale, Joseph Edwin	d. 18 Aug 1872	1 yr. 3 mos.	R1/33
Nightingale. In Washington, on the 18th instant, Joseph Edwin, son of Edgar and Louisa Nightingale, aged 15 months. Funeral tomorrow at 10 o'clock a.m. at the residence, 13 1/2 street, between C and D streets S.W.			

Name	Birth/Death	Age	Range/Site
Niles, Edward G. Niles. On Sunday, January 15, 1905, Edward G. Niles.	b. 4 Jan 1869 - d. 15 Jan 1905	36 yrs.	R13/96
<p><i>The Evening Star, January 16, 1905, p. 11</i> <i>Edward G. Niles Dead</i> <i>Local Attorney the Victim of Typhoid Fever and Heart Trouble</i> After a severe illness of several months' duration Edward G. Niles, a member of the local bar, died shortly before noon yesterday at his residence, 138 Massachusetts avenue northeast. His wife, who is the daughter of Captain William M. Meredith of the bureau of engraving and printing, survives him. Funeral services will be held at the Massachusetts avenue residence at 2 o'clock tomorrow afternoon, conducted by Rev. Alexander Bielaski of Baltimore, Md., who is an uncle of the deceased. The body will be interred beside the remains of his father and of his mother, in Congressional cemetery. The interment will be private.</p> <p>About three months ago Mr. Niles was taken ill of typhoid fever and that, together with heart trouble, is stated to have been the cause of death. A relapse occurred last Wednesday, and the sufferer became unconscious Friday afternoon. He did not regain consciousness.</p> <p>The deceased was the son of the late Henry C. Niles, who was appointment clerk, Treasury Department, during the administrations of President Grant. Henry Grant Niles was born in this city January 4, 1869, and after attending the public school took the course at the Maryland Agricultural College, which institution, in the year 1890, conferred upon him the degree of bachelor of science. He graduated in law at Columbian University two years thereafter. Later he was associated in the practice of law with General Benjamin F. Butler and with Judge O.D. Barrett. During the past few years Mr. Niles was the senior member of the law firm of Niles & Whitt.</p> <p><i>The Washington Times, January 16, 1905</i> <i>Edward G. Niles Claimed By Death</i> <i>Succumbs to Typhoid Fever and Heart Trouble</i> <i>Capable Criminal Lawyer</i> <i>Funeral Will Be Held at Family Residence Tomorrow Afternoon at Two o'clock.</i> Edward G. Niles, a prominent Washington lawyer, and a native of the District, died yesterday morning at his home, 138 Massachusetts Avenue northeast, after an illness of about three months. The cause of his death was a severe case of typhoid fever followed by heart complications. He had been seriously ill since Wednesday last.</p> <p>The funeral will be held tomorrow afternoon at 2 o'clock from the residence, and will be conducted by the Rev. Alexander Bielaski, of Baltimore, Md., an uncle of Mr. Niles. Interment will be private in Congressional Cemetery.</p> <p><i>Son of H.C. Niles</i> Mr. Niles was a son of Henry C. Niles, an appointment clerk of the Treasury Department in President Grant's Administrations, and was born in this city January 4, 1869. His early education was in the public schools of the District. He afterward graduated from the Maryland Agricultural College, and in 1890 that institution conferred upon him the degree of bachelor of science.</p> <p>Mr. Niles later took the full course in Columbian, now George Washington University, and in 1892 began the study of law in the office of the late Benjamin F. Butler and Judge O.D. Barrett. Two years later he was admitted to practice in the District courts, and afterward before the Supreme Court of the United States.</p> <p><i>In Criminal Cases</i> In his early practice in the local courts, Mr. Niles devoted himself particularly to criminal cases. In this line of practice he was very successful. Later he gave nearly his whole attention to the prosecution of civil suits, making claims for damages a specialty.</p> <p>During the past two or three years Mr. Niles associated with him in the practice of law John S. Whitt, under the firm name of Niles and Whitt.</p> <p>Mr. Niles leaves a widow, Mrs. Mary Niles, daughter of Capt. William M. Meredith, of the Bureau of Engraving and Printing.</p> <p><i>The Evening Star, January 18, 1905, p. 7</i> <i>Edward G. Niles' Funeral</i></p>			

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

Funeral services over the remains of Edward G. Niles of the local bar were held late yesterday afternoon at the residence of the deceased, 138 Massachusetts avenue northeast. The services were conducted by Rev. A. Bielaski, assisted by Rev. John C. Bowers, both of Baltimore, Md. Interment was in Congressional cemetery. Harmony Lodge, Knights of Pythias, of which the deceased was a member, was largely represented at the funeral. The pallbearers were Charles T. Havenner, George F. Shaw, Dr. H.S. Medford, William McCauley, Harry L. Slye and E. Lodge Hill.

Niles, Henry Clay d. 24 Aug 1874 **R13/94**

The Evening Star, August 15, 1874

Locals

Mr. Henry C. Niles, a well-known clerk in the Treasury Department died suddenly yesterday morning of congestion of the brain.

Niles, Mabel Y. d. 3 Dec 1978 **R123/201**

Niles, Mabel Y. On Sunday, December 3, 1978, at the Wisconsin Avenue Nursing Home, Mabel Y. Niles, wife of the late Edward C. Niles; sister of Elton F. Young Sr, and Harry F. Young Sr.; survived also by several nieces and nephews. Friends may call at Joseph Gawlers Sons, 5130 Wisconsin ave. at Harrison st. n.w. (parking on premises), Wednesday 2 to 4 and 7 to 9 p.m., where services will be held on Thursday, December 7, at 12:30 p.m. Interment Congressional Cemetery.

Washington Post, December 5, 1978, p. C8

Niles, Rosetta B. d. 4 Aug 1898 **R13/94**

Niles. On Thursday, August 4, 1898 at 1 o'clock p.m. at her residence, 138 Massachusetts avenue northeast, Rosetta B. Niles, widow of Henry C. Niles and daughter of the late Alexander and Mary Bielaski. Funeral services to be held at the Pro-Cathedral Church St. Mark, corner 3rd and A streets southeast at 4:45 o'clock p.m., Saturday August 6. All friends invited (Denver and Illinois papers please copy).

Name	Birth/Death	Age	Range/Site
Nitzer, Clementine	d. 19 Nov 1858	8 yrs. 9 mos. 17 days	Public Vault
Nitzey. On the 19th instant, Clementine, youngest daughter of George and Louisa Nitzey, aged 8 years 9 months 17 days. Her funeral will take place on tomorrow (Sunday) at 2 ½ o'clock from the residence of her parents on N street near the corner of 7th street north. The friends of the family are respectfully requested to attend without further notice.			

Name	Birth/Death	Age	Range/Site
Nixon, Sally Wood <i>The New York Times, June 16, 1937, p. 24</i> <i>Mrs. Lewis Nixon</i> <i>Wife of Former Shipbuilder Who Designed Three Battleships</i> Mrs. Sally Lewis Wood Nixon, wife of Lewis Nixon, shipbuilder, now president of the Nixon Nitration Works, died at 10 o'clock last night at her residence, 16 East Seventy-ninth Street, after an illness of ten months. Her husband, their son, Stanhope Wood Nixon, and the latter's family, were with her. Mrs. Nixon, originally a resident of Washington, was a descendant of General Andrew Lewis of Colonial Virginia. Her marriage took place in 1891, the year in which her husband resigned from the navy after designing the battleships Oregon, Indiana and Massachusetts, to become superintending constructor of the Cramp Shipyard, Philadelphia. Mrs. Nixon belonged to the Colonial Dames of America and the Daughters of the American Revolution.	d. 15 Jun 1937		R70/150
Nixon, William J. <i>The Evening Star, February 18, 1862</i> <i>Inquest</i> Yesterday, Justice Johnson, for Coroner Woodward, held an inquest in view of the body of William Nixon of Co. A, 5th U.S. Artillery, who was found dead in the premises of Mary Magee, alias Mary Marshall, corner of Sixth St., East and Maryland Avenue, yesterday morning. The jury examined a large number of persons, from whom nothing of any account was elicited, except from two intelligent boys, sons of Mrs. Magee, and an employee in the house--Mrs. Goodin. The children testified that they went to bed about seven o'clock--their sister Mary, a girl of about sixteen, their mother, and the man, James Marshall, who she says is her husband, and Mrs. Goodin, being then in the house. They were aroused between twelve and one o'clock by the report of a gun or pistol, and they smelled the burning powder. They did not hear any disturbance, or know of the homicide till the morning, when they were told of it. Mrs. Goodin substantiated the statement of the children. She was aroused from sleep by the report of the gun or pistol, and also smelled the powder. They all say that Mrs. Magee, Marshall, Mrs. Magee's children, and Mrs. Goodin were the only persons in the house when they retired. From the appearance of the premises, it would seem that the deceased had come to the back window, the blinds of which were open; and that the shot was fired from within, through the glass, which was fresh broken; and there were marks of powder on the sash. The ball entered through the top of his cap, striking upon the side of his nose \, and glanced, passing entirely through the head, causing instant death. Blood marks were found on the side of the shutter. During the night the body was dragged from the yard to the street, as was evident from his clothing and the trail in the mud, and was there found by passengers, who had the body carried out of the rain to a shed in the same yard. Mrs. Magee has long been a resident of the Fifth Ward, and carried on a little groggery at this place, and James Marshall, who she says is her husband, is a soldier belonging to the 1st U.S. Cavalry. The jury returned as a verdict that the said William Nixon came to his death from the effects of a ball discharged from a pistol or gun from the inside of the house occupied by Mrs. Mary Marshall, alias Magee, and they further believe that the gun or pistol was discharged by one James Marshall. Justice Johnson, upon the verdict being rendered, committed James Marshall, as principal, for a further hearing, and admitted Mrs. Marshall, as principal, for a further hearing, and admitted, Mrs. Marshall, alias Magee to bail in \$1,000 as accessory, Mr. J.H. Bradley, jr., appeared as counsel for the defense. <i>The Evening Star, February 22, 1862</i> <i>Further Hearing of the Nixon Murder Case</i> Yesterday morning, Justice Johnson, to avoid any prejudicial effect that the hearing of the evidence before the jury of inquest in the case of William Nixon, the soldier who was killed on Capitol Hill, Sunday night, might have upon his mind, invited, Justice Giberson to sit with him in the hearing of the evidence, and the parties charged, James Marshall and Mary Marshall, appeared at Justice Johnson's office for trial, Mr. Bradley, jr., appearing for the defense. The witnesses were those examined at the inquest, together with the jurors, and some soldiers. The testimony differed in some points from that elicited before the inquest. Mr. Goodin testified substantially as before the inquest. She retired to bed, about ten o'clock, leaving Mr. and Mrs. Marshall down stairs. She was aroused in the night by the report of a gun or pistol, and smelled what she presumed was powder in the house immediately after. She knew nothing of the killing until she was told of it next morning by Mrs. Marshall.	d. 17 Feb 1862		R73/78 ®

