

Name	Birth/Death	Age	Range/Site
Tabbs, Elizabeth	d. 12 Jan 1830		R32/28
<p>Tabbs. On Tuesday night, Miss Elizabeth Tabbs, after a long and protracted illness of nearly twelve months, which she bore with the utmost fortitude and resignation. She preserved all the faculties of her mind entire to the last moments; took a solemn farewell of her friends with the utmost composure, and spent her last breath in exhorting her young nieces to persist in the duties of their religion, and the practice of all the Christian virtues.</p> <p>The friends and acquaintances of the deceased are invited to attend the funeral at 3 o'clock this day from the residence of Dr. Alex. McWilliams.</p> <p><i>Will of Elizabeth Tabbs, of Washington C., D.C.</i> (dtd. Jan. 12, 1830, probated Feb. 15, 1830, Will Book 4)</p> <p>To niece Mary C. Tabbs, negro girl Betty for 6 years then to be free.</p> <p>To nephew Alexander B.T. McWilliams, and Elizabeth Adelaide McWilliams, Jane McWilliams and Ann Tabbs McWilliams, to be equally divided; weearing apparel and household property not to be sold.</p> <p>Wits.: Ethan Allen; Moses Tabbs; M.A. Lindsay</p>			
Tabbs, Mrs. Jane Maria	d. 5 Mar 1833		R32/27
<p><i>The National Intelligencer, March 5, 1833</i></p> <p>Departed this life on Monday morning, the 4th inst. after an illness of only a few hours, Mrs. Jane Maria Tabbs, daughter of the late Charles Carroll, of Bellevue, and wife of Moses Tabbs, Esq. of this city. Afflictive visitation! most severe calamity! deeply felt by a bereaved husband, orphan children, endeared connections, a widely extended circle of friends and acquaintances, and the Church of Jesus Christ, of which she was both a member and an ornament. They had not thought to be so soon deprived of her cherished society and friendship; but they acquiesce in the will of God. In the decease of this excellent lady, there has vanished from among us a mind of superior cast, full of affection and benevolence, highly cultivated and improved, and constantly exercised for the good of her species. We have seen her, at no distant period, amid the haunts of death, when his arrows were most thickly sped, and his victims were numerous--there she breathed his pestilential breath, and ministered comfort to the poor sufferers. She feared not death!</p> <p>Friendship would its offering bring, And wreath her marble brow, And richest odours round her fling, And o'er her coffin bow:- Would stamp his dust no common mould, Which her bess'd spirit wore, And while her virtues it extol'd, Her God, too, would adore: Would bend resign'd and kiss that dust, And bless the God who gave, And in her Saviour place its trust, That God who wills to save: Would check the tear, would hush the sigh, Which speak of ill to thee, Dear friend, now gone to God on high, In bless'd eternity.</p> <p>The friends and acquaintances of the family are respectfully requested to attend the funeral of the deceased at 1 o'clock, p.m. this day, without further notice.</p>			
Tabbs, Moses	d. 21 May 1836	51 yrs.	R49/86
<p>Tabbs. On the evening of the 21st instant at his residence on Capitol Hill in the 52d year of his age, Moses Tabbs, Esq. for many years a distinguished member of the Bar and Senate of Maryland, his native state.</p> <p>Attorney, north side Pennsylvania ave. between 2d and 3d east (Wash Dir., 1834).</p>			

Tabler, Bessie Viola	d. 12 May 1925		R19/76
-----------------------------	----------------	--	---------------

Tabler. Departed this life suddenly, Tuesday, May 12, 1925 at 9:45 a.m. at the residence of her mother, Bessie Viola Tabler. Funeral services to be held at the house Friday, May 15 at 2:30 p.m. Interment at Congressional Cemetery. Relatives and friends invited.

Tabler, Charles D.H.	d. 15 Sep 1913		R88/308
-----------------------------	----------------	--	----------------

Tabler. Suddenly on September 15, 1913 at 6:15 a.m. at Balston, Va., Charles D.H., beloved son of Charles H. and Mary E. Tabler. Funeral from the residence of James E. Talbott, 1354 C street southwest, Wednesday, September 17 at 2 p.m. Interment in Congressional cemetery.

Tabler, Edwin Howard	b. 1845 - d. 16 Dec 1924		R86/305
-----------------------------	--------------------------	--	----------------

Tabler. Tuesday, December 16, 1924 at 3 o'clock a.m., Edwin Howard Tabler, son of the late Jacob and Eugenia King Tabler. Services from his late residence, 1820 Belmont Rd. northwest, Friday, December 19 at 11 a.m.

Tabler. The members Association Oldest Inhabitants are requested to attend the funeral of our late associate member, Edwin Howard Tabler, from his late residence, 1820 Belmont Rd., Friday, December 19 at 11 a.m.
Theodore W. Noyes, President
Eliot Wright, Secretary

Tabler, Elizabeth Denham	b. 1861 - d. 19 Jul 1923		R87/308
---------------------------------	--------------------------	--	----------------

Tabler. Thursday, July 19, 1923 at 11:30 a.m. at her residence, 922 B street southwest, Elizabeth Denham, daughter of the late Jacob and Eugenia B. Tabler. Services at above residence, Monday, July 23 at 11 a.m. Interment at Congressional cemetery. Relatives and friends invited.

Tabler, Emma R.	d. 27 Oct 1930		R86/305
------------------------	----------------	--	----------------

Tabler, Emma R. On Monday, October 27, 1930 at her residence, 1820 Belmont Rd. northwest, Emma R. beloved wife of the late Edwin H. Tabler. Services at her late residence on Thursday, October 30 at 11 o'clock a.m. Interment Congressional cemetery.

Tabler, Eugenia B.	d. 26 Jan 1889	9 yrs.	R88/309
---------------------------	----------------	--------	----------------

Tabler. On Saturday, January 26, 1889 at 10:45 o'clock, Eugenia B., only daughter of William D. and Mary Tabler aged 9 years. Funeral took place on Sunday last at 3 p.m., private.

Tabler, Eugenia B.	b. 1826 - d. 13 Apr 1900	75 yrs. 10 mos. 21 days	R87/310
---------------------------	--------------------------	-------------------------	----------------

The Evening Star, April 16, 1900, p. 5
Mrs. Tabler's Funeral
Was Prominent as Army Nurse During Civil War
The funeral of Mrs. Eugenia B. Taber took place this morning from the residence of her daughter, Mrs. S.K. Pettingale, No. 922 B street southwest, and the services, conducted by Rev. Dr. S.H. Greene, were attended by a large number of relatives and friends, including delegations from the Potomac Relief Corps, G.A.R., and the Army Nurses' Association, respectively. The casket was draped with the national colors, and there were many floral tributes.

Mrs. Tabler was a native of Alexandria, Va., and the sister of Edwin H. King, who died a few weeks since, and Norval W. King, for many years a clerk in the War Department. She lived to the age of 75 years, surviving her husband, Jacob Tabler, over fifteen years. Four sons and two daughters -- Edwin H., Wm. D., Norval T. and Jacob Tabler and Mrs. S.K. Pettingale and Miss Elizabeth D. Tabler, with thirteen grandchildren, some of them grown -- survive her. Mrs. Tabler and her brother, E.H. King, were both prominent choir leaders in the ante-bellum days. Possessing a fine contralto voice, she was prominent in musical circles of both Washington and Baltimore.

The family were at the early part of the war residing at the corner of 13th and G streets, and when, after the battle of Bull Run, some of the churches, including the First Baptist on the site of the present Builders' Exchange, were taken for hospitals Mrs. Tabler was one of the first to volunteer her services as a nurse and was employed here and at the Carver Hospital till the close of the war. Her services as nurse were recognized by Congress, a bill having been passed giving her a pension. Her bright, sunny disposition, with her Christian graces, made her a model nurse. She opened her house on many occasions to the sick and the wounded, giving her whole time and means to the cause. She was a charter member of both Potomac Relief Corps and of the Army Nurses' Association.

Name	Birth/Death	Age	Range/Site
The interment was at Congressional Cemetery and the pallbearers were selected from among her grandchildren and other relatives.			
Tabler, Frank R.	d. 2 Jun 1942		R81/168
Tabler, Frank R. On Tuesday, June 2, 1942 at his home, 1354 Newton street northwest, Frank R. Tabler, beloved husband of Inez Powell Tabler and father of Jessica Tabler Kilmartin. Services at his late home on Thursday, June 4 at 3 p.m. followed by interment in Congressional cemetery.			
Tabler, Inez	d. 30 Aug 1953		R81/168
Tabler, Inez. On Sunday, August 30, 1953 at Providence Hospital, Inez Tabler of 813 Buchanan street northwest, beloved wife of the late Frank R. Tabler, mother of Mrs. Jessica Tabler Kilmartin, sister of Alvin Powell. Services at the S.H. Hines Co. Funeral Home, 2901 14th street northwest on Wednesday, September 2 at 11 a.m. Interment Congressional cemetery.			
Tabler, Jacob (Jr.)	b. Feb 1852 - d. 8 Jul 1900	49 yrs.	R87/310
Tabler. On July 8, 1900 at 12:30 p.m. at the home of his brother, William D. Tabler, in his 49th year. Funeral Monday, July 9 at 3 p.m.			
Tabler, Jean G.	d. 18 Jan 1945		R82/168
Tabler, Jean G. On Thursday, January 18, 1945, Jean G. Tabler, wife of the late John Howard Tabler and mother of John M. Tabler, tech. sergeant, U.S. Army and Edwin F. Tabler, A.R.M. first class, U.S. Navy, Mrs. Tabler is resting at the Tabler funeral home, 4217 9th street northwest where services will be held on Tuesday, January 23 at 2 p.m. followed by interment in Congressional cemetery.			
Tabler, John Howard	d. 20 Jan 1936		R82/168
Tabler, John Howard. On Monday, January 20, 1936 at his home, Lanham, Md., John Howard, husband of Jean G. Tabler and son of the late Edwin H. and Emma R. Tabler. Body resting at the Tabler funeral home, 4217 9th street northwest where services will be held Wednesday, January 22 at 2 p.m. followed by interment in Congressional cemetery. Friends and relatives invited to attend.			
Tabler, Mary	d. 28 Dec 1901	57 yrs.	R88/309
Tabler. On Saturday, December 28, 1901 at Garfield Hospital, Mary, wife of William D. Tabler. Funeral service at 714 11th street northwest, Tuesday morning, December 31 at 9 o'clock. Interment private.			
Tabler, Mary Elizabeth	d. 27 Jul 1910		R88/308
Tabler. On July 27, 1910 at 7:05 p.m. at Seabrook, Md., Mary Elizabeth, beloved daughter of Charles H. and Mary E. Taber, aged 3 year. Funeral from 1354 C street southwest, July 29 at 2 p.m. Interment private.			

Name	Birth/Death	Age	Range/Site
Taff, George D.	d. 17 Mar 1876	4 mos. 16 days	R45/186
Taff. March 16 after an illness of four days with brain fever, George D., infant son of Theodore A.R. and Maria L. Taff, aged 4 months 16 days. Funeral will take place at 3 1/2 o'clock p.m. from his late residence, 704 N street northwest.			
Taff, Joseph Edward	d. 21 Feb 1897	6 mos. 28 days	R45/186
Taff. On February 21, 1897 at 4:45 a.m., Joseph Edward the only child of Theodore A.R. and Mary E. Taff aged 6 months 28 days. Funeral from his grandparents residence, No. 1077 32nd street northwest on Monday, 22nd inst. at 4 p.m. Relatives and friends respectfully invited to attend.			
Taff, Mariah Louise	d. 22 Jun 1923		R45/187
Taff. Friday, June 22, 1923, at 4 a.m., Maria Louisa, widow of the late T.A. Rozel Taff. Funeral from the residence of her sister, Mrs. F.H. Chassee, 30 U st. n.w., Monday, at 9 a.m. Mass at St. Martin's Church. Interment Congressional Cemetery.			
<i>The Evening Star, June 25, 1923</i>			
<i>Rites for Mrs. Taff</i>			
<i>Widow of D.C. Merchant Is Buried From Home</i>			
Mrs. Maria Louise Taff, widow of T.A. Roszel Taff, a well known business man of this city, died at the residence of her sister, Mrs. Fred H. Chaffee, 30 U street northwest, Friday last. The funeral was held this morning at the home of her sister, after which solemn requiem mass was said for the repose of the soul at St. Martin's Church. The interment was in the Congressional Cemetery.			
Mrs. Taff was a native of this city and had resided here all of her life. She was the oldest daughter of the late John W. and Virginia Gross. She is survived by a son, Theodore A.R. Taff, an organizer of the American Federation of Labor; four grandchildren and two great grandchildren, two brothers, Edward C. Gross of this city and Robert L. Gross of Pittsburgh, Pa., and her sister, Mrs. Caffee. Mrs. Taff's husband died nine years ago.			
Taff, T.A. Rozell	d. 17 Aug 1914		R45/188
Taff. Monday, August 17, 1914 at 1:15 a.m. at his residence, 429 G street n.w., T.A. Rossel Taff, beloved husband of Maria Louisa Taff (nee Cross). Funeral from W.W. Deal & Co's funeral parlors on Wednesday, August 19 at 2:30 p.m. Friends and relatives invited. Interment private.			