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

Miss Mary Magee, daughter of Mrs. Marshall, said she went to bed before Mrs. Goodin. She was aroused in the night by a loud noise--the report of a gun she supposed. She did not smell powder, and denied having said so before the inquest. She knew nothing of the homicide till the next morning.

James Magee, (son of Mrs. Marshall, 13 years old) said he went to bed between seven and eight o'clock; was followed soon after by his younger brother. They were aroused by the report of a gun or pistol and by his mother coming up out of the cellar calling Mrs. Goodin. He smelled powder, but could not say if the gun was fired in or out of the house.

The next witnesses (there were eighteen in all) testified uniformly to the following facts: They found the body lying outside of Marshall's premises, near the street; they found a pool of blood under the window, in the yard, a blood stain on the shutter, a hand print, a freshly broken pane, and fresh powder on the inside sash.

Surgeon A.C. Williams, 5th U.S. artillery, testified that death must have ensued instantly from the wound, and the body was probably dragged from the pool of blood in the yard to the street outside.

One of the inquest jurors--Mr. W. Readdy--when about to be qualified, refused to be sworn according to law, saying that it was contrary to his religious belief, and cited Matthew, 5th chapter, verses 33 to 37, in justification. He would not use the name of God, nor swear by the uplifted hand.

Mr. Bradley, jr., for defense, objected, on the ground that he was an unbeliever. The Justice asked Readdy if he believed the Scriptures, and the doctrine of future rewards and punishment.

He said he did. He was declared competent, and proceeded with his evidence, substantiating generally the statements of the other witnesses. The character of Marshall was shown to be excellent. The deceased had the character of being intemperate and quarrelsome. The certificate of marriage of Marshall and Mrs. Magee was produced, it being given under her maiden name of Mary McCarty. Her business has been conducted under the name of Magee, simply because established in that name.

The case was fully dismissed by Justices Johnson and Giberson, who could discover nothing in the evidence to justify a commitment of either of the parties for trial at court.

Name	Birth/Death	Age	Range/Site
Noack, Alice	d. 15 Jun 2000		R15/163-S
<p>Noack, Alice. On Thursday, June 15, 2000, the beloved wife of the late August W. Noack; mother of the late Betty N. Seganish and August W. Noack, jr. She is also survived by one son-in-law, Bill Seganish; seven grandchildren, eleven great grandchildren and one great-great granddaughter. Services will be held on Tuesday, June 20, 11:30 a.m. at the Congressional Cemetery Chapel. Interment Congressional Cemetery, 1801 E St. S.E., Washington, DC 20003. Arrangements by George P. Kalas Funeral Home.</p>			

Noble, Eric M. Noble. At Providence Hospital at 3 p.m. Friday, September 30, 1892, Eric M. Noble of Scotland, at the age of 45. Funeral private.	d. 30 Sep 1892	45 yrs.	R53/280
--	----------------	---------	----------------

Noble, George P. <i>The Evening Star, June 10, 1854</i> Accident. A man of the name of George Noble, a rigger at the Navy Yard, fell from the top of the stack of the ordnance building yesterday afternoon, and was so dreadfully injured that it was thought he could not survive. <i>The Evening Star, June 13, 1854</i> <i>The Accident at the Navy Yard</i> The rigger at the Navy Yard who met with the accident last week, mentioned at the time in the <i>Star</i> has since died of the effects of the injuries received and was buried the other day. There was quite a large attendance at his funeral.	d. 9 Jun 1854		R94/124
--	---------------	--	----------------

Noble, Ida Noble, Ida. On Monday, November 7, 1938 at Mother Jones' Rest Home, Hyattsville, Md., Ida Noble, beloved wife of the late Charles E. Noble and mother of Herman L. Noble. Funeral from the Huntemann funeral home, 5732 Georgia ave. n.w. on Thursday, November 10 at 2 p.m. Relatives and friends invited to attend. Interment Congressional Cemetery.	d. 7 Nov 1938		R59/297
--	---------------	--	----------------

Noble, Genl. James	b. 6 Dec 1785 - d. 26 Feb 1831	48 yrs.	R29/46
---------------------------	--------------------------------	---------	---------------

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

The National Intelligencer, February 28, 1831

At his lodgings, in this city, on Saturday night last, after a short illness, the honorable James Noble, a Senator in Congress from the State of Indiana, which high office he filled with fidelity and without intermission, from the time that the State was admitted into the Union, to the period of his death. He was a man of warm and generous feelings, of uncalculating independence, and honorable mind. His age was about 43 years.

Indiana Historical Society

JAMES NOBLE (R29/46)

In the recess of the Senate yesterday, the Vice President ordered the preliminary arrangements for the Funeral Ceremonies, and made the following appointments:

Committee of Arrangements--Messrs Bell, Marks, Ruggles, Barton and Kane.

Pall Bearers--Messrs. Holmes, Clayton, Robinson, Burnet, Woodbury, and Frelinghuysen.

The body of the deceased Senator will be borne to the Senate Chamber from Mrs. Galvin's boarding house this morning, at 11 o'clock; and the procession will move thence to the place of interment at half after 11 in the order prescribed by the Committee of Arrangements.

Name	Birth/Death	Age	Range/Site
Noe, Arthur J.	d. 1 Sep 1903	1 yr. 2 mos. 15 days	R53/324
Noe. On Tuesday, September 1, 1903, Arthur J., the beloved son of James H. and Bettie Noe aged 14 months and 15 days. Funeral will take place from his parents residence, 1408 D street northeast, Thursday, September 3 at 2 o'clock.			

Name	Birth/Death	Age	Range/Site
Noell, John William	b. 1816 – d. 14 Mar 1863	47 yrs.	R59/137 ©
<i>Biographical Directory of the United States Congress 1774-1989</i>			
A Representative from Missouri; born in Bedford County, Va., February 22, 1816; attended the rural schools; at the age of seventeen moved to Missouri with his parents, who settled near Perryville; engaged in milling and storekeeping; studied law; was admitted to the bar in 1843 and commenced practice in Perryville, Mo.; clerk of the circuit court for Perry County 1841-1850; member of the State senate 1851-1855; elected as a Democrat to the 36th through 38th Congresses and served from March 4, 1859, until his death in Washington, D.C., March 14, 1863; interment in St. Mary's Cemetery, Perryville, Mo.			
Noell, Lawson J.	d. 8 Mar 1844		R39/55
Noell. Suddenly, at Brown's Hotel, on Friday, the 8th instant, Mr. Lawson J. Noell, formerly of Virginia, but for the last eight years a resident of Montgomery, Alabama. The deceased has been in a low state of health some time. By the advice of friends in Alabama he was prevailed upon to return to his friends in Virginia, but he altered his mind after leaving, and came to this city, where he has an only brother living. The deceased was beloved and respected by all who knew him.			
Noell, Thomas Estes	b. 1839 – d. 3 Oct 1867	28 yrs.	R59/94 ©
<i>Biographical Directory of the United States Congress 1774-1989</i>			
A Representative from Missouri; born in Perryville, Perry County, Mo., April 3, 1839; attended the public schools; studied law; was admitted to the bar in 1858 and commenced practice in Perryville, Mo., the same year; during the Civil War was appointed a military commissioner in 1861; served as major in the State militia from July 1861 to 1862; appointed captain unassigned in Company C, 19th Infantry, United States Army, and served from April 1, 1862, until his resignation on February 20, 1865, to take his seat in the National House of Representatives; elected as a Radical to the 39th and 40th Congresses and served from March 4, 1865, until his death in St. Louis, Mo., on October 3, 1867; interment in St. Mary's Cemetery, Perryville, Mo.			

Nokes, Mrs. Eliza	d. 28 Jan 1839		R47/140
--------------------------	----------------	--	----------------

Nokes. Departed this life on Saturday morning the 26th instant, Mrs. Eliza Nokes, consort of James Nokes. The funeral will take place this day (Monday) from his residence opposite the Marine Garrison, near the Navy Yard, at 2 o'clock p.m. Her friends and acquaintances are respectfully invited to attend.

Nokes, George W.	d. 20 Jun 1891		R47/140
-------------------------	----------------	--	----------------

Nokes. On Saturday morning, June 20, 1891 at 3:30 a.m., George W. Nokes at his late residence, Centerville, Prince George's Co., Maryland in the 55th year of his age. Funeral from the residence of his brother-in-law, James E. Arnold, Anacostia, D.C. on Monday morning, June 22, 1891 at 11 o'clock. Relatives and friends are invited to attend.