Name	Birth/Death	Age	Range/Site
Taft, Frederick <i>The Evening Star, May 16, 1896</i> <i>Fred Taft Drowned</i> <i>Brave Effort at Rescue by Policeman Phil Browns</i> <p>This afternoon a few minutes before 1 o'clock there was an exciting scene and a sad fatality on the river front at what is known as the little basin, near the bathing beach. Fred Taft, sixteen years old, whose parents live at 429 1st street northeast, was in swimming with a party of companions, and there was as exciting scene when he called "Help," and went beneath the surface of the water. There were several companions in the party, most of them pupils of the Blake school, and during the day's enjoyment about the river some one in the party dared young Taft to swim across the basin and back.</p> <p>"I can do it," said the plucky fellow, "and I'm not afraid to try it."</p> <p>He was as good as his word. he was not afraid to try it, and plunging into the cold water boldly struck out in the direction of the other side of the basin. In a short while he was safe and sound on the other side, and when he reached the shallow water he stood and called across the basin to let his companions know that he had partly succeeded.</p> <p>Without waiting many minutes to rest himself he returned to the deep water and started back in the direction of those whom he had left on the shore to welcome him upon his return.</p> <p>His stroke was as steady as it had been on the outward trip, but soon the youthful swimmer noticed that there was something the matter. The water had probably chilled him so that he was losing the use of his limbs, but he continued to do his best, and it was not until he was within fifteen or twenty feet of the shore that he realized that he was giving out and would need assistance.</p> <p>"I don't think I can make it," he called to those on shore and the next instant he cried for help. Then he sank beneath the surface, and all his companions could see of him were his feet.</p> <p>"Save him," shouted one after another of his companions, and two of them, Joseph Demar and Frank Pugh, jumped in the water and went toward him. When they got in reaching distance they saw his feet, and might have rescued him, but they feared he would drag them under the water, and so they returned and sent word around to the bathing beach. There Policeman Philip Browne was found, and he soon made his way to the spot, and, diving, had the youth out of the water.</p> <p>A quick trip was made to the Emergency Hospital and a half dozen physicians worked over the body for an hour and a half before they would give up in their attempts to bring him to. It was the general opinion, however, that life was extinct before the body was brought to the surface.</p> <p>Policeman Browne was warmly congratulated on his pluck and heroism, for it was not an easy task to dive in such a place, where there was every chance of being caught among the submerged timbers.</p>	d. 16 May 1896	16 yrs.	R74/105

Name	Birth/Death	Age	Range/Site
Taggart, Daniel	d. 10 Mar 1890	69 yrs. 6 mos.	R88/354
Taggart. On Monday, March 10, 1890, Daniel Taggart, beloved husband of Catherine A. Taggart, after a long and painful illness aged 69 years and 6 months. Funeral Wednesday, March 12 at 2 o'clock from his late residence, 118 11th street southeast. Friends and relatives invited to attend.			

Name	Birth/Death	Age	Range/Site
Tait, Alexander	d. 24 Mar 1848		R54/216
Tait. On the 24th instant in the 68th year of his age, Alexander Tait, a native of Scotland but for a number of years a citizen of this city. His funeral will take place on this day (Saturday) the 25th instant from his late residence near the corner of G and 12th streets west at 2 o'clock p.m.			
Stonecutter, north side A south between 3d and 4th east (Wash. Dir., 1834).			
Tait, Ann R.	d. 1 Dec 1910		R45/5
Tait. On Thursday, December 1 1910 at her residence, 716 A street northeast Ann R., wife of George T. Tait. Funeral Monday, December 5 at 10:30 a.m. from the Chapel of the Nativity, 14th street and Massachusetts avenue southeast. Interment at Congressional cemetery.			
Tait, Cornelia	d. 11 Jul 1929	81 yrs.	R55/218
Tait, Cornelia. On Thursday, July 11, 1929 at the Methodist Home, 4901 Connecticut ave., Miss Cornelia Tait, daughter of the late James A. and Marian L. Tait. Funeral from the Methodist Home, 4901 Connecticut ave. n.w., Saturday, July 13, 1929 at 10 a.m. Interment Congressional Cemetery.			
<i>The Evening Star, July 13, 1929, p. 14</i>			
<i>Rites for Miss Tait</i>			
<i>Funeral Services Held From Methodist Home This Morning</i>			
Funeral services for Miss Marian Cornelia Tait, 81 years old, who died Thursday at the Methodist Home were held from the home at 10 o'clock this morning. She was buried in Congressional Cemetery.			
Miss Tait, a native of this city, was the daughter of Col. James A. Tait, Civil War veteran and a former member of the Board of District Commissioners. She had lived at the home for the past several years.			
Tait, Elva Cornelia	d. 7 Sep 1906	1 mos. 21 days	R54/218
Tait. On Friday, September 7, 1906 at 2 a.m., Elva Cornelia, twin daughter of George and Mary Tait (nee Selby) aged 7 weeks.. Funeral private from parents residence, 421 15th street southeast on Saturday, September 8 at 3 o'clock p.m.			
Tait, George	d. 17 Dec 1968		R55/216
Tait, George. On Tuesday, December 17, 1968, George Tait, beloved husband of Mary A. Tait; father of Evelyn S. Chuerger, Mildred Gattis and George E. Tait. He also is survived by six grandchildren and five great-grandchildren. Friends may call at the Robert A. Mattingly Funeral Home, 131 11th st. s.e. (parking both sides), where services will be held on Thursday, December 19, at 2 p.m. Interment Congressional Cemetery.			
Tait, Col. James A.	d. 15 May 1895		R55/220
<i>The Evening Star, May 18, 1894</i>			
<i>Buried With Honors</i>			
<i>Large Attendance at the Funeral of the Late James A. Tait</i>			
A very large number of friends of the late James A. Tait attended the funeral services over his remains, which were held yesterday afternoon at No. 16 3d street southeast. They were performed by Rev. Luther B. Wilson and were impressive and solemn. The casket was draped in the American flag and covered with emblems of the Odd Fellows. The interment was made in Congressional cemetery, and the cortege, which accompanied the coffin from the house to the burying ground, was remarkable for its length. There was a long line of carriages, and the Odd Fellows, Oldest Inhabitants' Association, Veterans Fire Association and Lincoln Post, G.A.R., attended in a body. The honorary pallbearers were all war comrades of the deceased. They were Lemuel Towers, M.P. Fisher, F.W. Mead, James Coleman, Henry M. Knight, W.W. Winship, Mr. Morgan and J. Tyler Powell.			
Tait, Jane	d. 23 Sep 1874	87 yrs.	R54/217
Tait. On the morning of the 23d, Mrs. Jane Tait, in the 88th year of her age. Funeral will take place from her late residence, No. 1012 H street n.w., Thursday, 24th inst. At 4 o'clock p.m.			
Tait, Joseph B.	d. 12 Oct 1898	25 yrs. 9 mos.	R54/219
Tait. On Wednesday, October 12, 1898, at 6:30 o'clock a.m., of typhoid fever, Joseph Beck Tait, aged 25 years and 9 months, beloved husband of Olive Cavis Tait and grandson of the late Col. James A. Tait. Funeral from his late residence, 101 Massachusetts avenue northeast, Friday, October 14 at 2:30 o'clock p.m. Funeral private.			
<i>The Evening Star, October 12, 1898</i>			

Almost Instantly Killed

Joseph B. Tait, Delirious From Fever, Jumps From Third-Story Window

Fatal Leap Taken While Attendants Were Temporarily Out of His Room--

Inquest Unnecessary

Joseph B. Tait, a young married man living at No. 101 Maryland avenue northeast, jumped out of a third-story window at his home to the ground below, a distance of about thirty feet, at 6 o'clock this morning and was almost instantly killed.

The unfortunate man had been ill of typhoid fever for about two weeks and was delirious, and last night was in so serious a condition that his wife and a trained nurse sat up with him. In his delirium he said repeatedly that he wanted to see the moon.

Just before the fatal act was committed Mrs. Tait and the nurse left the room for an instant. The windows in the room, being of heavy plate glass and entirely closed, no fears were felt for his safety.

As soon, however, as Mr. Tait found himself alone, he sprang from his bed and rushed to one of the windows, which he broke with his head, and leaped through. When found, almost immediately afterward, he was lying prostrate at full length on the ground. He was picked up by George Saur, foreman of Truck A, fire department, and carried into the house, but he died before he could be again placed in bed.

The deceased was manager of the bottling department of the Washington Brewing Company. He was 25 years old and leaves a widow and two children. Coroner Carr decided that an inquest was unnecessary.

Tait, Joseph R.B.	d. 29 Dec 1879	39 yrs.	R55/217
Tait. Suddenly on the 29th December, 1879, Joseph R.B. Tait, aged 39 years. Funeral on Wednesday, December 31st, at 2 o'clock p.m. from the residence of his parents, No. 16 3d street southeast.			

Tait, Mrs. Marion Beck	d. 19 Mar 1890	73 yrs.	R55/219
Tait. Suddenly at 9:25 a.m., March 19, 1890, Marian L., wife of James A. Tait, in her 74th year. Funeral from her late residence, 16 Third street southeast, Friday, March 22, 1890, at 2 p.m. Friends and relatives invited.			

The Evening Star, September 20, 1888

A Golden Wedding

Last evening there was a gay party at the residence of Col. and Mrs. James A. Tait, No. 16 3d street southwest. The occasion was the celebration of the golden wedding of the well-preserved old couple, and it brought together quite a number of the older residents of East Washington, as well as many nephews and nieces and some grandchildren. Col. Tait told the story of the courtship of fifty years ago, which led to Miss Marion Beck becoming Mrs. Tait, the uncle of the latter, Rev. Dr. Laurie, having performed the ceremony. Among the guests were Mrs. Thomas Scrivener, now in her eighty-third year, whose husband is now eighty-five, was too feeble to attend. Inquiries were made for the colonel's old school master, Mr. Alexander McCormick, now living over the Eastern Branch. The bride had one of the short, stubby, one-button gloves in which she had been married, as also the high satin stock worn by the colonel when they joined their fortunes. The bride stated that the colonel at that time was twenty-four and she was twenty-two. They were married at the corner of 3d and South A streets, a few doors from their present residence, when the square opposite was a cornfield, and Pennsylvania avenue east of the Capitol was a country road. The couple received the congratulations of many friends during the evening.

Tait, Mrs. Sarah	d. 31 Mar 1863		Public Vault
Tate. On the 31st March in the 70th year of her age, Mrs. Sarah Tate, relict of Andrew Tate and daughter of the late Joseph Borrows. The friends and acquaintances of the deceased and her family are invited to attend her funeral at 2 o'clock p.m., Thursday from the residence of her son-in-law, Mr. B.P. Paige, 346 south side of New York ave., between 9th and 10th streets west.			

Name	Birth/Death	Age	Range/Site
Talbert, (Son)	d. 26 Apr 1894	1 yr. 7 mos. 11 days	R68/237
Talbot. Fell asleep in Jesus Thursday evening, April 26, 1894, at 9:50 o'clock, beloved son of J.W. and Lula Talbot, aged 1 year 7 months and 11 days. Funeral from his parents' residence, 310 14th street southwest, Saturday, April 28, at 2 o'clock p.m.			
Talbert, Annie Pearl	d. 19 Nov 1879	2 yrs. 5 mos.	R68/236
Talbot. On the night of the 18th November, 1879, at half-past 9 o'clock, Annie Pearl Talbot, aged 2 years and 5 months. A precious one from us has gone, A voice we loved is stilled; A place is vacant in our home. Which never can be filled. Go, little loved one, go; A mother's heart can tell, And none but her can fully know How hard to say farewell. Funeral from parents' residence, 423 Tenth street s.w., Thursday, at 1 o'clock p.m. Friends and relatives invited to attend.			
Talbert, Annie V.	d. 12 Jan 1901	69 yrs.	R75/97
Talbert. Departed this life Saturday, January 12, 1901, at 7 o'clock a.m., Mrs. A.V. Talbert. Funeral Tuesday, January 15, at 2:30 o'clock, from the residence of her brother, R.O. Prather, 1214 Pennsylvania avenue southeast. Relatives and friends are respectfully invited to attend.			
Talbert, Bessie Holroyd	d. 7 Apr 1888	2 yrs. 7 mos.	R22/110
Talbert. On Saturday, April 7, 1888, at 3 a.m., Bessie Holroyd, the only child of H.C. and the late Julia F. Talbert, aged 2 years and 7 months. Another little lamb has gone To dwell with him who gave, Another little darling babe Is sheltered in the grave. God needed one more angel child Amidst his shining band, And so he bent with loving smiles And clasped our darling's hand. Funeral on Sunday, April 8, at 3 p.m., from the residence of her grandfather, Geo. W. Talbert, 1217 Eleventh street southeast. Relatives and friends are respectfully invited to attend.			
Talbert, Catherine E.	d. 4 Sep 1939		R71/76
Talbert, Catherine Elizabeth. On Monday, September 4, 1939 at 10:30 p.m. in Pittsburg, Pa., Catherine Elizabeth Talbert, wife of Harry C. Talbert and mother of Marie E., Thomas Clinton, Frederick E. and Melvern C. Talbert. Services at her late residence, 4104 20th street n.e. at 2 p.m. (Pittsburgh papers please copy). Interment Congressional Cemetery. Served by Chambers suburban funeral home, Riverdale, Md.			
Talbert, Delilah	d. 14 Aug 1909	81 yrs.	R68/238
Talbot. On August 14, 1909, at her residence, 221 13th street southwest, Delilah, the beloved wife of the late William H. Talbot, in her 82d year. Funeral from the Kendall Baptist Church on Tuesday, August 17, at 2 p.m. Interment at Congressional cemetery. Relatives and friends invited.			
Talbert, Edith D.	d. 29 May 1880	3 mos. 27 days	R13/184
Talbert. Suddenly on Saturday, May 29, 1880, Edith D., beloved daughter of James A. and Elizabeth Talbert, aged 3 months 27 days.			
Talbert, Elizabeth	d. 15 Oct 1871	29 yrs.	R76/96
Talbert. On the 15th inst. At 8:15 p.m., Elizabeth Talbert in the 30th year of her age. Dearest daughter thou hast left us We thy loss most deeply feel But 'tis God that hast bereft us He can all our sorrows heal. The funeral will take place from her mother's residence on C street between 3d and 4th on Sunday evening at 2 o'clock.			

Talbert, Elizabeth A.	d. 10 Nov 1907		R71/78
Talbert. On Sunday, November 10, 1907, Elizabeth A., beloved wife of Harry C. Talbert. Funeral from St. Peter's Church on Tuesday, November 12 at 2 p.m.			

Talbert, Ella D.	d. 4 Nov 1887	17 yrs.	R71/76
Talbert. On Friday, November 4, 1887, at 9 o'clock a.m., Ella D., second daughter of George W. and the late Mary E. Talbert, in the 18th year of her age. Farewell, farewell, our sister dear, Our life is sad without you here. May we meet you in Heaven above, Where all is joy, peace and love. Funeral from the residence of her father, 1217 11th street southeast, on Sunday (November 6) afternoon at 3 o'clock. Relatives and friends are respectfully invited to attend.			

Talbert, Ella Eva	d. 23 Jan 1920	64 yrs.	R45/180
Talbert. Friday, January 23, 1920 at her residence, 1359 Park Road, Ella E. Talbert, widow of the late George W. Talbert in the 65th year of her age. Funeral from Sacred Heart Church, 14th and Park road, Monday, January 26 at 10 a.m.			