Nokes, Georgianna W.	d. 13 Jul 1897	58 yrs.	R87/375
-----------------------------	----------------	---------	----------------

Nokes. On Tuesday, July 13, 1897, at 1 p.m., Georgianna C., beloved wife of John W. Nokes, in the 59th year of her age. Funeral from her late residence, 1012 M street southeast, on Thursday, July 15 at 4 p.m. Relatives and friends are invited to attend. (Winchester, Va., papers please copy).

Nokes, James	d. 18 Jun 1872	1 yr. 2 mos.	R47/137
---------------------	----------------	--------------	----------------

Nokes. On the 18th instant, after a short but painful illness, James, son of George W. and Margaret E. Nokes, aged 14 months. The relatives and friends of the family are respectfully invited to attend the funeral, from the residence of the parents, 722 I street southeast, on Thursday, 20th instant, at 5 o'clock p.m. (Baltimore papers please copy).

Nokes, James	d. 2 Sep 1875		R47/141
---------------------	---------------	--	----------------

Nokes. At his residence, Mokesville, Prince William county, Va., on Thursday afternoon, the second instant, James Nokes, in the sixty-eighth year of his age, a native of Winchester, Virginia, but for forty-five years a resident of this city. His funeral will take place on Sunday afternoon, the fifth instant, at three o'clock, from the residence of his son, No. 509 Second street northwest. The friends and acquaintances of the family are respectfully invited to attend.

The Evening Star, September 3, 1875

Locals

Mr. James Nokes, an old resident of the eastern section of this city died yesterday at his country residence at Nokesville, Culpeper county, Va. after a long illness.

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

James Nokes, an employing painter of East Washington, and a progressive citizen, was Worshipful Master in the year 1843. He received his degrees in Naval Lodge, having been initiated Sept. 6, 1828; passed Oct. 4, 1828, and raised Feb. 7, 1829; was Deputy Grand Master in 1841 and 1842. After retirement from business he purchased a property in Virginia, and the town which has since grown up on the site is named "Nokesville," in his memory. His death occurred Sept. 2, 1875.

Housepainter. West side 8th east between H and I south (Wash. Dir, 1834).

A Guide to Civil War Washington

Nokes testified in defense of David Herold, calling him "a light and trifling boy--very little reliability is to be placed in him." According to Nokes, Herold was easily impressed by anyone with whom he associated and who had fascinating qualities. Nokes lived in the Navy Yard section of Washington (the 6th Ward), and knew Davy Herold and his family.

Nokes, James Bradley	d. 25 Dec 1862	4 yrs. 7 mos.	R47/140
-----------------------------	----------------	---------------	----------------

Nokes. On the 25th instant, of scarlet fever, James Bradley, son of George and Margaret Nokes, aged 4 years and 7 months. The friends and acquaintances of the family are respectfully invited to attend his funeral from the residence of his father, 586 7th street east, between G and I, Navy Yard, on Sunday, the 26th instant, at half past 2 o'clock p.m. (Philadelphia papers please copy).

Nokes, James T.	d. 27 Sep 1896	34 yrs.	R46/84
------------------------	----------------	---------	---------------

Nokes. On Sunday, September 27, 1896, at 1 p.m., James T., beloved son of John W. and Georgeanna C. Nokes, in the 35th year of his age. Funeral from his late residence, 1012 M street southeast, on Tuesday, September 29, at 3 o'clock p.m. Friends and relatives invited to attend. Interment at Congressional cemetery.

Nokes, Jane Adelaide	d. 12 Sep 1868	20 yrs. 3 mos. 2 days	R47/138
-----------------------------	----------------	-----------------------	----------------

Nokes. On the 12th inst. at 11 o'clock p.m., Jane Adelaide, aged 20 years 3 months 2 days, only daughter of James and Eliza Nokes, of this city. The friends and acquaintances of the family are invited to attend the

funeral on Tuesday, September 15 at 4:30 p.m. from the residence of her parents, No. 586 7th street east between G and I street south.

Nokes, James Gilbert	d. 18 Mar 1891	59 yrs.	R47/136
-----------------------------	----------------	---------	----------------

Nokes. On Thursday, March 18, 1891, James Gilbert Nokes in the 60th year of his age. Funeral from his late residence, 2433 K street northwest on Monday, March 23 at 1 o'clock p.m.

Nokes, John W.	d. 13 Jan 1902	65 yrs.	R87/376
-----------------------	----------------	---------	----------------

Nokes. Suddenly on Monday, January 13, 1902, John W. Nokes, Sr. in the 65th year of his age. Funeral from the residence of his son, 120 Taylor street, Anacostia, D.C., January 16 at 2 p.m. Relatives and friends invited to attend.

The Evening Star, January 16, 1902, p. 3
Anacostia and Vicinity

The funeral of John W. Nokes, who died Monday night, aged 67 years, took place this afternoon at 2 o'clock, from the residence of Frederick Nokes, a son, at No. 120 Taylor st., Anacostia. Rev. Charles O. Isaac officiated and the remains were interred in Congressional cemetery. Mr. Nokes was a native of the District and had lived for a number of years in Anacostia. He became partially paralyzed four years ago. He expired suddenly on K street southeast from apoplexy. Three children survive him.

Nokes, John W. (Jr.)	d. 27 Jan 1914	38 yrs.	R87/376
-----------------------------	----------------	---------	----------------

Nokes. Suddenly on January 27, 1914, John W., son of the late John W. and G.C. Nokes in the 37th year of his age. Funeral from the residence of his brother, 2123 15th street Anacostia, Friday, January 30 at 2:30 p.m. Relatives and friends invited to attend.

The Evening Star, January 28, 1914, p. 3

John W. Nokes Drops Dead

Painter Who Had Previously Suffered a Stroke of Paralysis

John W. Nokes, a painter, thirty-eight years old, who some time ago suffered a stroke of paralysis, last night about 11:30 o'clock dropped dead at the foot of the stairs at his home, 2123 15th street, Anacostia.

Nokes was carrying a lighted lamp, the police report, and when he fell the lamp was broken. The broken lamp was clutched in the right hand of the dead man, it is stated, when his brother, Frederick Nokes, went to his assistance.

Dr. T.D. Mudd was summoned. He found that life was extinct and that the dead man's hand had been burned. Death resulted from natural causes.

Nokes, Margaret E.	d. 5 Sep 1875	35 yrs.	R46/78
---------------------------	---------------	---------	---------------

Nokes. On the 5th instant, of consumption, Margaret E., beloved wife of George W. Nokes, in the 36th year of her age. The relatives and friends of the family are respectfully invited to attend her funeral, from the residence of her father John B. Castell, esq., No. 711 8th street southeast, on Tuesday, the 7th instant, at 4:30 p.m.

Nokes, Mary J.	d. 31 Dec 1909		R47/139
-----------------------	----------------	--	----------------

Nokes. Entered into rest on Friday, December 31, 1909 at 12 noon, Mary J., widow of the late G.W. Nokes. Funeral from her late residence, 742 7th street s.e., Monday, January 3, 1910 at 3 p.m. Friends and relatives invited. Interment private

Nokes, Norval L.	d. 20 Nov 1876	3 yrs. 15 days	R46/78
-------------------------	----------------	----------------	---------------

Nokes. Suddenly, on the 20th of November, 1876, Norval L., youngest son of George W. and the late Margaret E. Nokes, aged 3 years and 15 days. Funeral from the residence of his father, No. 722, I street southeast, on Wednesday, the 22d inst., at 2:30 p.m. (Republican please copy).

The Evening Star, November 21, 1876

A Little Boy Burned to Death

It was mentioned in The Star of last evening that the little son of Policeman G.W. Nokes was frightfully burned yesterday morning while the servant left in charge of the house was absent. The little sufferer, notwithstanding the efforts of the physicians--Dr.s Roberts and Adams--died about five o'clock yesterday afternoon. Mr. Nokes' wife died a few months since leaving a number of small children, and he concluded to continue house keeping, employing a servant woman to take charge of the house and children. Yesterday morning this woman locked the youngest child, Noval, a boy three years old, in the kitchen, while she went out on some business, and it is supposed that while passing near the stove the child's clothing took fire.

Nokes, William	d. 14 Jul 1859		R47/137
-----------------------	----------------	--	----------------

The Evening Star, July 14, 1859

A Dreadful Accident

This forenoon, between 10 and 11 o'clock, while the gunner's crew at the Washington Navy Yard were engaged in their usual battery practice, a sixty-four pounder—an army gun—which had been fired once only there (though it had evidently been often fired before) burst, killing James Wilson and William Nokes. The former was a seafaring man, married with one child. The latter was a married man, and was preparing to become a gunner in the service. He leaves no children.

The accident also wounded ten men—eight severely and two slightly—as follows: Richard Gormley (cut about the head;) Charles Stuart (badly cut about the head;) Roderick McMillan, (collar-bone broken;) P. Ludwig, (splinter in the side;) Andrew Wilson (cut about the face and head;) J. Roach, (ditto;) Elijah Beacham (badly hurt;) Dennis Leary, John Conner, and John Holland (slightly hurt.)

Mr. Wilson was killed instantly, half his head being blown off; and Mr. Nokes lived but five or ten minutes after the accident; the lower part of his face and head was blown off. The force of the accident threw Mr. Wilson's body a distance of thirty feet, and Mr. Nokes and Mr. Beachem ten or twelve feet. All who were injured were on the gun platform, which is elevated ten feet from the ground. Some of the fragments of the gun were cast more than two hundred yards, to the great danger of the workmen around.

At 1 p.m. the presence of the coroner to hold an inquest over the remains of Messrs. Wilson and Nokes (who were most estimable and valuable men in all their relations in life) was momentarily expected. Indeed, all the gunner's crew are necessarily picked men.

Hopes of the recovery of all the wounded are entertained by Dr. A.W. Miller and the medical officers of the Yard in attendance.