Talbert, Ellen	d. 13 Jul 1886	72 yrs.	R76/97
Talbert. At 3 p.m., July 13, 1886, Ellen, wife of William Talbert in the 73d year of him age after a long and painful illness. Funeral from her late residence, 1235 10th street southeast, Friday, July 16 at 3 o'clock p.m. Relatives and friends respectfully invited to attend.			

Talbert, George	d. 30 Jun 1879	7 mos. 15 days	R71/77
Talbert. On Monday, June 30, 1879 at 11:45 o'clock p.m., George, infant son of George W. and Ella E. Talbert, aged 7 months 15 days. Funeral from his parents residence No. 1217 Eleventh street southeast on Wednesday, July 2 at 4 o'clock. Relatives and friends are respectfully invited to attend.			

Talbert, George W.	d. 19 Jan 1911	71 yrs.	R45/181
Talbert. On Thursday, January 19, 1911, George W. Talbert, beloved husband of Ella E. Talbert in the 72nd year of his age. Funeral from his late residence, 220 6th street southeast, Sunday, January 22 at 2:30.			

Talbert, Hume Hodgson	d. 19 Jul 1904	10 mos. 14 days	R71/78
Talbert. After a short illness on July 19, 1904 at parents' residence, 929 M street northwest, Hume Hodgson Talbert, beloved son of E. Hume and Daisy E. Talbert, aged 10 months and 14 days. Funeral on Thursday, July 21 at 3 p.m. from the above residence. Relatives and friends invited (New York papers please copy).			

Talbert, James	d. 19 Sep 1892	66 yrs.	R69/310
Talbert. On September 19, 1892 at 5:30 p.m., after a short but painful illness, James Talbert, in the 67th year of his age. Funeral service at the residence of his son-in-law, James C. Crumpton, No. 220 7th street southeast, Thursday, 22d, at 3 o'clock p.m. Relatives and friends respectfully invited.			

Talbert, James A.	d. 14 Jan 1914		R13/183
Talbert. On Wednesday January 14, 1914 at 9 p.m. at his residence, 708 11th street s.e., James A., beloved husband of Elizabeth C. Talbert. Funeral Friday, January 16 at 2 p.m. from his late residence. Interment Congressional Cemetery. Friends and relatives invited to attend.			

Talbert, John	d. 20 Feb 1895		R10/66
Talbert. Entered into rest February 20, 1895, at his residence, 222 10th street northeast, John Talbert. Funeral from Douglas Memorial M.E. Church, corner of H and 11th streets northeast, Thursday, 21st at 3 o'clock p.m. Friends invited. Interment private.			

Talbert, John W.	b. 1852 - d. 27 Jul 1939		R17/127
Talbert, John W. On Thursday, July 27, 1939 at his residence, at his residence, 323 4th street s.e., John W. Talbert, beloved husband of Sophia Wunderlich Talbert. Funeral from the above residence on Monday, July 31 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			

Talbert, John W. The members of the Association of Oldest Inhabitants are requested to attend the funeral of our late associate, John W. Talbert from his late residence, 323 4th street s.e. on Monday, July 31 at 2 p.m.

Theodore W. Noyes, President
J. Elliot Wright, Secretary

Talbert, Julia d. 21 Apr 1887 24 yrs. 3 mos. **R22/110**

Talbert. On Thursday, April 21, 1887 after a short and painful illness, Julia Holroyd, wife of Harry C. Talbert and daughter of James R. Holyroyd, aged 24 years 3 months. Funeral from the residence of her grandmother, Mrs. Sarah E. Holroyd, No. 922 I street southeast, Sunday, 24th inst. at 3 o'clock p.m. Relatives and friends invited to attend.

Talbert, Laura V. d. 5 Aug 1888 34 yrs. **R68/237**

Talbot. On Sunday, August 5, 1888, at 10:30 p.m., Laura Virginia, wife of John W. Talbot, aged 34 years. Funeral will take place from Kendall chapel, Thirteenth-and-a-Half and D streets, Wednesday, at 2 o'clock. Friends and relatives are invited to attend.

Talbert, Lula F. d. 7 Nov 1892 2 yrs. 20 days **R68/237**

Talbot. Fell asleep in Jesus on Monday morning, November 7, 1892, at 5 o'clock, Lula F. Talbot, beloved daughter of J.W. and Lula Talbot, aged 2 years and 20 days.

Oh, dear Lula, God has called you;
How our hearts do ache with pain;
But we'll soon be with our darling,
Nevermore to part again.

Funeral from her parents' residence, 310 14th street southwest, Tuesday at 2 o'clock p.m.

Talbert, Margaret d. 5 Mar 1882 3 yrs. 3 mos. 18 days **R17/128**

Talbert. On March 5th, 1882, at 7:30 p.m., Margaret M., daughter of John W. and Sophia M. Talbert, aged 3 years, 3 months and 18 days. Funeral will take place from parents' residence, 323 4th street southeast, tomorrow afternoon at 3 o'clock p.m.

Talbert, Margaret A. d. 27 Feb 1895 83 yrs. **R18/128**

Talbert. Fell asleep in Jesus on February 27, 1895 at 9:50 p.m. after a long and painful illness, Margaret A. Talbert, widow of William Talbert in her 84th year. Funeral from her late residence, No. 323 Fourth street southeast, Saturday, March 2 at 3 o'clock p.m. Friends and relatives invited.

Talbert, Mary d. 8 Feb 1892 **R69/309**

Talbert. On Monday, February 8, 1892 at the residence of her son-in-law, Columbus Crampton, 315 5th street southeast at 6:40 a.m., Mary wife of James Talbert. Funeral Wednesday, February 10 at 3 p.m. Relatives and friends invited.

Talbert, Mary E. d. 27 Oct 1888 **R76/95**

Talbert. On Saturday, October 27, 1888 at 5 o'clock p.m., Mary Elizabeth Talbert. Funeral from the residence of her grandfather, William Talbert, 1235 10th street southeast, Tuesday, 2:30 o'clock p.m. Relatives and friends are invited to attend.

Talbert, Mary Elizabeth d. 16 Nov 1871 32 yrs. **R71/75**

Talbert. On the evening of the 16th inst., Mary E., beloved wife of George W. Talbert in the 33d year of her age. Her funeral will take place from her late residence, No. 1217 11th street between M and N, S.E. on Sunday, November 19th at 2 1/2 o'clock p.m. Friends and relatives are respectfully invited to attend.

Talbert, Mary M. d. 3 Aug 1871 1 yr. 1 mos. 8 days **R76/94**

Talbert. On the morning of the 3d inst., Mary M. aged 13 months 8 days, infant daughter of James A. and Elizabeth Talbert. The friends and relatives are respectfully invited to attend the funeral from the residence of her parents, No. 911 11th street.

Talbert, Richard T. d. 13 Oct 1900 39 yrs. 6 mos. **R107/192**

Talbert. On Saturday, October 13, 1900 at 5:10 p.m., Richard T. Talbert, beloved husband of Annie V. Talbert (nee Padgett). Funeral from his late residence, 704 H street northeast, Tuesday, October 16 at 2 p.m. Relatives and friends invited to attend (Baltimore papers please copy).

The Evening Star, October 15, 1900, p. 13
Death of Richard T. Talbert

Richard T. Talbert, a well-known undertaker of this city, died Saturday evening of cerebral meningitis at his residence, 704 H street northeast. Mr. Talbert was born in Washington thirty-nine years ago and had lived here all of his life. He was quite prominent in Masonic circles, being a member of Naval Lodge No. 4, F.A.A.M.; Naval Chapter, No. 6, R.A.M., and Orient Commandery, Knights Templar. The funeral will take place tomorrow afternoon, the services at the interment in Congressional cemetery at 2 p.m. to be conducted by the Masonic fraternity. Rev. Mr. Gray of the Methodist Protestant Church on 4th street southeast will officiate at the house. The funeral arrangements are in charge of Mr. S.R. Mundell. Mr. Talbert is survived by his wife and four children.

Talbert, Richard T. d. 21 Jan 1907 71 yrs. **R44/181**

Talbert. On Monday, January 21, 1907 at 5 a.m. after a long and painful illness, Richard Thomas Talbert in the 72nd year of his age. Funeral from his late residence, 1265 10th street southeast at 2:30 o'clock, Wednesday, January 23. Relatives and friends invited.

Talbert, Robert S.V. d. 14 Feb 1905 **R9/67**

Talbert. Suddenly on February 14, 1905 at 6:50 p.m. at the residence of his sister, Mrs. Charles Stratton, 1416 14th street northwest of apoplexy, Spencer Talbert in the 63d year of his age. Funeral services at 2 p.m. Thursday, February 16 at Congressional Cemetery chapel.

Talbert, Sarah C. b. 5 Nov 1823 - d. 29 Dec 1913 90 yrs. 1 mos. **R84/131**

Talbert. Departed this life December 29, 1913, Mrs. Sarah C. Talbert, beloved mother of Mrs. E.G. Barnard of this city and A.H. Bradley of New York city. Funeral from her late residence, 222 10th street n.e. on Wednesday, December 31 at 2 p.m. Interment private.

The Evening Star, January 2, 1914, p. 15

Mrs. Talbert Dies

Funeral of Lifelong Resident Held at Congressional Cemetery

Mrs. Sarah C. Talbert, for sixty years a resident of Washington, died at her home, 222 10th street northeast, Monday. Funeral services were held at her late residence Wednesday, Rev. A.E. Barrows, pastor of the Eastern Presbyterian Church, officiating. Music was furnished by Mrs. Dalgleish and Mrs. J. Harry Cunningham. Interment was in Congressional cemetery.

Mrs. Talbert was born November 5, 1823 at Norwalk, Conn. A daughter, Mrs. Sarah B. Barnard of this city, and a son, A.H. Bradley of New York city, survive her.

Talbert, William d. 2 Nov 1893 78 yrs. **R76/98**

Talbert. On Thursday, November 2, 1893 at 6:45 a.m., William Talbert in the 79th year of his age. Funeral from his late residence, 1235 Tenth street s.e., Sunday, November 5 at 2:30 p.m. Relatives and friends respectfully invited to attend.

The Evening Star, November 4, 1893

Death of William Talbert

Mr. William Talbert, one of the oldest residents of the Navy Yard section of the city, died Thursday evening at his residence, 1235 10th street southeast, aged seventy-nine years. Mr. Talbert was born near Bladensburg, Md., but came here with his parents when a small child. Learning the trade of ship carpenter in the yard he worked there a long series of years, and under Lincoln's first and Hayes' administration he filled the position of master ship carpenter, and as such was busily employed, doing important work for the Potomac flotilla during the war. He, while at the navy yard, perfected an important improvement in marine railways, for which he made a claim on the government, and Congress referred the case to the Court of Claims, and a decree was passed in his favor, allowing him a percentage of the earnings of the improvement, and this not being satisfactory to him he appealed to the Supreme Court of the United States, where the case is now pending. Mr. Talbert, several times served the old sixth wards in the boards of aldermen and common council. He leaves four sons and a daughter--George W. and Alexander being grocers, Thomas a retired feed dealer, and William a ship carpenter, and Mrs. Dubois, wife of Mr. W. Dubois of the White House. He leaves considerable property. The funeral will take place on Sunday afternoon at 2:30 o'clock.

Talbert, William d. 21 Feb 1895 77 yrs. **R18/128**

Talbert. On February 21, 1895 at 7:45 p.m. after a short illness, William Talbert, aged 77 years. Funeral from late residence, No. 323 4th street southeast, Sunday, February 24 at 3 o'clock p.m. Friends and relatives invited.

Name	Birth/Death	Age	Range/Site
Talbert, William H.	d. 9 Jun 1891	67 yrs. 6 mos.	R68/238
Talbot. On June 9, 1891 after a long and painful illness which he bore with patience and Christian fortitude, William H., beloved husband of Delilah Talbot, aged 67 years 6 months. Funeral Friday, June 12, 3 o'clock p.m. from his late residence, 1305 Maryland avenue southwest. Friends and acquaintances are respectfully invited to attend.			
Talbert, William H.	d. 1 May 1914	78 yrs.	R60/190
Talbert. On Friday, May 1, 1914, 9:15 a.m. after a lingering illness, William H. Talbert, beloved husband of Margaret V. Talbert in the 79th year of his age. Funeral from his late residence, 538 5th street s.e., Monday, May 4 at 10 a.m. Interment private.			

Name	Birth/Death	Age	Range/Site
Talbott, Edward Talbot. On Thursday, May 19, 1892 at 4:15 p.m., Edward, beloved son of James E.S.E. Talbott. Suffer little children to come unto me. Funeral will take place from parents' residence, 1455 C street southwest, Saturday, May 20 at 3 p.m. Friends and relatives are respectfully invited.	d. 19 May 1892		R12/247
Talbot, James Son of Joseph Talbot	d. 16 May 1822		R44/103

Name	Birth/Death	Age	Range/Site
Talcott, Alfred Bissel	d. 22 Nov 1909	82 yrs.	R89/371
Talcott. On Monday, November 22, 1909, Alfred Bissell Talcott, beloved husband of Doretta F. Talcott (nee Goff) in the 84th year of his age. Funeral from his late residence, 1339 E street southeast, Wednesday at 3 o'clock.			

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

Talley, William D.	b. 1790 – d. 31 Jan 1851	61 yrs.	R67/255
---------------------------	--------------------------	---------	----------------

Talley. On Friday morning, 31st ultimo, William D. Talley in the 62d year of his age. The friends of the family are invited to attend his funeral on this (Saturday) morning at 11 o'clock from his late residence on 11th street.

The Evening Star, May 17, 1866

Petrification of a Body

A few days since Mr. Edwin H. King, as undertaker, took up the body of the late William B. Talley, buried at the old Foundry burial ground, and reinterred in Congressional Cemetery. The body had been interred in low ground and the grave was half full of water. Notwithstanding it has been 16 years since the interment was made, the pine case and mahogany coffin were found in a perfect state of preservation. Some curiously being expressed as to the state of the body, the coffin was opened. The body and shroud were found to be in a perfect state of preservation. On further examination the body was found to have almost the hardness and consistency of stone, showing that petrification was rapidly going on.

Taltavull, Anna	d. 17 Apr 1890		R12/104
Taltavull. On April 17, 1890 at 3:45 a.m., Annie C.M. Taltavull, daughter of J.A. Taltavull. Funeral from 473 Missouri avenue at 3 p.m., April 18, 1890. Relatives and friends invited to attend.			

Taltavull, Edward E.	d. 22 Aug 1889	1 yr. 9 mos.	R18/142
Taltavull. On Thursday, August 22, 1889, at 8 o'clock a.m., Edward E., youngest son of John R. and Capitola Taltavull, aged 21 months. Funeral from residence, 305 Ninth street southeast, Sunday afternoon at 4:30 o'clock.			

Taltavull, Elizabeth	b. 1826 - d. 16 Jun 1880	53 yrs.	R12/141
Taltavull. On Wednesday, June 16, 1880, Mrs. Elizabeth Taltavull in the 54th year of her age. Funeral will take place from her late residence, No. 723 8th street s.e., Friday, June 18, 1880 at 4 p.m. Relatives and friends are invited to attend (Baltimore Sun please copy).			

Taltavull, Ella E.	d. 4 Feb 1887	37 yrs.	R1/115
Taltavull. On February 4, 1887 at 12 a.m. of consumption, Ellen E. Taltavull, wife of James A. Taltavull in the 38th year of her age. Funeral from her late residence, 529 11th street southeast, Sunday, at 3 p.m.			

Taltavull, Grace	b. 1893 - d. 30 Jul 1895	2 yrs. 6 mos.	R12/140
Taltavull. On Tuesday, July 30, 1895, at 1 o'clock a.m., Grace, only daughter of P.A. and Minnie Taltavull, aged 2 years and 6 months. Funeral from the residence of her parents, No. 472 Maryland avenue southwest, Thursday at 2 o'clock. Friends and relatives respectfully invited to attend.			

The Evening Star, July 29, 1895
Fell Down the Shaft

A young daughter of Mr. P.A. Taltavull, of 472 Maryland avenue southwest, named Gracie, met with a serious accident yesterday afternoon by falling down the elevator shaft at Lee's undertaking establishment, where Mr. Taltavull is employed as foreman. In company with her mother and two other children Gracie called to see her father. While the others were conversing she wandered to the elevator shaft, and without warning fell to the bottom, a distance of about twenty-five feet. When picked up by the almost distracted parents the little girl was apparently lifeless. After being removed to her home a physician found that she had sustained a broken arm and severe internal injuries.

The condition of the little one today was extremely critical, death being expected at any moment.

Taltavull, James A.	d. 9 Oct 1891	47 yrs.	R53/297
Taltavull. On October 9, 1891, James A. Taltavull, aged 47 years. Funeral from his late residence, 613 Maryland avenue s.w., Monday at 2 o'clock p.m.			

Taltavull, John	d. 3 Jan 1890	36 yrs.	R26/203
Taltavull. On Friday, January 3, 1890, at 5 p.m., John E. Taltavull, beloved husband of Capitola Taltavull, in the 37th year of his age. Gone but not forgotten. Funeral from his late residence, 305 Ninth street southeast, on Sunday, January 5, at 3 o'clock p.m. Relatives and friends are invited to attend.			

Taltavull, Peter	b. 1825 - d. 8 Apr 1881	55 yrs.	R12/141
Taltavull. On the 8th of April 1881, Peter Taltavull, aged 55 years. Funeral from his late residence, No. 723, 8th street southeast, Sunday, the 10th inst. at 3 o'clock p.m. Relatives and friends are respectfully invited to attend.			

The Evening Star, April 11, 1881

Mr. Peter Taltavull, a well known resident of East Washington, who died last Friday, was buried yesterday from his late residence on 8th street between G and H streets southeast. Mr. Taltavull was 55 years of age at the time of his death, and had resided since his early boyhood near the Washington navy yard. For over a fourth of a century he was a member of the Marine band, was a fine performer on many instruments and one of the best soloists on the French horn in the country. He will be pleasantly remembered by many of our music-loving citizens. He had many friends throughout the city. He leaves a family of six sons and three daughters.

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

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

Taltavull owned the Star Saloon next door to Ford's Theatre. He testified that he had served John Wilkes Booth a drink about ten minutes before Booth shot President Lincoln. Booth usually drank brandy, but Taltavul said that Booth drank whiskey and water before he left the saloon.

Name	Birth/Death	Age	Range/Site
Tanner, George	d. 12 Mar 1913		R82/289
Tanner. On Wednesday, March 12, 1913, George Tanner, beloved husband of the late Kunigunda Tanner. Funeral from his son's residence, 1433 22nd street Twining City, D.C., Friday, March 14 at 2 p.m. Friends and relatives respectfully invited to attend.			
Tanner, Henry	d. 23 May 1875	17 yrs.	R16/90
<i>The Evening Star, May 24, 1875</i> <i>Sad Drowning of a Young Man</i> Henry Tanner, a youth about 17 years old, a native of Switzerland, who came to this country about four years ago, was drowned yesterday while bathing in the Potomac, near those fatal rocks, the Three Sisters, above Georgetown. Young Tanner had been employed by Knight & Bro., patent agents, and was a most estimable young man, very intelligent, and of an amiable disposition, which made him many friends. He had boarded in this city with Mrs. John Baden, (sister of Mrs. Southworth, the well-known novelist) and yesterday visited Prospect Cottage, the home of Mrs. Southworth in Georgetown, in company with Frank Baden the nephew of that lady. They went out to enjoy a bathe in the Potomac and Tanner, who could not swim, got beyond his depth. Young Baden tried to save him, but did not succeed. The body was subsequently recovered and taken to Prospect Cottage, at the request of Mrs. Southworth, where it remained until this morning, when it was removed to the home of the parents of deceased in this city, near the tollgate.			
Tanner, Sarah S.	d. 4 Dec 1911		R73/352
Tanner. On Monday, December 4, 1911 at 2:30 p.m. at her residence, 2119 California street northwest, Mrs. Sarah J. Tanner. Funeral services at 2 p.m. Wednesday.			

Name	Birth/Death	Age	Range/Site
Tansil, Charles	d. 10 May 1853	12 yrs.	R34/174
<p><i>The National Intelligencer, May 12, 1853</i></p> <p>Melancholy Accident. An accident of the most distressing nature occurred at the Marine Barracks, in this city, on Tuesday last, by which Charles R. Tansil, an interesting lad of twelve years of age, a son of Serg't G. S. Tansil, of the Marine Corps, came by his death. It seems that by some means a loaded musket was left standing in the doorway of the quarters occupied by Serg't. Luskey, when a son of his, a lad of about ten years of age, snapped it, and it was discharged, instantly killing young Tansil.</p> <p>The friends and acquaintances of G.S. Tansil are respectfully invited to attend the funeral of his son this (Thursday) evening at 3 o'clock, from his residence at the Marine Barracks.</p>			

Name	Birth/Death	Age	Range/Site
Tansill, Evelyn M.	d. 8 Apr 1909	1 yr. 5 mos. 10 days	R7/193
Tansill. On Thursday, April 8, 1909 at 7:15 p.m., Evelyn May only child of Bayard W. and Ida M. Tansill (nee Hughes) aged 17 months 10 days. Funeral from the residence of her parents, 187 Taylor street, Petsworth on Saturday, April 10 at 2 p.m. Friends and relatives invited. Interment private.			

Tarleton, James M.	d. 23 Dec 1880		R14/197
---------------------------	----------------	--	----------------

The Evening Star, December 23, 1880

The Ups and Downs of Life

A Former U.S. Consul Dying in a Police Station House Poor and Friendless

An old man, 72 years old, named James Madison Tarleton, a native of New Hampshire, but who has been about this city for several years past, having a lodging room at Mr. Burke's corner of 13th and D streets, was taken sick at a lunch house, No. 419 10th street, yesterday, and was a few hours afterwards removed to the police station house, nearly opposite, and Dr. John Walter called in to attend him. The doctor found him in a very low condition from pneumonia, and advised that he be permitted to remain there, as he was too feeble to ride to the hospital, and could not probably survive many hours. Subsequently Father Walter, of St. Patrick's church, was called in by request of some one to offer religious consolation, but the old man was unconscious. He appeared to be destitute of proper clothing, and the care necessary for an invalid of his age. A mattress was spread on a table in the prisoner's room on which he was laid, the room being kept comfortably warm, and Mrs. Tonnelt, a lady residing in that neighborhood, kindly prepared some warm tea for him, but he could not swallow. Dr. Walter remained with him for some time, but at a late hour last night there was no favorable symptom. It was ascertained that he had been in much better circumstances once. He was United States consul at Melbourne, Australia, under Presidents Pierce and Fillmore and subsequently was a successful merchant at Mobile, Alabama, but the war broke up his business, and misfortunes following, reduced him to want and sickness. He was without friends or means. Mr. Burke has furnished him with a lodging room for the past four years without charge.

This morning, Mrs. Hannah McL. Shepherd, resideing at No. 2326 G street northwest, who knew Mr. Tarleton at Melbourne on hearing of his condition sent to the station house and had him removed to the residence of her family for proper care and nursing. He was very low when taken away int he ambulance, and is not expected to recover.

This morning he was still breathing with great difficulty, but was in an unconscious condition, utterly unable to take medicine or nourishment.

The Evening Star, December 24, 1880

Death of James Madison Tarleton

His Checkered Career--Dying in Poverty After Many Years of Prosperity

James Madison Tarleton, of whom mention was made in yesterday's Star as having been taken to the Central Police Station in a dying condition, and subsequently removed by direction of Mrs. Shepherd to her residence, No. 2326 G street, for proper care, died there about 7:30 o'clock last evening. He was born in New Hampshire and educated at Concord, receiving a liberal education and afterwards entered the cotton trade at Mobile, Alabama, where he accumulated a large fortune, but was unfortunate, and failed in 1842, leaving him without a dollar. In 1850 he was appointed assistant postmaster at Concord, New Hampshire, by Gen. Lowe, postmaster, where he renewed his acquaintance with the leading politicians of that state, among them General Frank Pierce, who, after his election as President of the United States, appointed Mr. Tarleton as consul to Melbourne, which position he retained until near the close of President Buchanan's administration. On his return to this country he made his home in the south, and at the breaking out of the war he removed north, being a strong union man though a democrat, and thenceforth became a decided republican. Under President Johnson he was appointed to the collectorship of Mobile, but was removed by Gen. Grant. Since that time he has been reduced to poverty, depending to a great extent on charity for his support. Mr. F.B. Burke, keeper of a restaurant corner 13 1/2 and D streets, gave him the use of a room, where he has been lodging for three or four years, taking his meals at Mr. Burke's most of the time. Among his private papers were found many of interest, some from his wife, and two friend and confidential letters from President Pierce, one bearing date of Boston, July 15, 1846, and the second one from Concord, February 1, 1847. Papers showing his good standing in society at Melbourne were also found, among them cards of invitations to many fashionable gatherings. A resolution, adopted by the Victorian Convention council, at Melbourne, May 7, 1859, asking Consul Tarleton to furnish the council with some information as to the land system of the United States, led to Mr. Tarleton's delivery a lecture on the subject, for which he received a vote of thanks.

Tarleton, Susan	d. 14 Dec 1886	73 yrs.	R36/72
------------------------	----------------	---------	---------------

Tarleton. On Tuesday evening, December 14, 1886, Miss Susanna B. Tarleton, widow of the late Henry Tarleton in the 74th year of his age.

In hope of life eternal given

Behold a pardoned sinner dies

A ransomed blood bought heir of heaven

Called to her mansion in the skies.

Funeral will take place tomorrow (Tuesday) evening at 3 o'clock from the residence of her son, No. 607 10th street northeast to which relatives and friends are invited to attend.

Name	Birth/Death	Age	Range/Site
Tarmon, Jane E.	d. 5 Dec 1878	53 yrs.	R95/219
Tarman. At midnight, December 5th, 1878, Mrs. Jane E. Tarman, in the 54th year of her age. Funeral will take place Sunday, at 2 o'clock p.m., from the residence of John O'Neill, No. 1235 E street southeast. (Marlboro Gazette and Prince Georgian please copy).			

Name	Birth/Death	Age	Range/Site
Tarring, Anna Amelia	d. 31 Aug 1904	69 yrs.	R152/239
Tarring. On Wednesday, August 31, 1904 at 4 a.m., Anna Amelia Tarring, aged 69 years at the home of her daughter, Mrs. John W. Hodgson, 6638 Brightwood ave., opp. Battle Cemetery.			