Everything possible to relieve the condition of the wounded, has been done by the officers of the Yard.

(... See James H. Wilson for inquest and funeral ...)

The Evening Star, July 15, 1859

The Navy Yard Tragedy -- Further Particulars

The Killed

James H. Wilson was a man about thirty-five years old, who never had any knowledge of who his parents were, and had no relative that he knew of in the world. He was partially raised in Brooklyn, N.Y., and has been in the United States service here about nine years. He was a man of unusual abilities, and stood high in the service as an expert and intelligent gunner. He has been for years the keeper of the battery, and he was universally esteemed by his mates and by the officers.

Nokes was a young man, new in the service; had but been in the Paraguay expedition in the character of yeoman. He had been placed in the gunner's department about two weeks ago, on account of the fair promise he gave, under the observation of Capt. Dahlgren, of becoming a first class gunner in time.

It was rumored yesterday that the wives of both of the deceased were absent from home on an excursion at the time of the accident. Such was not the case, they both being at their homes. It is understood that every effort will be made by the officers of the yard to have their afflicted families, who are poor, properly provided for by the Department.

Name	Birth/Death	Age	Range/Site
Nolan, Col. John	d. 31 Aug 1852	73 yrs.	Public Vault
Nolan. In this city on yesterday the 31st of August after a short illness, Col. John Nolan of West Baton Rouge, Louisiana aged 73 years. His friends and acquaintances are invited to attend his funeral from the National Hotel at 2 o'clock p.m. this day.			
Nolan, Michael	d. 7 Dec 1885		R94/328
Nolan. Suddenly on December 7, 1885 at 10:30 p.m., Michael Nolan, beloved husband of Mary Nolan, a native of Castle Island, County Kerry, Ireland. Funeral will take place Friday, December 11, at 2 p.m. from his late residence, 300 G street n.w.			

Name	Birth/Death	Age	Range/Site
Noland, Franklin Pierce	d. 13 Jul 1878		R9/13
<p>Noland. July 13th, 1878, at 6 o'clock a.m., Franklin Pierce Noland. Funeral tomorrow (Sunday) from his late residence, No. 481, corner Four-and-a-half and C streets southwest, at half-past 4 o'clock. Services at the Fifth Baptist church on D, between 4 ½ and 6th streets southwest at 5 o'clock p.m. Family and friends are respectfully invited to attend.</p>			

Name	Birth/Death	Age	Range/Site
Norbeck, George	b. 1849 - d. 9 Apr 1892		R93/103
Norbeck. Saturday, April 9, 1892, about 1 o'clock a.m., George Norbeck, jr., husband of Ella Norbeck of consumption. Born 1849 in this city. Funeral from 1818 8th street northwest, Monday, August 11 at 10 o'clock a.m.			
Norbeck, George	d. 7 Mar 1901	87 yrs.	R94/103
Norbeck. On Thursday, March 7, 1901 at 12 o'clock noon, George the beloved husband of Julia Norbeck in his 87th year. Funeral private from his late residence 1818 8th street northwest on Saturday, March 9 at 11 o'clock a.m. Interment Congressional Cemetery.			
<i>The Evening Star, Saturday, March 9, 1901</i>			
<i>Funeral of George Norbeck -- A Venerable Citizen, Who Was Generally Respected</i>			
The funeral of the late George Norbeck, one of the most venerable and highly respected citizens of Washington, who died Thursday at his residence, 1818 8th street northwest, took place this morning at 11 o'clock. Interment was made at Congressional cemetery. Mr. Norbeck, who was eighty-eight years of age, had lived in this city for sixty years. During his active business career he was one of the prominent confectioners of the city, and for forty years conducted an establishment on Pennsylvania avenue. He was a citizen who always took a keen interest in District affairs and noted for his broad sense of justice. One of his daughters married Mr. Samuel Cross, secretary of the Washington Safe Deposit Company.			
Norbeck, George Washington	d. 29 Oct 1872	5 yrs.	R93/101
Norbeck. On the 29th inst., George Washington eldest son of George W. and Ella Norbeck in the 6th year of his age. Funeral will take place from 429 L street n.w. Thursday, 2 o'clock p.m.			
<i>The Evening Star, October 30, 1872</i>			
The little son of Mr. George Norbeck, Jr., a child five years old, fell down a flight of stairs at the residence of the family on New York Avenue, between 4th and 5th streets last evening, and dislocated his neck, causing instant death.			
Norbeck, Gertrude V.	d. 30 Oct 1899	28 yrs. 4 mos.	R16/149
Norbeck. On Monday, October 30, 1899, Gertrude V., beloved wife of William G. Norbeck, aged 28 years, daughter of the late William H. Waddington. Funeral services at the residence of her mother, 465 Missouri avenue northwest, Wednesday, November 1 at 2 o'clock p.m. Interment at Congressional Cemetery.			
Norbeck, Harry	d. 13 Nov 1904	33 yrs.	R94/101
Norbeck. Suddenly on Sunday morning, November 13, 1904 at his residence, 914 7th street southwest, Harry Norbeck, aged 33 years. Funeral Tuesday, November 15 at 1:30 p.m. from St. Dominic's Church. Friends and relatives invited to attend.			
Norbeck, Kate	d. 16 Mar 1854	2 yrs. 6 mo. 2 days	R93/110
Norbeck. On the 16th instant, Kate, infant daughter of George and Elizabeth Norbeck, aged 2 years 6 months 2 days. The friends and acquaintances of the family are respectfully invited to attend the funeral on tomorrow (Saturday) afternoon at 4 o'clock (Baltimore Sun please copy).			

Name	Birth/Death	Age	Range/Site
Norcom, Josephine	d. 11 Aug 1907		R38/228
Norcom. On Sunday, August 11, 1907 at 11 p.m. at her residence, 50 Massachusetts avenue northwest after a long and painful illness, Mrs. Josephine Norcom. Funeral on Thursday, August 15 at 2:30 p.m. from residence. Friends and relatives invited to attend.			

Name	Birth/Death	Age	Range/Site
Norcross, Fannie T.	d. 6 Jul 1914		R66/363
Norcross. On Monday, July 6, 1914, at 6 a.m., at Garfield Hospital, Fannie T. Norcross. Funeral services will be held at the George P. Zurhorst, funeral parlors, 301 East Capitol street, on Wednesday, July 8, at 10:30 a.m. Relatives and friends invited to attend.			

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

Nordan, Mary T.

d. 1 Nov 1979

R123/251

Nordan, Mary T. On Thursday, November 1, 1979, Mary T. Nordan, of Northwest Washington, the beloved mother of Ralph S. and Clarence Nordan and Margaret N. Lindner; sister of Olive Risdon and Alma Fagan. She also is survived by nine grandchildren and 13 great-grandchildren. Mrs. Nordan was a member of Daughters of America, Order of the Eastern Star, Martha Chapter, No. 4, and Capitol Hill Metropolitan Baptist Church. Friends may call at the Lee Funeral Home, 4th st. and Massachusetts ave. n.e., Capitol Hill (parking on premises) on Saturday and Sunday from 2 to 4 and 7 to 9 p.m. where services will be held on Monday, November 5 at 10 a.m. Interment Congressional Cemetery.

Washington Post, November 4, 1979, p. B8

Name	Birth/Death	Age	Range/Site
Nordin, David R.	d. 26 Aug 1996		R62/114
<p>Nordin, David R. On August 26, 1996 of Washington, DC; beloved brother of Dr. Charles A. Nordin and loving uncle of James, John, Charles and Richard Nordin; brother-in-law of Charlotte Nordin. Friends may call at Christ Episcopal Church, 620 G St., S.E., Washington, DC 20003 on Saturday, September 7, from 1 until 2 p.m., where a memorial service will be held at 2 p.m. Memorial contributions may be directed to Capitol Hill Group ministry, c/o Christ Episcopal Church at the above address. Interment Congressional Cemetery. Arrangements by Lee Funeral Home, Clinton, MD.</p>			

Name	Birth/Death	Age	Range/Site
Norris, Ann R.	d. 5 Feb 1906	72 yrs.	R92/87
Norris. Suddenly on Monday evening, February 5, 1906 at 7 o'clock, Ann R. Norris, widow of Charles R. Norris in the 73rd year of her age. Funeral will take place Thursday afternoon, February 8 at 2 o'clock from Epiphany Chapel, corner 12th and C street southwest.			
<i>The Evening Star, February 6, 1906, p. 12</i>			
<i>Woman Drops Dead</i>			
<i>Mrs. Ann R. Norris Expires While Attending to Some Shopping</i>			
Mrs. Ann R. Norris, seventy-three years old, widow of Charles A. Norris, dropped dead last night while shopping in a store at 509 7th street southwest. The elderly woman, who lived at 605 9th street southwest, had suffered from heart trouble for a long time, and death came so suddenly that a physician could not be summoned to attend her. Dr. Richardson reached the store shortly after death occurred and pronounced life extinct. Coroner Nevitt made an investigation and gave the necessary death certificate. The body was removed to the late home of Mrs. Norris, from where her funeral will take place.			
<i>The Evening Star, February 7, 1906, p. 8</i>			
<i>Funeral of Mrs. Ann R. Norris</i>			
The funeral of Mrs. Ann R. Norris, who died suddenly Monday eveing, will take place tomorrow afternoon at 2 o'clock from Epiphany Chapel, 12th and C streets southwest. The Rev. Claudius F. Smith will officiate.			
Mrs. Norris was for upward of sixty years a resident of South Washington, and was favorably known by a large circle of friends.			
Norris, Brison	d. 24 Sep 1905		R13/198
*** <i>Removed to Mt. Olivet Cemetery, DC, 12 July 1916</i> ***			
Norris. On Sunday, September 24, 1905 at 1 a.m., Brison Norris, beloved husband of Mary E. Norris (nee Lanahan). Funeral from his late residence, 501 H street northeast, Tuesday, September 26 at 2 p.m. Interment at Congressional Cemetery.			
Norris, Carrie V.	d. 4 Sep 1894	13 yrs.	R110/219
Norris. On Tuesday, September 4, 1894 at 7:15 a.m., Carrie, the youngest daughter of Sarah A. and Enoch M. Norris, in the 14th year of her age. Funeral will take place Thursday at 3 o'clock p.m. from her late residence, No. 1307, Third street southeast. Relatives and friends are invited to attend.			
Norris, Catharine H.	d. 7 Jan 1905	46 yrs.	R91/89
Norris. At her residence, 1227 10th street northwest on Saturday, January 7, 1905 at 8:15 a.m., Catherine H., wife of Francis H. Norris in the 47th year of his age.			
Norris, Charles A.	d. 11 Jan 1872	41 yrs.	R92/88
Norris. On the 11th inst., Charles A. Norris in the 42d year of his age. The relatives and friends of the family are respectfully invited to attend the funeral from his late residence, No 1357 Maryland ave., on Sunday the 14th inst. At 2 o'clock p.m.			
Norris, Charles E.	d. 11 Jun 1905	47 yrs.	R110/220
Norris. On Sunday, June 11, 1905 at 1:55 p.m., Charles E. Norris in the 48th year of his age. Funeral Tuesday, June 13 at 2 p.m. from the residence of his sister, 703 G street southeast. Relatives and friends respectfully invited to attend.			
Norris, Charles H.	d. 21 Apr 1908	22 yrs.	R164/231
Norris. On Tuesday, April 21, 1908 at 10 a.m. at his residence, 517 13th street northeast, Charles H., son of M.J. and C.R. Norris. Funeral from above residence on Thursday, April 23 at 9:30 a.m. Relatives and friends invited to attend.			
Norris, Elizabeth	d. 13 Jan 1874	77 yrs.	R89/96
Norris. On Sunday the 13th inst. At 12:45 p.m. after a lingering illness, Mrs. Elizabeth Norris in the 78th year of her age. The funeral will take place from the residence of her son-in-law, S.B. Taylor, 481 H street s.w., Thursday, January 20 at 2 p.m. Relatives and friends of the family are respectfully invited.			
Norris, Elizabeth A.	d. 28 Feb 1905	73 yrs.	R141/180
Norris. On Tuesday, February 28, 1905 at 3 p.m., Elizabeth A., widow of Eppa Norris, aged 73 years. Funeral from the residence of her son, William H. Norris, 701 Q street northwest, Friday, March 3 at 2 p.m.			

Norris, Enoch M.	d. 13 Aug 1895	70 yrs.	R110/220
Norris. On Tuesday, August 13, 1895 at 5 o'clock a.m., Enoch M. beloved husband of Sarah A. Norris in the 71st year of his age. Funeral from his late residence, 1307 3rd street southeast on Thursday, August 13 at 2 o'clock p.m. Relatives and friends are invited to attend.			
<i>The Evening Star, August 16, 1895</i>			
<i>Funeral of Enoch M. Norris</i>			
By the death of Mr. Enoch M. Norris, at his home, 1307 3d street southeast, that section of the city has lost one of its oldest residents. Mr. Norris was born in St. Mary's county, Md., upward of seventy years ago. He moved to this city about forty years ago, and shortly afterward married Miss Sarah Williams of Southeast Washington, by whom he had a large family of sons and daughters. His life in this city had been passed altogether in the section where he married and died. He was a pleasant neighbor and a man of many friends. His funeral took place yesterday afternoon from his late residence, the interment being at Congressional cemetery. Although belonging to a Christian denomination other than the Episcopal Church, it was his dying request that the Rev. Mr. McKee, who is pastor of the Episcopal Chapel of St. Matthew, in that vicinity, officiate at his funeral. In accordance with his wishes, the burial service of the Episcopal Church was read over him at the house and cemetery by that clergyman.			
Norris, Eppa	d. 6 Jan 1903	69 yrs.	R141/180
Norris. On Tuesday, January 6, 1903, at 4:45 a.m., Eppa Norris, beloved husband of Elizabeth Norris, aged 69 years. Funeral from late residence, 1118 Virginia avenue southwest, Thursday, January 8, at 2 o'clock p.m. Friends invited Interment private.			
Norris, Fannie K.	d. 9 Oct 1901	14 yrs.	R91/89
Norris. On Tuesday, October 8, 1901 at 1 o'clock a.m., Fannie K., beloved daughter of F.H. and K.H. Norris, aged 14 years. Funeral Friday 2 p.m. from residence, 322 11th street southwest.			
Norris, Floyd	d. 4 Apr 1881		R13/198
Norris. On Monday, April 4th, 1881, of consumption, Floyd Norris. Friends and relatives are invited to attend his funeral on Tuesday, at 3 o'clock, from his late residence, 1706 9th street northwest.			
Norris, George E.	d. 2 Sep 1889	28 yrs.	R97/362
Norris. On Monday, September 2, 1889, at 2:30 p.m., George E., beloved husband of Ida M. Norris, in the 29th year of his age.			
Had he asked us, well we know We should say, O, spare the blow. Yes, with streaming tears should pray, Lord we love him, let him stay; In love he lived, in peace he died; His life was asked but God denied.			
By His Wife			
Funeral will take place from the residence of his father-in-law, James Waddell, 823 Third street southeast, on Wednesday, September 4, at 3 o'clock p.m. Relatives and friends respectfully invited to attend. (Baltimore and New York papers please copy).			
Norris, Henry E.	d. 29 Oct 1884	53 yrs.	R85/SEC
Norris. October 29th, 1884, Henry F. Norris, aged 53 years. Funeral from his late residence, southeast corner of Fifteenth and T streets northwest, Thursday, October 30th at 2 p.m. Friends of the family respectfully invited to attend.			
Norris, James	d. 30 Dec 1892		R82/152
Norris. On Friday, December 30, 1892 at 2 o'clock a.m. after a lingering illness, James Norris beloved husband of Louisa Norris. Notice of funeral hereafter.			
Norris, Louisa	b. 9 Jul 1841 - d. 16 Jun 1911	69 yrs.	R82/152
Norris. On June 16, 1911 at 7:15 a.m. at 714 D street southwest, Mrs. Louisa Longacre Norris, 71 years of age. Funeral private. (Wilmington, Del. papers please copy).			
Norris, Maggie	d. 26 Apr 1911		R13/43
Norris. On Wednesday, April 26, 1911 at 6:50 p.m., Maggie Larman Norris, wife of Calvin C.J. Norris. Funeral (private) Friday, April 28.			

Name	Birth/Death	Age	Range/Site
<p>Norris. Waneta Council, No. 6, D. of P. invited to be present wearing the badge of the order to attend the funeral of our late sister, M. Norris, tomorrow, April 28, 1911 at 2 p.m. from her late residence, 1330 9th street northwest.</p> <p>By request, Mollie Henderson, Pocahontas Hollie M. Martin, Keeper of Records</p>			
Norris, Mary A.	d. 19 Sep 1910	83 yrs.	R85/D-3
Norris. On Monday, September 19, 1910 at 9 a.m., Mary A. Norris, in her 84th year. Funeral private.			
Norris, Mary Elizabeth	d. 7 Feb 1894	2 yrs. 5 mos.	R94/253
Norris. At Garrett Park, Md., on February 7, 1894, at 9:30 a.m., Mary Elizabeth, eldest child of Eppa R. and Loulie Norris, aged 2 years and 5 months. Notice of funeral hereafter (Baltimore papers will please copy).			
Norris, Moses	b. 1799 – d. 11 Jan 1855	55 yrs.	R60/87 ©
<p><i>Biographical Directory of the United States Congress 1774-1989</i></p> <p>A Representative and Senator from New Hampshire; born in Pittsfield, New Hampshire, November 8, 1799; attended the public schools and the Pittsfield Academy, and was graduated from Dartmouth College, Hanover, New Hampshire in 1828; studied law; was admitted to the bar in 1832 and commenced practice in Barnstead; returned to Pittsfield in 1834; served in the State house of representatives 1837-1840 and 1842; member of the State council in 1841 and 1842; elected as a Democrat to the 28th and 29th Congresses (March 4, 1843 to March 3, 1847); again a member of the State house of representatives in 1847 and 1848, and served as speaker; elected to the United States Senate and served from March 4, 1849 until his death in Washington, D.C., January 11, 1855; interment in Floral Park Cemetery, Pittsfield, New Hampshire.</p>			
Norris, Robert A.	d. 13 Jul 1879	8 mos. 13 days	R92/87
Norris. On Sunday, July 13, 1879 at 5 o'clock p.m., Robert A., beloved son of Francis H. and Kate H. Norris aged 8 months 13 days. Funeral from his parents' residence, No. 659 E street southwest, Tuesday at 10 o'clock a.m.			
Norris, Sarah A.	d. 14 Jan 1899	63 yrs. 15 days	R110/218
Norris. On Saturday January 14, 1899, Sarah A., beloved wife of the late Enoch M. Norris, in the 64th year of her age. Funeral from her late residence, 1307 3d street southeast on Tuesday, January 17 at 10 o'clock a.m. Relatives and friends are respectfully invited to attend. Kindly omit flowers.			
Norris, William	d. 5 Jul 1883	45 yrs.	R91/89
Norris. On July 5, 1883, at seven o'clock a.m., William Norris, aged 45 years. His funeral will take place from his late residence, No. 236 13 1/2 street southwest, tomorrow (Friday) at four o'clock p.m. Friends and relatives are invited to attend.			