Name	Birth/Death	Age	Range/Site
Tasker, Edward H.	d. 19 Dec 1879		R6/200
<i>The Evening Star, December 19, 1879</i>			
The Funeral of Capt. Edward Tasker took place this afternoon from his late residence on D street, near 13th street southwest, and was largely attended. Metropolis Lodge, No. 16, I.O.O.F., of which he was a member, was present, Capt. Tasker was born and raised in South Washington, and for many years was engaged in the river trade. He had many friends in this community.			
Tasker, Sarah	d. 24 Jun 1929		R6/200
Tasker, Sarah D. On Monday, June 24, 1929, Sarah D. Tasker, widow of Edward H. Tasker, mother of Mrs. Harriet V. Faunce and Mrs. Estelle Sonneman. Funeral from her late residence, 1835 Monroe st. n.e., Wednesday, June 26 at 2 p.m. thence to Kendall Baptist Church, 9th st. near B st. s.w. Friends and relatives invited. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Tastett, Edwin	d. 20 Nov 1866		R81/94
Tastet. Very suddenly at his residence on Sunday morning the 18th instant, Edwin Tastet, only son of Sarah and the late Nicholas Tastet.			
<i>The Evening Star, November 19, 1846</i>			
<i>Sudden Death.</i>			
Yesterday Mr. Edwin Tastet, a young man of much promise residing at the corner of 10th and B streets South Washington died very suddenly at his residence. He had been complaining for sometime of a disease of the heart, but yesterday morning he appeared to be in remarkably good health when some of his sisters left for church. In a few moments afterwards, however, he was found dead in his room, lying on his face in the bed. Dr. Morgan pronounced disease of the heart to be the cause of death.			
Tastett, Dr. Joseph M.	d. 4 Apr 1854		R39/136
Tastet. At Woodbury, Maryland, on the 4th instant, Dr. Joseph M. Tastet, eldest son of Nicholas Tastet, of this city, aged 31 years. The subject of the obituary below lost his life by injuries incurred from being thrown from his horse, and the horse falling upon him, on Monday last, in the city of Baltimore. His funeral will take place this afternoon at half past 8 o'clock from the residence of his father-in-law, Mr. Thomas Mustin, on G, between 13th and 14th streets.			
<i>The National Intelligencer, April 6, 1854</i>			
<i>Melancholy Accident</i>			
The unfortunate death at Baltimore of Dr. Joseph M. Tastet, a native of this city, and until recently a resident here, will be subject of painful interest to a large circle of friends. The Baltimore "Clipper" furnishes the following particulars of the sad event:			
"We are grieved to have to announce the sudden and melancholy death of Dr. Tastet, formerly of Washington, but latterly located at Woodberry, in Baltimore county. The doctor had occasion to visit this city on Monday, 3d instant, and whilst riding his horse leisurely on Cathedral street, between the Bolton depot and Biddle street, the animal stumbled over the iron rail of one of the numerous switches in that vicinity, throwing the doctor, and afterwards falling on him, causing concussion of the brain and other fatal internal injuries, from the effects of which he did not rally, and death ensued between twelve and one o'clock the same night, notwithstanding he was almost immediately attended to by Drs. Ridgely, Johns, and Smith, and was kindly and attentively waited on at home by Dr Cherbonnier, of Washingtonville, until he expired. Dr. Tastet was greatly esteemed by his neighbors for his purely Christian character and unassuming manners, was a regular Sunday school teacher, and a constant attendant on religious worship, and the little community in which he resided feel that they have suffered a serious loss."			
<i>The Evening Star, April 6, 1854</i>			
<i>Odd-Fellows' Funeral</i>			
The Odd-Fellows' will attend the funeral of their late brother, Past Grand Dr. Joseph M. Tastet, this afternoon, who died on the 4th inst., at Woodbury, Md. The funeral will take place from the residence of his father-in-law, Mr. Mustin, on G, between 13th and 14th streets. The deceased was 31 years of age at the time of his death. It appears that Dr. Tastet, whilst riding his horse along Catherine street, Baltimore, between the Bolton depot and Biddle street, was thrown off, the animal having stumbled against one of the rails of the numerous switches with which the streets in that vicinity abound, and from the effects of which concussion of the brain ensued. The accident happed on Monday last, and the injured gentleman died the same night between 12 and 1 o'clock. The best medical aid that could be procured was immediately obtained, and he was attended, on his being taken home to Woodbury, by Dr. Cherbounier, of Washingtonville, who waited on him until his death.			
<i>The National Intelligencer, April 10, 1854</i>			
<i>A Funeral Sermon</i>			
Although a departure from our usual custom, we yield to the request of the gentleman who has placed in our hands the following communication, descriptive of the religious services performed yesterday in one of the principal churches of this city. The memory of the deceased gentleman whose panegyric was pronounced will long be treasured in the hearts of many of our citizens:			
I attended worship this forenoon at the Fourth Presbyterian Church, on Ninth street, of which Rev. Dr. J.C. Smith is Pastor. The services were conducted by Rev. Albert Barnes, jr., a very young man, but who, I am well assured, gives promise of a ministerial career of great usefulness and honor. The church is commodious, and was well filled, in part, as I learnt, by a very respectable body of Odd Fellows, without regalia, and by many other friends of the late Dr. Joseph M. Tastet, who was killed by falling from his horse in Baltimore on Monday last. The services were conducted with reference to that event; and at the request of the heart-stricken widow of Dr. Taste, who was present, the hymn commencing "Jesus, lover of my soul," was given			

out and sweetly sung by the choir. This was a favorite hymn with Dr. T., and was sung at the last communion at which he had participated in the church. The sermon delivered by Dr. Smith was an able effort, and a touching tribute to the deceased. "And Joseph died" were the words of the text. Dr. Tastet had been familiarly known by his given name to this whole church. He had been ten years a member of it, and pleasant memories cluster around that whole period of time. Intelligent, energetic, and full of vivacity, he had ever been a pious and zealous promoter of the welfare of the church and of the benevolent and Christian enterprises of its members. In its Missionary Societies and Sabbath School his aid had ever been invaluable. When about to take his departure from this city his farewell was publicly and formally made, and a beautiful Bible was presented to him in behalf of the Missionary Society of which he had been President. Of his residence at Woodberry Factory, near Baltimore; of the mutual friendship that grew up there between himself and family and the estimable people of that vicinity; of his sudden death; of the effect it produced upon that people; of the cessation of labor in the factory, and of the grief and gloom there manifested, Dr. Smith spoke with touching tenderness.

I never saw a more attentive congregation nor the evidence of more general sympathy. I felt an earnest wish that it were possible for the many friends of Dr. Tastet near Baltimore, and especially the teachers and children of the Sabbath School in which he there taught, to be present and hear the discourse to which I was listening. Though it made many weep, it was still a balm to every heart. C.

Sabbath Evening, April 9, 1854

Tastett, Marianne	d. 1 Jun 1890	R81/ 93
Tastet. Entered into rest at 5 o'clock Sabbath evening, June 1, 1890, Marianne, youngest daughter of the late Nicholas and Sarah P. Tastet. Funeral private. No flowers.		

Tastett, Nicholas	d. 17 Aug 1863	73 yrs.	R81/96
Tastet. At his residence in this city on the 17th instant, Nicholas Tastet, aged 73 years. The deceased was a native of Madrid, Spain, but had been for many years an attached citizen to his adopted country. For more than 40 years he was an efficient clerk in the Treasury Department, where, by his genial manner, gentlemanly bearing, and polished affability, he was ever a favorite. His was a character jewelled with manly virtues. He has gone to his grave honored through a lengthened career, and lamented not only by a disconsolate widow and sorrowing children, but by the community of which he was a cherished member. Dying in the firm faith of his Redeemer, the sacred rites of the Catholic Church were administered to him, and with the holy calm which only Christians know, he closed his eyes on sublunary things to open them in Paradise. "Blessed are the dead who die in the Lord."			
1834: Clerk in the Post Office, south side Pennsylvania ave. between 9th and 10th west.			

Tastett, Ruth Sarah	d. 16 Dec 1904	R81/93
Tastet. On Friday, December 16, 1904 at 4 o'clock a.m., Ruth Sanford, infant daughter of David W. and Edna Tastet.		

Tate, Arthur M.	d. 8 Jun 1914		R141/204
------------------------	---------------	--	-----------------

Tate. On Monday, June 8, 1914 at 8 p.m. at Georgetown University Hospital, Arthur M. Tate. Funeral Wednesday, June 10 at 11 a.m. from the residence of his brother, Harry Tate, 1811 34th street n.w.

Tate, Harry	d. 26 Nov 1929		R147/261
--------------------	----------------	--	-----------------

Tate, Harry. On Tuesday, November 26, 1929 at 7 a.m. at the residence of his son, Elmer M. Tate, 1410 33rd street n.w., Harry Tate, beloved husband of the late Anna G. Tate. Funeral from above residence on Thursday, November 28 at 10 a.m. Relatives and friends invited. Interment Congressional Cemetery.

The Evening Star, November 27, 1929, p. 9

Long-Time Resident of Capital Dies at 73

Harry Tate, Who Lived in City for 60 Years, Expires at Home of Son

Harry Tate, 73 years old, for more than 60 years a resident of this city, died at the home of his son, Elmer M. Tate, 1410 Thirty-third street, yesterday after an illness of three months.

Mr. Tate worked for the Connecticut Pie Bakery, Georgetown, for about 25 years, until his retirement some years ago. He was a native of Gettysburg, Pa., and came to this city when 12 years old.

He is survived by two sons, Elmer E. and Milton Tate. His wife, Anna G. Tate, died about three year ago.

Funeral services will be conducted at the son's residence tomorrow morning at 10 o'clock. Interment will be in Congressional cemetery.

Tate, Joseph B.	d. 2 Mar 1858		R41/162
------------------------	---------------	--	----------------

Tate. On the 2d instant, at 10-1/2 p.m., Captain Joseph Borrows Tate, in the 40th year of his age. The funeral will take place from his late residence off M street north, second door east of Tenth; tomorrow (Friday) afternoon at 2 o'clock, to which his friends and those of the family are invited.

The Evening Star, March 3, 1858

Dead -- Last night, at half-past ten o'clock, Capt. Joseph B. Tate, the founder of this paper--*The Evening Star*--and since the 3d of July, 1853, the manager of its financial affairs, died at his residence on M street, of a pulmonary affection, which had been gradually wasting him away for four years past. No man was better known to the present generation of the citizens of Washington; for no other among them--though making no pretensions--was more noted for active business habits and substantial usefulness in his sphere. In all of his dealings with every one, he was strictly an upright man, and took no thought of aught but the conscientious discharge of his duties to his family, his friends, and the community. As a husband, father, son, and friend, his death will leave a void in many hearts that no changes of life throughout time can fill. He lived a bright example of the value to society of true public spirit, probity,

industry, and temperance in all things; and, dying, has left behind him a consequent reputation which should be a consolation to his widow and two orphans, so mournfully bereaved in his death. His end was calm and peaceful. For thirty-six hours before it transpired, he was aware of its approach; and, after receiving the consolations of the religion of Christ, the Redeemer of Men, he arranged his worldly affairs with as much equanimity as though in perfect health. He was a native of this city, and was aged thirty-nine years and nine months.

His funeral is to take place on Friday next, at 2 p.m., from his late residence (on M street, near the corner of Tenth) from whence his earthly remains will be escorted to their final resting place by the Washington Light Infantry and the Odd Fellows, and his friends and those of his family, who are invited to attend. We shall rarely look upon his like again.

The Evening Star, March 6, 1858

The Funeral of Capt. Joseph B. Tate was very largely attended yesterday despite the weather, which was the most disagreeable of the season. The religious services at the house were conducted by Rev. Dr. Hall, of the Church of the Epiphany, who attended the deceased in his last hours. The preacher gave an interesting and affecting account of his later interviews with the departed--of the patient resignation with which the sufferer bore his pains--of the calmness with which he arranged his worldly affairs, and of the childlike attention and simplicity with which he received religious teachings and prepared himself for his departure to another world.

Upon the conclusion of the exercises at the house a most touching scene was presented in the agonized leave-taking by the widow and orphans of the remains of the beloved deceased, and there was not a dry eye in the

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

assemblage. The members of the Light Infantry company and Odd Fellows then passed by the side of the coffin to bestow a last mournful glance upon the pale yet pleasant features of the dead.

The escort, consisting of the Infantry, Capt. Davis, with Wither's Band, and Central Lodge and Columbia Encampment, I.O.O.F., under the marshalship of John W. Hodgson, and with Weber's Band, was formed into line, and the long funeral procession proceeded on its way to the Congressional Burying-ground, passing down Tenth street and along the avenue. At the grave after the Episcopal service had been performed by the Rev. Mr. Hall, Chaplain Martin Johnson, of Central Lodge, performed the funeral rites of the Odd Fellows, and the volleys of the Infantry over the grave concluded the mournful ceremonies, and the lamented one was left "In the deep stillness of that dreamy state of sleep."

The funeral arrangements, we should add were conducted in the most satisfactory manner by the undertaker, Mr. Anthony Buchly.

The Evening Star, March 4, 1858

The Flags of the Franklin Fire Company and of the Washington Light Infantry were flying at half-mast yesterday and today for the death of Capt. Tate, and the feeling of sorrow for his loss and of sympathy with his family; is universal in the community. The funeral takes place tomorrow afternoon at 2 o'clock from his late residence on M street and will, it is presumed, be very largely attended. In another column will be found calls for meetings on the part of Central Lodge and Columbian Encampment I.O.O.F., and of the Light Infantry, preparatory to attending the funeral.

Tate, Josephine Borrows d. 16 Dec 1858 6 mos. 9 days **R41/161**

Tate. On the 15th instant at 2 o'clock a.m. Josephine Borrows, infant daughter of the late Capt. Joseph B. and Mary A.S. Tate, aged 6 months 9 days. The relatives and friends of the family are respectfully invited to attend the funeral on Thursday afternoon, Dec. 16 at 3 o'clock p.m. from the residence of her grandfather, John Mills, No. 406 D street.

Tate, Maggie Addison d. 18 Jan 1859 6 yrs. 8 mos. **R41/161**

Tate. On the 18th instant at 3 o'clock a.m., Maggie Addison aged 6 years 8 months, the eldest and last of 3 daughters of the late Captain Joseph B. and Mary A.S. Tate who have departed this life within the last 5 weeks. The funeral will take place from the residence of her grandfather, John Mills, D street between 6th and 7th on Wednesday at 2 o'clock p.m. The relatives and friends of the family are respectfully invited to attend.

Tate, Mary A.S. d. 3 May 1860 30 yrs. **R41/163-N**

Tate. On the 3d instant at 3 o'clock a.m., of consumption, Mrs. M.A.S. Tate, aged 30 years, widow of the late Capt. Joseph B. Tate and eldest child of John and Mary Ann Mills. The funeral will take place on Saturday afternoon the 5th instant at 3 o'clock from the residence of her father, No. 504 Pennsylvania ave. Her friends and those of the family are invited to attend without further notice.

Married: Joseph B Tate and Mary A.S. Mills, February 16, 1850, by Rev. Mr. French

Tate, Mary Ann d. 26 Mar 1893 **R97/114**

Tate. At her residence, 495 E street southwest at 6:05 a.m., Sunday, March 26, 1893, Mary Ann Tate, beloved mother of the late Eleanor B. Doyle. Funeral Tuesday, March 28, at 8:30 a.m., mass at St. Dominic's Church. Relatives and friends invited.

Tate, Mary Anna d. 7 Jan 1859 4 yrs. **R41/161**

Tate. On Friday, the 7th instant, Mary Anna, second daughter of the late Capt. Joseph B. and Mary A.S. Tate, after a few days' illness, in the 5th year of her age. The relatives and friends of the families are respectfully invited to attend the funeral on Sunday afternoon, the 9th instant at 2 o'clock, from the residence of her grandfather, John Mills, No. 456 D street, between 6th and 7th.

Tate, Samuel Raymond d. 22 Jun 1887 5 mos. 12 days **R86/104**

Tate. Samuel Raymond Tate, youngest son of Harry and Anna Tate. Age 5 months and 12 days.

So the bird of my bosom fluttered up to the dawn;

A window was opened--my darling was gone.