Name	Birth/Death	Age	Range/Site
North, Pheba Emma	d. 21 Apr 1844	4 yrs. .5 mo.	Public Vault
North. On Sunday morning, April 21, after an illness of 12 hours of scarlet fever, Pheba Emma, youngest daughter of J. Bartran and Phebe North, aged 4 years 5 months. The friends of the family are invited to attend her funeral from the residence of her father, New Jersey ave., Capitol Hill, this afternoon at 11 o'clock.			
North, Phebe	d. 8 Oct 1851		Public Vault
North. On the morning of the 3d instant, Phebe, wife of J. Bartran North. The friends of the family are invited to attend her funeral from the residence of her husband, on New Jersey avenue, at half-past 3 o'clock on Sunday afternoon.			

Name	Birth/Death	Age	Range/Site
Northcutt, Collie L.	d. 4 Jan 1973	63 yrs.	R154/264
Northcutt, Collie L. Of 1730 Park rd. n.w., Washington, D.C. on January 4, 1973, husband of Mary E. Northcutt, father of Donald and Robert Northcutt. Five grandchildren also survive. Services at Chambers Funeral Home, 3072 M street n.w. on Monday, January 8, 1973 at 10 a.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Northedge, Joseph A.	d. 23 Mar 1922		R84/165-S
<p>Northedge. Departed this life on Thursday, March 23, 1922, at 3 a.m., Joseph Northedge, beloved husband of Mamie Northedge (nee Springmann). Funeral services from his late residence, 914 Eighth street southeast, on Saturday, March 25, thence to St. Peters Church, Second and C streets southeast, where high mass will be celebrated at 9 a.m. for the repose of his soul. Relatives and friends invited. Interment Congressional Cemetery.</p>			

Name	Birth/Death	Age	Range/Site
Northhouse, Julia	d. 20 Feb 1886		R15/200
Northhouse. On Saturday, February 20, 1886, Julia, infant daughter of Francis M. and Clara J. Northhouse. Funeral private.			

Name	Birth/Death	Age	Range/Site
Northrop, Col. Henry	d. 19 Jan 1855	77 yrs.	Public Vault
<p>Northrop. On the 19th instant, Col. Henry Northrop in the 78th year of his age. The friends and acquaintances are respectfully invited to attend his funeral from the residence of Mr. Ward on 6th street between D and E, Island on Sunday next at 3 o'clock p.m.</p> <p><i>The Evening Star, January 19, 1855</i></p> <p><i>Obituary</i></p> <p>We have to announce this day the death of a most remarkable character, who expired this morning at the advanced age of 77. His name was Col. Northrup; and was at the period of our Indian war, one of the aids to Gen. Cass. He possessed a most extraordinary memory; there being no subject connected with the history of this country, with which he was not fully acquainted, at all times giving the exact day, month and year, in which the events transpired. He was a thorough Jackson Democrat. The greater portion of his life was devoted to the purchasing of soldiers' claims, whereby he realized a large fortune. His affection for children was great, and his gifts to them were many. He has left two sons advanced in life, with several grandchildren, to whom his property reverts.</p>			

Name	Birth/Death	Age	Range/Site
Norton, Albert B.	d. 5 Jul 1873		R15/133
Norton. On Saturday, 5th inst., in the 51st year of his age, Albert B. Norton, formerly of Pittsfield, Massachusetts, but for 30 years a citizen of this place. His funeral will take place from the Sixth Presbyterian Church, at 4 o'clock p.m., on Monday, 7th inst. Friends and acquaintances are respectfully invited to attend.			
<i>The Evening Star, July 7, 1873</i>			
Mr. Albert B. Norton, for a long series of years, a clerk in the ordnance department of the Washington navy yard; died on Saturday evening. The deceased was a native of Massachusetts, but had resided here for thirty years. He married a daughter of Mr. Joseph B. Ellis. She and one child survive him. He was a gentleman of spotless character, a leading member of the Sixth Presbyterian Church (corner 6th and C streets southwest) from which the funeral will take place this afternoon.			
Norton, Amy R.	d. 15 Mar 1922	83 yrs.	R15/218
Norton. Wednesday, March 15, 1922, Amy Norton, widow of the late Henry Norton in the 84th year of her age. Funeral from the residence of her son, William E. Norton, Aurora Hills, Va., Friday, March 17 at 2 p.m. Interment at Congressional Cemetery. Friends and relatives invited to attend.			
Norton, Andrew J.	d. 12 Mar 1913	80 yrs.	R96/188
Norton. On Wednesday, March 12, 1913, Andrew J. Norton, at the age of 80 years. Funeral will take place at the undertaking parlors of Joseph A. Repetti, 317 Pennsylvania ave. s.e., Saturday, March 15. Interment at Congressional Cemetery. Funeral private.			
Norton, Catharine	d. 10 Sep 1887	89 yrs.	R83/285
Norton. At 9:30 a.m., Saturday, September 10, 1887, Catherine Norton, in the 90th year of her age. Funeral from the residence of her daughter, Mrs. J. C. Cross, 418 8th street s.e., Monday, 12th inst., at 2 o'clock. May she rest in peace.			
Norton, Francis	d. 10 Apr 1884		R149/242
U.S. Navy (MA), Fireman 1 st Cl.			
Norton, Hon. Eli P.	d. 28 Feb 1876		R10/46
Norton. On February 28th, Hon. E.P. Norton. Funeral at his late residence, 1322 F street, Wednesday, at half past 2. Friends are invited without further notice. (Chronicle and Republican please copy).			
Norton, Helen E.	d. 4 Aug 1911	68 yrs.	R96/189
Norton. August 4, 1911 at 6 p.m., Mrs. H.E. Norton in her 69th year. Funeral from residence of her sister, Mrs. James E. Arnold, 2222 Nichols avenue, Anacostia, D.C. on Monday, August 7, thence to St. Theresa's Church at 9 a.m. where requiem mass will be said for the repose of her soul. Interment private.			
Norton, James Arthur	d. 21 Jan 1875	4 yrs. 3 mos. 21 days	R96/187
Norton. On the 21st instant, James A., youngest child of Andrew I. and Helen E. Norton, aged 4 years 3 months and 21 days. Funeral will take place from the parents' residence, on 15th street, between E and G streets southeast, Sunday, at 2 o'clock.			
Norton, William	d. 25 Aug 1902	71 yrs.	R66/70
Norton. On Monday, August 25, 1902, at 11:45 a.m., William Norton, husband of Ellen Norton, aged seventy-one years. Funeral from his late residence, 33 N street southeast, Wednesday, 4 o'clock p.m. Friends and relatives invited to attend.			
Norton, Willie	d. 2 Sep 1863	11 mos.	R64/123
Norton. On Wednesday, the 2d inst., Willie, only child of Andrew and Helen Morton, aged 11 months. The funeral will take place tomorrow (Friday) afternoon, at 3 o'clock, from the residence of his parents, on 11th street east, between N and O streets south. The friends of the family are invited to attend.			

Norwood, John H.	b. 1838 - d. 29 Sep 1886	48 yrs.	R75/334
-------------------------	--------------------------	---------	----------------

Norwood. On Wednesday morning, September 29, 1886, John H. Norwood in the 49th year of his age. His funeral will take place Thursday afternoon at 4:30 from the undertaking establishment of George P. Zurhorst, No. 820 Pennsylvania avenue northeast.

By Asa Ira Norwood

The Evening Star, April 4, 1887

In Memoriam

Norwood. The remains of Mr. John R. Norwood, who died in this city on the 28th of September last, were Saturday evening laid to final rest in Congressional Cemetery. Mr. Norwood will be remembered and regretted by friends in the West and South where he was known as a newspaper publisher of ability. He was born in 1838, we forget what State, but he was raised in Wisconsin, and at an early age became a practical printer. In 1872 he became a member of a stock publishing company known as the Southern Newspaper Union, and located first at Nashville, and then at Memphis. As manager, he carried his house through three epidemics of cholera and yellow fever successfully and with heroism. During the last yellow fever epidemic at Memphis he located at Atlanta, Ga., and, in company with Mr. E.B. Brown, a talented publisher of Cincinnati, founded there the Southern Publishers' Union, now known as the Atlanta Newspaper Union, which, in its permanent success, commemorates him. Though strictly a business man, giving no time to literary work, and thinking of no honor. Mr. Norwood possessed a rare humor, freshness, pith and descriptive power, together with a tender, sympathetic vein, that were well known in his friendly exchange list with the pen, and which, had he used his gift, might have classed him with the most original and popular of our humorists. To those who loved him best it will be a pleasure to know that though even from the first of his final decline, his mind failed partially at intervals, in rational hours, as the world receded, he gave thought to the serious things; finally affirming an undoubting belief in the future life, confessing repentance for errors past and a faith in Jesus which those who witnessed place hope in. As a man of the world, he was honest in business, genial in friendship, substantial in charity. Those who knew his unflagging mental energy and continuous physical unhealth will not be surprised to learn that, wasted and spent in middle life, his earthly shadow has passed to the restful silence.

Norwood, Mary Dunlap	d. 26 Jun 1876		R25/175
-----------------------------	----------------	--	----------------

Norwood. On the 25th of June, 1875, at five o'clock p.m., Mary Dunlap Norwood, aged 59 years. The relatives and friends are respectfully requested to attend the funeral from her late residence, No. 417 1st street northwest, on tomorrow (Tuesday) June 27th, at 3 o'clock p.m.

Name	Birth/Death	Age	Range/Site
Nothey, John E. (Sr.)	d. 8 Jun 1920		R161/199
Nothey. Tuesday, June 8, 1920, at 2:25 p.m. at his residence, 1326 U street s.e., John E., beloved husband of Mary E. Nothey. Funeral from Emmanuel P.E. Church, Anacostia, D.C., Friday, June 11 at 3:30 p.m. Relatives and friends invited. Interment private.			

Nott, Hattie E.	d. 18 Dec 1884		R5/236
------------------------	----------------	--	---------------

Nott. On December 18, 1884, Hattie Elsie only daughter of Mr. and Mrs. Wilford E. Nott of scarlet fever.
 Our little angel has left us
 For the beautiful land above
 Where no more pain can harm her
 And all is peace and love.
 Funeral private (Hartford papers please copy).

Nott, Wilford E.	d. 18 Apr 1936		R99/260
-------------------------	----------------	--	----------------

Nott. On Saturday, April 18, 1936, at the home of his daughter, Mrs. L.A. Fritter, 646 Eye st. s.w., Wilford E. Nott, husband of the late Agnes E. Nott. He is survived by four daughters, Mrs. Flora Beavers, Mrs. Grace Beavers, Mrs. Mildred Fritter and Mrs. Rosabelle Flynn, and a son, Wilford M. Nott. Remains resting at Birch's funeral home, 3034 M st. n.w.; where services will be held on Monday, April 20 at 1 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Nott. A special communication of George C. Whiting Lodge, No. 22, F.A.A.M., is called for 12 o'clock noon Monday, April 20, 1936, for the purpose of attending the funeral of our late brother, Wilfred E. Nott. By order of the worshipful master.
 Reuben A. Booley, Secretary

The Evening Star, April 19, 1936

Wilton E. Nott, 82, Ex-Printer, Dies

Was Employed at Bureau of Engraving and Printing 46 Years

Wilton E. Nott, 82, retired plate printer at the Bureau of Engraving and Printing, died at the home of his daughter, Mrs. Mildred Fritter, 646 I street southwest, after a long illness.

Employed at the bureau for 46 years before his retirement in 1922, Mr. Nott was known among his associates as "professor" because of several inventions he made to improve plate printing equipment.

He came to Washington from his home at Hartford, Conn., 56 years ago, and had lived here continuously since.

Mr. Nott was the second oldest member of George E. Whiting Lodge, No. 22, F.A.A.M., and also belonged to the Royal Arch Masons for many years.

Besides Mrs. Fritter, he is survived by three other daughters and a son, Mrs. Flora Beavers, Mrs. Grace Beavers, Mrs. Rosabelle Flynn and Wilton E. Nott, jr., all of this city.

Name	Birth/Death	Age	Range/Site
Nottingham, Charles B.	d. 15 Nov 1880	26 yrs.	R28/235
Nottingham. On Monday, November 15, 1880 at 1:45 p.m., Charles Busey, son of William and Elizabeth Nottingham, in the 27th year of her age. Funeral will take place from the residence of his parents, 923 Third street s.e., Wednesday, November 17 at 2 o'clock p.m. Relatives and friends are invited to attend.			
Nottingham, Charles E.	d. 3 Jul 1913		R88/176
Nottingham. Suddenly on Thursday, July 3, 1913 at 5 p.m., Charles E., son of J.R. and the late Medora Nottingham. Funeral services at his late residence, 119 13th street s.e. on Saturday, July 5 at 11 a.m.			
Nottingham, Elizabeth	d. 17 Feb 1912	88 yrs.	R28/232
Nottingham. On Saturday, February 17, 1912 at her residence, 931 3rd street s.e., Elizabeth, widow of William Nottingham in the 89th year of her age. Funeral services at Second Baptist Church, 4th street and Virginia ave. s.e., Tuesday, February 20 at 2:30 p.m. Relatives and friends invited to attend. Interment private.			
Nottingham, Ellen M.	d. 2 Feb 1898		R67/37
Nottingham. Ellen Medora, beloved wife of Julian R. Nottingham died suddenly at 12:30 p.m. on Wednesday, February 2, 1898, at her residence, No. 56, C street southeast. Funeral will take place on Saturday at 2 p.m. Interment at Congressional Cemetery.			
Nottingham, Gladys	d. 14 Jan 1902	1 days	R95/174
Nottingham. On Monday, January 13, 1902, Gladys, infant daughter of William W. and Martina Nottingham, aged 1 day.			
Nottingham, Lizzie Medora	d. 2 Sep 1873	11 mos. 6 days	R28/233
Nottingham. On the 2d inst., Lizzie Medora only child of William W. and Olivia Nottingham, aged 11 months 6 days. Funeral from the residence of her grandparents, corner of 3d and K streets s.e. on Wednesday, Sept. 3 at 3 1/2 o'clock (Baltimore Sun please copy).			
Nottingham, Marion Grace	d. 8 Oct 1862	8 mos. 22 days	R28/230
Nottingham. On the 8th instant, of scarlet fever, after a short and painful illness, Marion Grace, infant daughter of William and Elizabeth Nottingham, aged 8 months and 22 days. Funeral to take place from the residence of her parents, No. 680, on the corner of Third and K sts., tomorrow at half-past 1 o'clock.			
Nottingham, Mary Hannah	d. 30 Jun 1864	4 yrs. 6 mos.	R28/233
Nottingham. On the morning of the 30th instant, at 8 1/2 o'clock, Mary Hannah, second daughter of William and Elizabeth Nottingham, aged 4 years and 6 months. The relatives and friends of the family are requested to attend the funeral on Friday afternoon, at 3 1/2 o'clock, from the residence of her parents, No. 681 corner Third street east and K street south.			
Nottingham, Olivia	d. 26 Jul 1896		R95/175
Nottingham. On Sunday, July 26 1896 at 11:30 p.m., Olivia Nottingham, beloved wife of W.W. Nottingham. Funeral from her late residence, 1237 31st street, Georgetown, D.C. on Wednesday, July 29 at 3 p.m. Relatives and friends invited.			
Nottingham, William	d. 27 Dec 1881	60 yrs.	R28/231
Nottingham. On Tuesday, December 27th, 1881, at 10:15 p.m., of heart disease, William Nottingham, in the 61st year of his age. Funeral will take place from his late residence, No. 923 Third street southeast, Friday afternoon, at 2 o'clock (Philadelphia and Camden papers please copy).			
The Evening Star, December 28, 1881 Found Dead In His Yard Between 10 and 11 o'clock last night, Mr. William Nottingham, who resides on the corner of 3d and K street southeast was found dead in his yard, having, it is thought, died suddenly of heart disease.			
Nottingham, William W.	d. 28 Mar 1916		R95/176
Nottingham. On March 25, 1916, at Sibley Hospital, William W., beloved husband of the late Martena Nottingham. Funeral from the residence of his sister, Mrs. B.A. Henderson, 137 13th street northeast, Tuesday, March 28, at 2 p.m. Interment private.			
Nottingham. Members of the Association of Oldest Inhabitants of the District of Columbia are respectfully invited to attend the funeral services of our late associate, William W. Nottingham, at the residence of his sister, B.A. Henderson, 137 13th street northeast, on Tuesday, the 28th instant, at 2 p.m.			

Theodore W. Noyes, President.
Benj. W. Reiss, Rec. Sec.

The Evening Star, March 27, 1916

William W. Nottingham,

City P.O. Employee, Dies

Member of Masonic Order and Connected

With the Association of Oldest Inhabitants

William W. Nottingham, who for more than thirty years was connected with the post office, died yesterday at Sibley Hospital where he had been ill since November. He was sixty-seven years old.

Funeral services will be held tomorrow afternoon at 2 o'clock at the residence of his sister, Mrs. B.A.. Henderson, 137 13th street northeast, with Rev. Howard I. Stewart, pastor of Second Baptist Church, officiating. Interment will be in Congressional cemetery.

Native of Maryland

Mr. Nottingham was born in Charles county, Md., February 18, 1849, his family removing to Washington when he was six weeks old. He was employed in the post office and most of his service was in the Georgetown office. He was a member of the Association of Oldest Inhabitants, Lebanon Lodge, No. 7, F.A.A.M., Veteran Masons and the Second Baptist Church.

His wife died August 25, 1915, at which time he resided at 3417 R street northwest. He then made his home with his sister, Mrs. Henderson. Mr. Nottingham was the son of the late William and Elizabeth Nottingham. Besides his sister, Mrs. Henderson, two brothers, Edward I. and Summerfield G. Nottingham, both of this city, survive him.