A truant from time, from tears and from sin,

For the angel on watch took the wanderer in.

Her Parents

Funeral Thursday, June 23, 1887, at 2 o'clock, 434 Six-and-a-Half street southwest.

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

Tavener, Carl	d. 4 Jan 1997		R50/113
----------------------	---------------	--	----------------

Tavener. On Saturday, January 4, 1997, of Washington, DC, Father of Darren Parzow. Brother of Franklin, Tommy and Gerald Jr. and the late Mary Nunn, Alger and Earl. Also survived by his sisters-in-law Linda, Ann, Betty and several nieces and nephews. A graveside service will be held Tuesday, January 7 at 11 a.m. at Congressional Cemetery, Washington, DC.

Tavener, Charles H.	d. 22 Jun 1874	54 yrs.	R38/212
----------------------------	----------------	---------	----------------

Tavener. June 22, 1874, Charles H. Tavener, aged 54 years (Baltimore Sun please copy). The relatives and friends of the family, also Potomac Lodge No. 5, F.A.A.M. are respectfully invited to attend the funeral from his late residence, 915 19th street on Wednesday the 24th at 4 1/2 p.m.

Tavener, Charles Richard	d. 1 Aug 1853	3 yrs. 6 mo.	R38/211
---------------------------------	---------------	--------------	----------------

Tavener. On Monday morning, August 1, Charles Richard aged 3 years 6 months, only son of Charles H. and Maria Tavener. The relatives and friends of the family are invited to attend his funeral on this Tuesday afternoon at 3 o'clock from the residence of his grandfather Philip Otterback, near the Navy Yard.

Tavener, Clyde H.	b. 1882 – d. 6 Feb 1942	60 yrs.	R154/203
--------------------------	-------------------------	---------	-----------------

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

Tavener, Clyde H., 60, who was a member of Congress in 1916 was one of the outstanding opponents of America's entrance in the first World War, died at a local hospital yesterday after a long illness. The Representative from Illinois' 14th District in the 63rd and 64th Congresses gained wide notice through two sensational speeches, "The World Wide War Trust" and "The Navy League Unmasked". Henry Ford contributed over half a million dollars for distribution of the speeches and excerpts were published in full-page advertisements in nearly every daily newspaper of the country. A native of Cordova, Illinois, Mr. Tavener was a journalist by profession and wrote many articles advocating Philippine independence. From 1919 to 1923 he was director of the Philippine Press Bureau in the United States and from 1923 to 1931 published and edited the magazine 'The Philippine Republic', which he founded. Before his election to Congress, Mr. Tavener wrote a daily syndicated letter published in 100 papers and a weekly letter distributed to 2600 weekly papers. He served as publicity director for the Democratic National Congressional Committee in the 1910 and 1912 campaigns. Surviving are his wife and a son, Clyde H. Tavener, Jr. of Washington, 2 daughters, Mrs. Homer G. Smith of Arlington, Virginia, and Mrs. Coleman Resenberger, of Washington.

Tavener, Gerald E.	b. 1905 – d. 14 Dec 1981		R50/113
---------------------------	--------------------------	--	----------------

Tavener. On Mon. Dec. 14, 1981, Gerald E. Tavener, the beloved husband of Susie V. Tavener, father of Frank, Tommy, Earl, Carl and Gerald Tavener Jr., also survived by 16 grandchildren. Friends may call at the Geo. P. Kalas Funeral Home, 6160 Oxon Mill Rd., Oxon Hill, Md. on Wed. from 2-4 and 7-9 where services will be held Thurs. Dec. 17 at 12 noon. Interment Congressional Cemetery.

Tavener, Maria	d. 17 Mar 1899	68 yrs. 10 mos. 10 days	R38/213
-----------------------	----------------	-------------------------	----------------

Tavener. On Friday, March 17, 1899 at 9:25 a.m. after a short but painful illness of pneumonia, Maria, widow of the late Charles H. Tavener. Funeral will take place from her late residence, 1416 33d street northwest, Monday, March 20 at 2:30 o'clock. Relatives and friends invited. Interment Congressional cemetery.

Tavener, Susie V.	b. 1911 – d. 26 Oct 1982		R50/112
--------------------------	--------------------------	--	----------------

Tavener. On Tues. Oct. 26, 1982, beloved wife of the late Gerald E. Tavener, Sr; mother of Frank, Thomas, Earl, Carl and Gerald E. Tavener, Jr. Sister of Agnes Poston, Helen Mayfield, Effie Carrico, Frederick Young, Marie O'Niell and Florence Brown. Also survived by 19 grandchildren and 8 great-grandchildren. Friends may call at Geo. P. Kalas Funeral Home, 6160 Oxon Mill Rd, Oxon Hill, Md. on Wed. and Thurs. 2-4 and 7-9 where services will be held Fri. Oct. 29 at 10. Interment Congressional Cemetery.

Name	Birth/Death	Age	Range/Site
Taylor, (Child)	d. 25 Sep 1820	11 mos.	R47/2
Taylor, Addie V.	d. 28 Feb 1909 <i>** Removed to Brattleboro, Vt., June 13, 1909 **</i>		R157/245
Taylor. On Sunday, February 28, 1909 at 1:15 a.m., Addie V., beloved daughter of Samuel B. and Addie E. Taylor (nee Stone). Funeral was held Monday, March 1 from the residence, 451 W Street, Anacostia, D.C.			
Taylor, Albert A.	d. 10 Dec 1876 <i>The Evening Star, December 13, 1876</i>		R2/132
The funeral of Albert A. Taylor, late employee of the British legation, took place from the Knights of Pythias hall, on D and 9th streets, at 2 o'clock yesterday afternoon. Rev. Mr. Evans conducted the funeral services, and the remains were buried in the Congressional cemetery. About one hundred uniformed members of the Knights, headed by Repetti's band, comprised the funeral cortege.			
Taylor, Alice E.	d. 7 Dec 1890	17 yrs. 11 mos. 26 days	R1/127
Taylor. Departed this life, December 7, 1890, at 6 o'clock a.m., Alice E., youngest daughter of James W. and Margaret J. Taylor, aged 18 years less five days.			
Another has left our number, From her loved ones gone, Youngest and the fairest Of life's early morn.			
Sleeping, sweetly sleeping, In her mossy bed, With the angels keeping Is where she is gently laid.			
By Her Sister			
Relatives and friends are invited to attend the funeral at her parents' residence on Nichols avenue, Anacostia, D.C., December 9, at 3 o'clock p.m.			
Taylor, Alice E.	d. 3 Feb 1893		R63/203
Taylor. On the morning of February 3, 1893, in Baltimore, Alice E., daughter of A.S. and the late Susan M. Taylor. Funeral from 127 C street southeast at 4 o'clock this afternoon. Friends invited.			
Taylor, Annie	d. 10 Sep 1925	41 yrs.	R46/321
Taylor. Suddenly September 10, 1925 at Emergency Hospital, Annie, beloved wife of Arthur Taylor, aged 41 years. Funeral from the chapel of P.A. Taltavull, 436 7th street southwest on Monday, September 14 at 2 p.m. Relatives and friends invited. Interment at Congressional Cemetery.			
Taylor, Annie Victoria	d. 29 Sep 1893	22 yrs.	R89/97
Taylor. On September 29, 1893 at her mother's residence, 1334 Corcoran street, Annie Victoria Wright, wife of George W. Taylor, aged 22 years. Funeral services at the house Monday afternoon at 2 o'clock.			
Taylor, Anson S.	d. 22 Mar 1903		R93/D-1
Taylor. At 1735 F street northwest on Sunday, March 22, 1903 at 5:52 p.m., Anson S. Taylor, infant son of John and Beatrice Hottel Taylor. Funeral private.			
Taylor, Belle	d. 18 Sep 1885		R3/186
Taylor. Friday, September 18, 1885, at 5:55 o'clock a.m., Belle Taylor, beloved wife of N.H. Taylor, and the daughter of Penelope and the late Z.R. Kellum.			
Oh, could I call my darling back From death's cold embrace, For never can another Fill up her vacant place.			
By Her Beloved Husband			
Funeral will take place Sunday, September 20, at 4 p.m. from her sister's residence, No. 712 G street southeast. Friends of the family respectfully invited.			
Taylor, Benjamin N.	d. 5 Nov 1912	47 yrs.	R163/220
Taylor. On Tuesday, November 5, 1912 at 11 a.m., Benjamin N., beloved husband of the late Ida M. Taylor (nee VanGender) in his 48th year. Funeral from his late residence, 416 Galen street, Anacostia, Friday, November 8 at 2 o'clock p.m. Relatives and friends invited. Interment at Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Taylor, Blanch Loretto	d. 15 Jan 1892		R17/238
Taylor. On Friday, January 15, 1892, Blanch Loretto, infant daughter of James and Anne I. Taylor. Funeral from St. Theresa's Church, Sunday at 2:30 o'clock. Relatives and friends invited to attend.			
Taylor, Mrs. Caroline	d. 8 Jul 1841	31 yrs.	R46/30
Taylor. On Thursday night, the 8th instant, after a lingering illness, Mrs. Caroline Taylor, in the 32d year of her age. The friends and acquaintances are respectfully invited to attend her funeral on Sunday afternoon next, 11th instant at 3 o'clock, from her late residence near the Navy Yard.			
Taylor, Mrs. Caroline	d. 4 May 1842	24 yrs.	Blagden Vault
Taylor. In this city, yesterday morning Mrs. Caroline S. Taylor, wife of Lieut. William Rogers Taylor and daughter of Gold S. Sollman, Esq. of Brooklyn (L.I.) aged 24 years. Her funeral will take place this (Thursday) afternoon from the house of Mrs. Smith on Capitol Hill. Relatives and friends and officers of the Navy are most affectionately invited to attend.			
Taylor, Caroline Elizabeth	d. 11 Feb 1861	10 mos. 4 days	R46/33
Taylor. On Monday, 11th instant, Caroline Elizabeth, infant daughter of Robert E. and Mary E. Taylor, aged 10 months 4 days. The friends and acquaintances of the family are respectfully invited to attend the funeral tomorrow (Wednesday) afternoon at 4 o'clock from the residence of Mr. Michael Nash on L st. south between 8th and 9th st. east.			
Taylor, Caroline V.	d. 15 Jul 1858	3 yrs. 10 mos.	R90/136
Taylor. On the 15th instant, Caroline V. Taylor, aged 3 years and 10 months, daughter of Marion M. and Sarah V. Taylor. The friends of the family are respectfully invited to attend the funeral at 4 o'clock, Sunday, 18th inst., from the residence of her father, Navy Yard.			
Taylor, Catharine	d. 24 Oct 1862	3 yrs. 9 mos.	R71/186
Taylor. In this city, on Friday night, 24th instant, Eve Catharine, only daughter of Sarah M. and J. Buckey Taylor, aged 3 years and 9 months. The friends of the family are invited to attend the funeral from the parents' residence, 95 F st. south, between 7th and 8th sts., on tomorrow (Sunday) afternoon at 3 1/2 o'clock.			
Taylor, Catherine E.	d. 7 Oct 1913	71 yrs.	R64/242
Taylor. On Tuesday, October 7, 1913 at 11 a.m., Catherine, beloved wife of Joseph W. Taylor in her 72nd year. Funeral from the residence of her son, Leonard, 705 7th street n.e., Thursday, October 9 at 3 p.m.			
Taylor, Catherine Lois	d. 10 Oct 1918		R17/199
Taylor. On Thursday, October 10, 1918 at 11:30 a.m., Catherine Lois, beloved daughter of Mason E. and the late Ruth E. Taylor. Funeral service (private) at residence, 611 B street northeast, Saturday, 10 a.m. (Fredricksberg, Va. papers please copy).			
Taylor, Charles Francis	d. 27 Mar 1892	7 yrs. 6 mos.	R58/72
Taylor. On Friday, March 25, 1892 at 3:40 p.m., Frankie, son of William H. and Mary V. Taylor, aged 7 years 6 months. Funeral from parents' residence, 630 4 1/2 street southwest, Sunday, March 27 at 3 p.m. Relatives and friends invited to attend.			
Taylor, Charles Melvin	d. 2 Mar 1898		R3/93
Taylor. On Wednesday, March 2, 1898 at 9 o'clock, Charles Melvin, only child of Andrew D. and Maggie B. Taylor (nee Nicholson) aged 9 months. Funeral Friday, March 4 at 3 p.m. from the residence of his grandmother, 907 10th street southeast.			
Taylor, Christianna	d. 7 Jul 1860	53 yrs.	R55/184
Taylor. On the 6th inst., Mrs. Christianna Taylor in the 54th year of his age. The friends of the family are invited to attend the funeral from her late residence on Fifth st., near G, Navy Yard on Sabbath afternoon the 8th inst. At 4 o'clock (Baltimore Sun copy).-			
Taylor, Edna B.	d. 19 Jul 1905		R86/209
Taylor. On Wednesday, July 19, 1905, Edna, infant daughter of George E. and Julia H. Taylor.			
Taylor, Edward G.	d. 31 Aug 1891	37 yrs.	R15/224
Taylor. On Monday, August 31, 1891, at 5 o'clock p.m., Edward G., aged 37 yaers, beloved husband of Mary Taylor. Our loved one is sleeping, so free from all pain;			

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

O, wake him not, sweet spirit, to suffer again;
He slumbers so soundly; O, let him sleep on;
His sufferings are over, his troubles are gone.

By His Wife, Sister and Brother

Funeral will take place on Wednesday, September 2, at 3:30 p.m., from his late residence, 322 Thirteenth-and-a-half street southwest.

Taylor, Edward R. d. 19 Apr 1908 **R119/180**

Taylor. On Sunday, April 19, 1908, at 9:30 p.m., Edward R. Taylor, in his twenty-fifty year. Notice of funeral in morning's Post.

The Evening Star, April 20, 1908, p. 7

Tragic Sound By Telephone

Young Woman Hears Sister's Sweetheart Kill Himself

Edward R. Taylor Fires Several Shots Into

Ceiling and Then One Through Brain

With details decidedly out of the ordinary, Edward R. Taylor, twenty-eight years of age, last evening committed suicide. It was his intention to have his sweetheart, Miss Regina Georgius, residing at 1919 Pennsylvania avenue, hear the fatal shot by telephone, but she happened to be away from home when he called up. Her sister, Miss Lillian Georgius, answered the phone bell however, and heard the reproduction of the report of the revolver. She also heard five other sounds. When the report of the last shot had died away all was silent, and although Taylor had said he intended to kill himself, Miss Georgius thought he was joking and did not realize the seriousness of the situation until she was told he was dead.