Name	Birth/Death	Age	Range/Site
Nourse, Edward M. Nourse. December 6, 1886 of pneumonia, Edward M. Nourse in the 40th year of his age. Funeral private.	b. 6 Jan 1847 - d. 6 Dec 1886	39 yrs.	R79/D-1
Nourse, Isabella L. Nourse. On Tuesday morning, February 18, 1902 at her home, The Vineyard, near Meadows, Prince George's Co., Md., Mrs. Isabella L. Nourse, relict of the late William Nourse, Esq., in the 81st year of her age. Funeral from the residence of her daughter, Mrs. William A. Meloy, 118 C street northwest, Thursday, February 20 at 1 o'clock p.m. Interment private at Congressional Cemetery.	d. 18 Feb 1902		R38/98
Nourse, Jane B. Nourse. Translated Saturday, July 2, 1892, at 6:05 a.m., Jane B., widow of Samuel O. Nourse, formerly of Lancaster, Pa. Funeral from late residence, 1011 E street southeast, Monday, at 3:30 p.m. Friends of the family respectfully invited to attend. (Lancaster, Pa., papers please copy).	d. 2 Jul 1892		R69/353
Nourse, Joseph E. Register of the U.S. Treasury			Coyle Vault
Nourse, Maria Nourse. At Annapolis on the 5th instant after an illness of 12 hours, Maria youngest daughter of Professor J.E. and Sarah W. Nourse.	d. 5 Apr 1854		R35/73
Nourse, Mary Alice Nourse. At Annapolis, on the 21st instant in the 14th year of her age, Mary Alice, ,eldest daughter of Professor Joseph E. Nourse.	d. 21 Apr 1856	13 yrs.	R35/73
Nourse, Mary P. Nourse. On Thursday the 16th instant at 2 o'clock p.m., Mary P. Nourse eldest daughter of Col. M. Nourse. The friends of the family are respectfully invited to attend her funeral this day (Saturday) at 2 o'clock.	d. 18 Nov 1843		R38/94
Nourse, Mary Rittenhouse Nourse. At 5 o'clock a.m. yesterday, Mary Rittenhouse, daughter of Joseph E. and Sarah W. Nourse, aged 8 months. The funeral will move at 1 p.m. today from the residence of William Nourse 11th and N streets. Friends are invited to attend.	d. 17 Dec 1849	8 mo.	R38/94
Nourse, Col. Michael Nourse. On the morning of the 6th instant, in the 83d year of his age, Col. Michael Nourse. The friends of the family are requested to attend his funeral from his late residence, No. 461, Thirteenth st. on Saturday next at 1 o'clock. First Registrar of the Treasury	d. 6 Dec 1860	82 yrs.	R38/95
Nourse, Victoria L. Nourse. On Wednesday, August 19, 1914, Victoria L. Nourse, sister of Clarence A. and Charles F. Nourse. Funeral from the chapel of John R. Wright Company, 1337 10th street n.w., Friday, August 21 at 2 p.m. Interment at Congressional Cemetery (Pittsburgh and Lancaster papers please copy).	d. 19 Aug 1914		R69/354
Nourse, William Nourse. On Wednesday, March 2, 1892, at his residence, No. 430 3rd street northwest, William Nourse, Esq. In the 80th year of his age. Funeral Friday afternoon. Further notice. <i>The Evening Star, March 3, 1892</i> <i>Death of Wm. Nourse</i> Mr. William Nourse died suddenly at his residence, 430 3d street, yesterday morning. Mr. Nourse was born in this District some eighty years ago and before the war was a member of the banking firm of Pairo & Nourse, which closed its doors in 1857. Since that time Mr. Nourse has held a position in the War Department. The funeral will take place tomorrow afternoon at 3 o'clock from the late residence of the deceased. The interment will be at Congressional cemetery.	d. 2 Mar 1892	79 yrs.	R38/97

Name	Birth/Death	Age	Range/Site
Noyes, Albert M.	d. 13 Aug 1888	69 yrs.	R4/155
Noyes. On Monday, August 13, 1888 at 6:50 p.m., Albert M. Noyes in the 70th year of his age, late clerk in the surgeon general's office. Funeral from his late residence, 926 E street northwest, Wednesday afternoon at 4 o'clock. Relatives and friends invited to attend.			
Noyes, Elizabeth R.	d. 8 Aug 1906	26 yrs.	R77/372
Noyes. On Wednesday, August 8, 1906 at 3:15 p.m., Bessie Thom Noyes, beloved wife of Wm. Haydon Noyes and daughter of Catherine H. and the late George Thom, in the 27th year of her age. Funeral services at the residence of her mother, 710 North Carolina avenue southeast, Saturday, August 11, at 2:30 p.m.			
Noyes, Henry C.	d. 2 Oct 1913	61 yrs.	R145/179
Noyes. On Tuesday, October 2, 1913 at Sibley Hospital, Henry C. Noyes in his 62nd year. Funeral private.			
Noyes, Mary Genet	d. 4 Jul 1905		R145/179
Noyes. On Tuesday, July 4, 1905 at 2:15 p.m. of typhoid fever, Mary Genet Noyes, wife of Henry C. Noyes, 716 9th st. n.e.			
Noyes, Sarah Miranda	d. 15 Feb 1857		R94/126
Noyes. On the 15th instant, Sarah Miranda, infant daughter of Crosby S. and Elizabeth S. Noyes.			

Name	Birth/Death	Age	Range/Site
Nugent, Samuel	d. 11 Sep 1882		R97/289
<i>The Evening Star, September 11, 1882</i>			
<i>Probable Homicide</i>			
<i>A Supposed Insane Man Shoots a Friend Through The Body</i>			
Saturday night Henry W. Fenner, who had been boarding at Mrs. Ross', 102 B street northwest for some weeks, became somewhat violent and abusive to Mrs. Ross, and was thought to be insane. Mrs. Ross becoming alarmed sent for a policeman, and Officer Skelley started to the house. He was joined by Mr. Samuel Nugent, a well known painter, who, being an acquaintance of Fenner's thought that he could pacify him. When they entered the house Fenner drew a pistol and fired, the ball striking Nugent in the left side and passing entirely through him. Fenner was at once taken to the seventh precinct station and locked up, and Dr. Townsend, after examining Nugent's wound, directed that he be sent to Providence hospital. Fenner is quite a respectable looking man, about 49 years of age, and claims that the officer had no right to enter his room without a warrant.			
<i>The Evening Star, September 11, 1882</i>			
<i>The Killing of Nugent</i>			
In the Police Court this afternoon Fenner who shot Nugent Saturday night, as stated in the first edition of the Star, was called up from the cells and Mr. Moore called Judge Bundy's attention to a warrant charging the defendant with intent to kill. He also stated that the injured man was in the hospital in a critical condition. Judge Bundy committed the prisoner without bail to await the result of Nugent's injuries. Nugent died at 12 o'clock today.			
<i>The Evening Star, September 12, 1882</i>			
<i>The Shooting of Mr. Nugent</i>			
<i>Coroner's Inquest This Afternoon</i>			
A coroner's inquest was held this afternoon at the undertaking establishment of Mr. Henry Lee, 332 Pennsylvania avenue, on the body of Samuel Nugent, who was shot Saturday night at the boarding house of Mrs. Julia Ross, on B street, by a man named Henry W. Fenner.			
Mrs. Rosa, the first witness, gave the details of what took place at her house, and gave an account of strange conduct on the part of Fenner. Policeman Skelley testified to going to the house at Mrs. Ross' request to secure Fenner. Nugent volunteered his services. While Fenner and witness were struggling, a pistol in Fenner's hand was discharged, and Nugent was shot. Joseph Dennis, who also accompanied Kelly, corroborated his testimony.			
The inquest was in progress at 2:30 p.m.			
<i>The Evening Star, September 13, 1882</i>			
<i>Locals</i>			
The jury of inquest yesterday over the body of Samuel Nugent, who was shot last Saturday night, gave a verdict that the deceased came to his death from a pistol shot wound of the abdomen, inflicted with a pistol in the hands of Henry W. Fenner.			

Name	Birth/Death	Age	Range/Site
Nunn-Parr, Mary Elizabeth	d. 3 Apr 1913		R50/313
Parr. On Thursday, April 3, 1913 at 6:21 a.m. at the residence of her daughter, Mrs. W. Frank Lord, 322 16th street s.e., Mary Elizabeth Nunn Parr of Hart Co., Kentucky. Funeral (private) Saturday, April 5 at 3 p.m. Interment at Congressional Cemetery. No flowers.			

Name	Birth/Death	Age	Range/Site
Nussear, Ada E.	d. 14 Sep 1908		R19/227
Nussear. On Monday, September 14, 1908 at 9 p.m., Ada E., beloved daughter of Edmund A. and Clara L. Nussear (nee Crown). Funeral Thursday, September 17 at 4 o'clock from Grace Baptist Church, 9th street and South Carolina avenue southeast. Relatives and friends invited to attend.			
Nussear, Edward A.	d. 31 Aug 1910		R19/228
Nussear. Knights of Pythias. The members of M. Vernon Lodge, No. 5, Knights of Pythias, are requested to assemble at the Pythias Temple, Friday afternoon, September 2, 1910 at 1:30 o'clock to attend the funeral of our late brother, E.A. Nussear. By order of the lodge. H.M. Vandervort, C.G. Attest H.P. Willey, K.R. & S.			
Nussear, Mary F.	d. 23 Aug 1908		R19/227
Nussear. On Sunday, August 23, 1908 at her residence, 239 10th street southeast, Mary F., beloved daughter of Edmund A. and Clara L. Nussear (nee Crown). Funeral Thursday, August 25 at 4 o'clock from Grace Baptist Church, 9th and South Carolina avenue southeast. Relatives and friends invited to attend.			

Nye, Captain John

d. 7 Jul 1871

R16/67

Nye. At the residence of Walter S. Bailey, No. 628 Pennsylvania avenue at 10 a.m. today, Capt. John Nye, brother of Senator Nye, of Nevada. Funeral will take place from No. 628 Pennsylvania avenue at 2 o'clock p.m. tomorrow.

The Evening Star, July 10, 1871

Funerals

The funeral of the late Capt. John Nye, whose death was noticed in Friday's STAR, took place yesterday afternoon from the Masonic Temple, W.J. Stephenson, W.M. of Dawson Lodge, having charge of the exercises. Ex-Governor J. Neely Johnson, Judge J.W. McCorkle, Henry D. Barron, Fifth Auditor; Colonel George T. Jones, Colonel I.S. Tichnor, and Mr. W.P Partello, were the pall-bearers. Rev. Dr. Newman, of the Metropolitan M.E. Church, officiated and the impressive burial service of the Masonic fraternity was read at the grave at Congressional Cemetery by M.W. Grand Master Stansbury, the solemn exercises closing with the usual Masonic honors. The Masonic Choir of the District sang appropriate dirges at the temple and grave.

A Captain John Nye filed claim on April 20, 1852, for bounty land under the Act of September 28, 1850, and stated under oath at that time that he was then 67 years old, a resident of Lee, Berkshire County, Massachusetts; that he was a Captain in a company in the Regiment commanded by Colonel Solomon R. Chamberlin, in the War of 1812 (2nd Regiment Massachusetts Militia); was drafted about September 10, 1812; honorably discharged at Cambridge Port about November 1, 1814. Was granted 40 acres of land under this claim. Made another application on September 3, 1855, for additional bounty land under the Act of March 3, 1855, stating under oath the same facts as above. A claim for pension was rejected on account of insufficient service.