It is said that Taylor had been dispondent because of business troubles during the past week. He called at the Georgius residence yesterday and remained until after dinner, saying he would see Miss Regina last night. During the late afternoon and early evening he kept the telephone busy calling Miss Regina Georgius. He wanted her to meet him at Pennsylvania avenue and 9th street, but she declined to comply with the request, saying there was no good reason why he should not call at the house. It is believed that he did not want to go there, however, because he had been drinking. When he had conversed with the young lady several times his nephew, William E. Barber suggested that he "cut out" the telephone business for the night.

Shots in Rapid Succession

Taylor again called over the telephone about 8:45 o'clock and asked that Miss Regina be summoned to the instrument. George Rouzee, who answered the telephone, assured Taylor that Miss Regina was out, but Taylor thought his informant said that because the young woman did not want to be bothered by him again.

"Miss Lillian is here," Rouzee explained.

"Then," Taylor said, "have her come to the phone."

Miss Lillian Georgius then went to the receiver and heard what Taylor had to say. It appears tha Miss Regina had an earnest conversation with Taylor as to his alleged intemperance, and he is said to have remarked that she would be sorry for what she stated to him. Over the telephone he told Miss Lillian that Miss Regina would be sorry for what she had said to him when she should read of what he had done, and concluded the brief talk by directing her to listen. An instant later she heard the report of a pistol. Four other repors followed in rapid succession. There was a pause and then the fatal shot was fired.

Efforts to Prevent Tragedy

William E. Barber, the nephew, was trying to prevent the tragedy, but the armed man drove him away by threatening to shoo him. When Taylor pushed his nephew aside, in the hall where he telephone was located, he turned the weapon toward his temple and fired the fatal shot. Taylor then released his hold on the telephone, dropped the revolver and fell upon the floor.

Barber hurried from the house and summoned a policeman. A call was sent to the Casualty Hospital. Dr. Conklin responded, made an examination of the body and found life was extinct. Capt. Mathews called Miss Georgius by telephone and informed her of what Taylor had done. Miss Regina, her mother and sister were almost prostrated by the affair. Coroner Nevitt heard what witnesses had to say and gave the necessary death certificate.

Edward R. Taylor was manager of the saloon at 1st and H streets for his brother, William C. Taylor. Another brother, Samuel A. Taylor, is in business at 212 9th street.

Name	Birth/Death	Age	Range/Site
The body was removed today to the home of a brother of the deceased, 6th and G streets southwest. The funeral will take place from there.			
<i>The Evening Star, April 21, 1908, p. 20.</i>			
<i>Funeral of Edward R. Taylor</i>			
Funeral services over the remains of Edward R. Taylor, who committed suicide last Sunday night by shooting himself in the head with a revolver while at his place of business, 101 H street southeast, were held this afternoon in the chapel at Congressional cemetery. The interment was in that cemetery.			
Taylor, Mrs. Eliza	d. 13 Jan 1874	53 yrs.	R25/163-N
Taylor. January 13th, of cancer, Mrs. Eliza Taylor, wife of the late Wm. Taylor, aged 53. Funeral will take at 2 o'clock tomorrow, January 14th, from her late residence, 338 C street, Island.			
Taylor, Emma Pearl	d. 2 May 1905		R119/180
Taylor. On Tuesday, May 2, 1905, Emma Pearl Taylor died at the residence of her brother, William C. Taylor, Silver Hill, Md. Funeral from her late residence, Thursday, May 4 at 1 p.m., thence to Congressional cemetery chapel where services will be held at 2 p.m. Relatives and friends respectfully invited to attend.			
Taylor, Emmet A.	d. 15 Jul 1906	7 mos. 15 days	R157/245
Taylor. On Sunday, July 15, 1906, at 2:35 o'clock, Emmet Alton Taylor, youngest and beloved son of Samuel B. and Addie E. Taylor (nee Stone), aged 7 months and 15 days. Funeral from late residence, 216 N street southeast, on Tuesday, July 17, at 2 o'clock p.m.			
Taylor, Eveline	d. 11 Mar 1863	53 yrs.	R89/152
Taylor. On the evening of the 11th instant, Mrs. Evenine Taylor, in the 54th year of his age. Her friends and relatives are requested to attend her funeral from her late residence on G street between 14th and 15th, this afternoon, at 4 o'clock. "Blessed are the dead who die in the Lord."			
Taylor, Florence E.	d. 24 Apr 1919		R157/245
Taylor. Departed this life on Thursday, April 24, 1919 at 12:10 o'clock a.m. at her residence, 616 Florence street northeast, Florence E. Taylor, beloved daughter of Samuel B. and Addie E. Taylor. Funeral services at her late residence at 10 o'clock a.m., Saturday, April 26. Interment private.			
Taylor, Francis Frederick	d. 24 Feb 1902	30 yrs.	R67/30
Taylor. On Monday, February 24, 1902 at 7:40 p.m., Francis Frederick, son of Joseph W. and Catherine E. Taylor, after a lingering illness in the 31st year of his age. Asleep in Jesus. Funeral service at the home of his parents, 113 Jackson street, Anacostia, D.C., Wednesday, February 26 at 3 p.m. Relatives and friends respectfully invited to attend.			
Taylor, Frances N.	d. 17 Feb 1944		R89/385
Taylor, Frances N. On Thursday, February 17, 1944 at the residence of Mrs. Warren M. Florence at Bethlehem, Pa., Frances N. Taylor, beloved wife of Lewis B. Taylor, sister of Mrs. Shelby Speake and Mrs. M. Sanders, and daughter of the late James and Susan Tycker Taylor. Friends may call at the Lee funeral home, 4th st. and Mass. ave. n.e., after 4 p.m., Saturday, February 19 where services will be held on Monday, February 21 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			
Taylor, Frank W.	d. 10 Nov 1900	4 mos. 20 days	R108/205
Taylor. On Saturday, November 10, 1900 at 1 p.m. in Baltimore, Frank Walker, only son of Lauren J. and Eva Walker Taylor, aged 4 months and 20 days. Funeral Monday, November 12 at 1:40 p.m. Interment private at Congressional cemetery.			
Taylor, George	d. 24 Jun 1851	90 yrs.	R54/49
Taylor. In this city on the 24th instant, George Taylor in the 91st year of his age. The friends of the family are invited to attend his funeral which will take place at 10 o'clock this morning from Mrs. Clare's boarding house corner of Louisiana avenue and C street.			
<i>Will of George Taylor, now of City of Washington, and formerly of Alexandria</i> (dtd. April 15, probated July 5, 1851, Will Book 6)			
To unmarried dau. Adaline Taylor, furniture, prints and pictures, silver plate; also \$1,400 out of any stock either in Baltimore or of the Corporation of D.C.; balance of stock after her portion to be equally divided (in 8 parts) between other children; Esther Dashiell Fowle; George Taylor; Elizabeth Beall; Edward Taylor;			

Name	Birth/Death	Age	Range/Site
<p>Amanda Gordon's children: Frances Taylor; Alfred Taylor; and Algemon Sydney Taylor; 1/8th part of Amanda's children remains with their aunt Adaline until they arrive at age 21 years.</p> <p>I have a long standing claim against the U.S. to a considerable amount for French spoilations prior to 1800 which is pledged to the late Bank of the U.S., Bank of Alexandria, and Bank of Potomac; if any remains, to be equally divided among all children; together with claim arising from schooner "Zarina" which is not pledged to said banks.</p> <p>Some 14 years ago verbally set negro woman Mason Peters free; her granddaughter Louisa Dogan belongs to me, she to be free at age 25 years (Jan. 1, 1850), and until then belongs to daughter Adaline.</p> <p>Wits.: James B. Dodson; Charles L. Gorman; Richard B. Nalley; Charles H.W. Meehan</p>			
Taylor, George	d. 2 Jun 1862	64 yrs.	R54/51
<p>Taylor. On the morning of the 2d inst. in the 65th year of his age, George Taylor, son of the late George Taylor of this city. His funeral will take place from the residence of Mr. Samuel Clark, No. 609 12th street between C and D at 10 o'clock a.m. tomorrow. Friends of the family are respectfully invited to attend without further notice (Intelligencer please copy).</p>			
Taylor, George Alvin	b. 1908 – d. 16 Aug 1925	16 yrs.	R155/185
<p>Taylor. Suddenly departed this life Sunday, August 16, 1925, at 4:30 a.m. at Providence Hospital, George Alvin, beloved son of Minnie A. Taylor (nee Kidwell) and the late William W. Taylor. Funeral from his late residence, 2224 16th st., s.e., Anacostia, D.C., Tuesday, August 18, at 2 p.m. Interment at Congressional Cemetery. Relatives and friends invited.</p> <p>George, how can I give you up, You whom I love so well? How can I drink the bitter cup And say a long farewell? Mother</p>			
Taylor, George C.	d. 21 Apr 1919		R101/246
<p>Taylor. Suddenly on Monday, April 21, 1919, George C., beloved husband of Essie L. Taylor. Funeral from his late residence, 1361 1/2 L street southeast, Wednesday, April 23, 2 p.m. Friends and relatives cordially invited (Cleveland papers please copy).</p> <p>Taylor. Members of Plumbers' Union No. 5 U.A., are hereby notified of the death of George B. Taylor. An assessment due within 30 days, J.A. McDonald, Financial Secretary, L.U. No. 5, U.A.</p>			
Taylor, George Myron	d. 1 Apr 1909	69 yrs.	Public Vault ®
<p><i>** Removed to Brattleboro, Vt., June 13, 1909 **</i></p> <p>Taylor. On Thursday, April 1, 1909, at his residence, No. 218 A street southeast, George Myron Taylor, aged 69 years.</p> <p><i>The Evening Star, April 1, 1909</i> <i>George M. Taylor Dead</i> <i>Long-time Employee of Senate Passes Away Suddenly</i> George M. Taylor, messenger to the Senate finance committee for the past 33 years, died suddenly early this morning of heart failure at his home, 218 A street southeast. He was 71 years of age.</p> <p>Mr. Taylor was appointed from Brattleboro, Vt., in 1876 by Senator Morrill. During his long service as a Senate employee he made the acquaintance of scores of men in public life. He was one of the most popular employees at the Capitol. He was also reputed to be the wealthiest man on the Senate employees' roll. His wife survives him.</p> <p>The time of the funeral has not yet been fixed. The interment will be in Brattleboro.</p>			
Taylor, Capt. George W.	d. 28 Apr 1850	43 yrs.	R42/183
<p>Taylor. In this city on Sunday the 28th instant, Capt. George W. Taylor. His funeral will take place this afternoon at 4 o'clock from his late residence, corner of H and 8th streets. His friends and those of his family are invited to attend without further notice.</p> <p><i>The National Intelligencer, June 14, 1850</i> <i>Obituary</i> Died in Washington, the 28th of April last, Captain George W. Taylor, the well known submarine armor and diving bell man, aged 43 years.</p>			

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

Captain Taylor was remarkable for his perseverance and energy of character. The word "fail" was never in his vocabulary. If he could not succeed in one branch of business he left it at once, for the time being, and concentrated his energies upon some other.

His system of submarine batteries, for the defense of harbors and for blowing up the ships of an enemy, though believed to be capable of rendering great service in a time of war, was never contracted for by the Government, nor put into operation. With his submarine armor and his diving bell he made many successful experiments, and produced some highly beneficial results.

He furnished for the Government during the last Administration three sets of marine camels for lifting ships over bars, and for getting them off when aground or ashore, for which he received some \$22,000, per set. One set he took to our squadron near Vera Cruz, during the existence of the war with Mexico. At the taking of Tabasco he acted as volunteer, and behaved handsomely.

At the commencement of the present Administration, Mr. Secretary Preston, at the suggestion of some of the commanders in the service, contracted with Captain Taylor to go to Gibraltar and examine the condition of the war steamer *Missouri*, sunk at that point some five or six years ago. He made the examination, and reported his observations to the Department. While on this duty he lost his health, and, in the hopes of regaining strength, repaired to Madeira. But, failing in this, he next proceeded to Havana, and remained in that warm climate a month or two. But still being feeble, he concluded to seek a colder climate and left Havana for New York. This change he thought braced him up, and improved his health. Soon afterwards he came to the seat of Government. But here his lungs became more oppressed, and he kept on declining until the 8th of April, when he died, leaving a wife and daughter, and a circle of friends who knew him well, to mourn the demise in the prime of his life, of a man so full of enterprise and public spirit. H.E.

Taylor, George W.	d. 14 May 1906	R108/200
Taylor. On Monday, May 14, 1906 at 2:30 o'clock a.m., George W., beloved husband of Susie V. Taylor. Funeral from his late residence, 1203 I street southeast, Wednesday, May 16 at 2:30 o'clock p.m.		

Taylor, Gillis R.	d. 17 Dec 1849	37 yrs.	R30/85
Taylor. On Monday morning, December 17, Gillis R. Taylor in the 38th year of his age. The friends and acquaintances of the family are invited to attend his funeral this afternoon at 3 o'clock at his later residence, corner of Maryland avenue and 6th street.			

Taylor, Harriet Louise	d. 15 Jun 1871	17 days	R74/240
Taylor. In this city on the 15th inst., Harriet Louise, infant daughter of Charles A. and Mary Elizabeth Taylor, aged 17 days.			

Taylor, Harry B.	d. 15 Sep 1912	40 yrs.	R6/40
<i>The Evening Star, September 15, 1912, p. 2</i>			
<i>Policeman Dies Suddenly</i>			
<i>H.B. Taylor Stricken With Epilepsy on the Street</i>			
Stricken with epilepsy while on the street last evening, Policeman H.B. Taylor of the ninth precinct died a half hour later at the Casualty Hospital.			

Taylor who was forty years old, was apparently in the best of health when he left the station house, about 6 o'clock, to go to his post at 15th and H streets northeast. He was walking with Policeman Henry Ehles of the same precinct near 11th and H streets northeast when he was suddenly stricken.

Policeman Ehlers telephoned to the Casualty Hospital and Taylor was taken to that institution in the ambulance.

Policeman Taylor resided at 1213 D streets northeast with his wife who survives him. He was appointed to the police force March 19, 1904, and had been detailed at the ninth precinct since that time.

The Evening Star, September 16, 1912, p. 18

Funeral of Harry B. Taylor

Policeman Who Died of Paralysis to Be Buried Tomorrow

The funeral services of Policeman Harry B. Taylor, who, while on duty Saturday night, was stricken with apoplexy, will be held tomorrow afternoon at 3 o'clock at his late residence, 1213 D street northeast. Interment will be in Congressional cemetery.

Name	Birth/Death	Age	Range/Site
Taylor was thirty-seven years old, and apparently in the best of health. He responded to roll call at 6 o'clock Saturday night, and started out on his beat with Policeman Ehlers. About 7 o'clock he was stricken, and died at the Casualty Hospital about an hour later.			
A detail of members of the police department will attend the funeral in a body. Taylor's wife who was formerly Miss Martha Suskey, survives him.			
Taylor, Harry C.	d. 12 Oct 1890	21 yrs. 8 mos.	R42/6
Taylor. Departed this life, October 12, 1890, Harry C. Taylor, aged 21 years 8 months, son of Stanley and Mary Taylor. Funeral from his parents residence, 1216 11th street southeast on Tuesday, October 14 at 3 o'clock. Relatives and friends invited to attend.			
Taylor, Harry E.	d. 5 Oct 1909	7 yrs.	R10/255
Taylor. On Wednesday, October 6, 1909 at 5:50 a.m. at Garfield Hospital, Harry E., beloved son of Benjamin and Ida M. Taylor (nee Vangueder) in the 8th year of his age.			
Fold him, O Father, in thine arms And let him hence forth be A messenger of love between Our human hearts and thee. Interment private.			
Taylor, Henrietta B.	d. 7 Aug 1912		R69/E-2
Taylor. Suddenly on Wednesday, August 7, 1912 at her residence, 1428 Potomac Avenue s.e., Henrietta B. Taylor (nee Clagett) widow of the late George W. Taylor of Prince George's Co., Md. Funeral services will be held at the chapel, Congress Cemetery, Friday, August 9 at 2:30 p.m. Relatives and friends invited to attend (Prince George's Co. papers please copy).			
Taylor, Henry K.	d. 8 Jun 1834		R48/137
<i>The National Intelligencer, June 12, 1834</i> Early on Monday morning last, after a short but severe illness, Mr. Henry R. Taylor, of England; for several years one of the reporters in the House of Representatives attached to the <i>United States Telegraph</i> . Mr. Taylor was a man of talents and education, and distinguished in his profession for a rapid, laborious, and successful performance of his arduous task. He was of a candid and affectionate disposition, and much beloved by his friends. He has left a widow and family to mourn his sudden departure from this world. – Telegraph			
Taylor, Pvt. Henry Wm.	d. 9 Aug 1899	48 yrs.	R134/243
<i>The Evening Star, August 10, 1899, p. 3</i> <i>Accidental Death</i> <i>Henry William Taylor, a Marine, Killed by the Cars</i> <i>Serving as Sentry at Navy Yard</i> <i>Five Cars Pass Over the Man's Prostrate Body</i> <i>Result of Inquest</i> Henry William Taylor, a member of the United States Marine Corps, was killed in the navy yard about 10:30 o'clock last night by a freight train on a switch of the Pennsylvania Railroad Company's tracks. The train had been in the yard to get two 13-inch guns and a gun carriage for shipment to Newport News. Taylor was the sentry on duty at the gate, and as soon as the train passed out he closed it. A few yards beyond five cars broke loose from the train and rolled back over the tracks through the gate. The sentry, who was standing on the track, had no way of seeing the danger he was in. Without a word of warning he was knocked down and the five cars passed over him. He was dead when the trainmen and marines picked him up. His skull was crushed, his left leg broken and both feet had been terribly mangled.			
The deceased was 48 years old and had served his country for about twenty-eight years in the army. A year ago he enlisted in the Marine Corps. During his service in the army he participated in the Cuban campaign and was in the battle of San Juan Hill. He has made several efforts to go to the Philippines, but was not successful. It was believed that his long service and age unfitted him for such duty. A few days ago he remarked to one of his comrades that he was tired of the Marine Corps, as he wanted to be where he could be on more active duty. The deceased enlisted from Philadelphia, where he has a married sister.			
Soon after the accident happened the body was removed to the morgue. This morning Acting Coroner Glazebrook held an inquest at the sixth precinct station. A verdict of accidental death was rendered and the jury expressed the belief that the accident was caused by defective brakes.			

The Inquest

Jane Brown, colored, 516 M street southeast, was the first witness examined. She stated to the jury that she was sitting at her door opposite the gate when the accident happened. For nearly an hour prior, she said, cars were shifted in and out of the yard. When the train that killed the marine went out of the yard the latter stood and watched it for a few minutes. The train remained about a half square from the gate some time, and one of the train men went back with his lamp. He knocked at the gate, but received no response. Soon afterward she saw the cars rolling over the tracks in the direction of the gate. Had she known the marine was standing inside she could have warned him.

"Did the cars go very fast?"

"No, sir," she answered. "If they had gone very fast they would have attracted my attention."

Witness said she saw no light on the coaches. When the cars broke away the engine gave no warning. After the cars had gone through the gate she remarked that she was afraid somebody had been killed. She sent a boy over to see, and he called to her that the marine had been killed.

Harry Hall, a colored boy who lives at 510 M street southeast, gave similar testimony. He said the load was too heavy for the engine to pull around the curve, and the train had to back to get a good start. When the cars came back there was no light on them.

Horace Smith, another colored boy, who lives in the same neighborhood, was also examined. He told of the movements of the train just before the accident happened. So far as he could see there was nobody on the cars, nor was there a light. He went over with the previous witness and found the dead man's body.

Comrade's Testimony

Corporal James Albert Whalen testified that after the accident happened he went to the gate and found the dead man's body. He knew that several trains had passed in and out of the yard last night. The gate is kept closed, and when a train wants to come through a signal of some kind has to be given. Sometimes the notification is given by the ringing of a bell or the blowing of the whistle. Witness detailed the unfortunate man at the gate last night and he went on duty at 9 o'clock.

Conductor Arnel Hunter of the Pennsylvania Railroad Company told the jury that he was on engine 185 last night and went to the navy yard under orders to pull out some cars. He said he started out of the yard with eleven cars. The train "hung up" outside the yard, and it was necessary to go back in order to get another start. To get into the yard this time the gate had to be opened.

Cars "Drifted"

A second time, he said, the train "hung up," and then he discovered that the cars had cut loose and were drifting back. There was a brakeman on the cars that were drifting. When witness saw that the cars would probably go through the gate he jumped from the train and ran back to open the gate. He did not reach there in time, and the cars crashed through. So far as he knew, the engineer knew nothing of the break in the train. There is a steep grade from L street to the navy yard gate. Witness said that hand brakes were used. There was no air on the train. Janney couplers, he said, were used, and they were in first-class condition before the cars pulled out. They were also in first-class condition after the accident. The cars were joined without any repairs having been made and were sent south. He could not account for the accident.

Deputy Coroner's Testimony

Dr. P.E. McDonald, acting deputy coroner, gave evidence concerning the injuries inflicted. Death was due to shock and hemorrhage.

Thomas Farmer, brakeman, who was on the train last night, testified that he was on the train when the break occurred. He ran to the rear car and applied the brakes. Witness said he was excited when he saw that the cars would strike the gate. He called, "Lookout," although he did not know where the sentry was. Witness examined the couplers both before and after the accident and found them in perfect condition. This closed the testimony and the case was submitted to the jury.

Taylor, Herold K.

d. 22 Aug 1910

R161/238

Taylor. Suddenly on Monday, August 22, 1910 at 1 a.m., Herold McKee, infant son of William J. Taylor and Margaret R. Taylor (nee Boswell).

Name	Birth/Death	Age	Range/Site
Taylor, Howard Charles	d. 15 Sep 1865	37 yrs.	R85/54
Taylor. In this city, on the 15th instant, of typhoid fever, Howard C. Taylor, aged 37 years. The friends and acquaintances of the family are respectfully invited to attend the funeral on Sunday afternoon, at 3 o'clock, from his late residence, corner of 4th and G streets, Navy Yard.			
How soon our fondest hopes decay Friend after friend must pass away; Death will now spare a single tie, The dearest one must droop and die.			
Mourner, it is thy lot to be, Bereft of all most dear to thee; But there's a bright and happy shore, Where friends shall suffer pain no more.			
Then look to that bright home above, Where dwell the objects of thy love; And pray that when thy work is o'er, All may unite to part no more.			
A Friend (Baltimore papers please copy).			
Taylor, James	d. 23 Mar 1851	40 yrs.	Keyworth Vault
Taylor. On Sunday, March 23, James Taylor, a native of England in the 41st year of his age.			
Taylor, James Alfred	d. 6 Jan 1928		R17/238
Taylor. On Friday, January 6, 1928 at his residence, 1217 W street s.e., James Alfred Taylor, beloved husband of Annie J. Taylor (nee Griffith). Funeral from above residence on Monday, January 9 at 8:30 a.m., thence to St. Theresa's Church where mass will be said at 9 a.m. for the repose of his soul. Relatives and friends invited. Interment at Congressional Cemetery.			
Taylor, James E.	d. 7 Jul 1899	40 yrs.	R25/68
Taylor. On July 7, 1899 at 5:30 p.m., James E. Taylor, husband of Mollie E. Taylor, in the 41st year of his age. Funeral from the residence of his brother-in-law, J. William Crampton, 230 N. street northwest Sunday at 4 p.m. Members of the Bricklayers Union, No. 1, and Eastern Lodge, No. 7, I.O.O.F. and all friends are invited to attend. Interment at Congressional Cemetery.			
Taylor, Jarrett	d. 3 Sep 1838	41 yrs.	R46/29
Taylor. At Havre de Grace on the 3d instant, Mr. Jarrett Taylor, aged 41 years. The friends and acquaintances of the family and the members of the Boards of Alderman and Common Council (of which latter Board he was at the time of his death a member) are respectfully invited to attend his funeral, from his late residence near the Navy Yard in this city, this afternoon at 4 o'clock.			
Taylor, John	d. 27 Oct 1821	33 yr.	R41/58-60
Taylor. On Saturday morning last, after 5 or 6 weeks of extreme suffering, Mr. John Taylor a respectable inhabitant of this city in the 53d year of his age. In the death of a truly good man his family has been deprived of its principal support and the society of which he was a member of one of its greatest ornaments. Though we are left to mourn, tis not without hope for he who has devoted his life to the service of his Maker will not be, by him, deserted in death.			
<i>Will of John Taylor, of City of Washington, D.C.</i> (dtd. Aug. 5, 1811, probated Nov. 1, 1821, Will Book 3)			
To wife Margaret Taylor, all real and personal estate.			
Exrx.: Margaret Taylor, wife			
Wits.: Horatio Roby; Bartholomew Poston			
Taylor, John	d. 12 Aug 1832	2 mo.	R35/52
Taylor. Yesterday morning, aged 2 months, John, infant son of John Taylor, Esq. of the Post Office Department.			
Taylor, John Edward, Jr.	d. 8 Jun 1871	10 mos.	R95/185
Taylor. On the 8th instant, at ten minutes to 8 o'clock, of brain fever, John Edward, Jr., youngest child of John E. and Ann V. Taylor, in the 11th month of his age. The relatives and friends of the family are			

respectfully invited to attend the funeral tomorrow, Friday, the 9th, at 483 E street south, at 2 o'clock p.m. (Richmond, Va., papers please copy).

Taylor, John H.	d. 21 Jun 1903	58 yrs.	R10/256
------------------------	----------------	---------	----------------

Taylor. On June 21, 1903, at 5:25 a.m., John H., the beloved husband of Mary A. Taylor, in his 59th year. Funeral will take place Tuesday, June 23, at 2 p.m., from his daughter's residence, 1216 Half street southeast. Friends of family invited to attend. (Alexandria, Va., papers please copy).

Taylor, John W.	d. 17 Jul 1888	2 mos. 17 days	R64/242
------------------------	----------------	----------------	----------------

Taylor. On Tuesday, July 17, 1888, John W., infant son of George E. and Julia H. Taylor, aged 2 months 17 days. Funeral Wednesday at 4 p.m. from his grandparents residence, No. 1221 G street southeast.

Taylor, Josephine	d. 19 Oct 1884		R15/92
--------------------------	----------------	--	---------------

The Evening Star, October 18, 1884

A Fatal Dose of Arsenic

A Young Woman in South Washington Takes Her Own Life

Miss Josephine Taylor residing at 916 6th street southwest, yesterday morning took a dose of arsenic, and Drs. Leach, Williamson and J.T. Winters were called in, and after several hours work thought that she was out of danger. She, however, took an unfavorable turn during the night and died this morning at 11 o'clock. She was about 23 years of age and remarkably handsome. About a year ago her brother, Frank Taylor, was killed on the B. & P. R.R. Before taking the fatal dose she had been complaining. But few of the neighbors were aware of her death this afternoon, and little was known of the case. If the drug was taken with suicidal intent the cause of the act is at present wrapped in mystery. The case was reported to Dr. Patterson this afternoon by Officer Marks of the first precinct.

The Evening Star, October 20, 1884

The Suicide of Miss Taylor

Dr. Patterson, the coroner, on Saturday afternoon gave a certificate of death by poison administered by her own hands in the case of Miss Josephine Taylor, whose death at her residence on 6th street near K southwest, was mentioned in The Star on Saturday. The cause for the act seems to be yet a mystery, unless it was due to the reported opposition of some of her family to her receiving the attention of a young man to whom she had long been attached. Her funeral took place this afternoon and was largely attended, and after the services of the Episcopal church, conducted by Rev. Mr. Lee, the interment was made in Congressional Cemetery.

Taylor, Leonard H.	d. 11 Aug 1905		R14/11
---------------------------	----------------	--	---------------

Taylor. On Friday, August 11, 1905 at 5:20 a.m. Leonard H., infant son of Leonard H. and Florence R.

Taylor. Funeral service Saturday afternoon, August 12 at residence, 113 Jackson street, Anacostia.

Taylor, Lewis B.	d. 25 Dec 1947		R89/386
-------------------------	----------------	--	----------------

Taylor, Lewis B. On Thursday, December 25, 1947, at Bethlehem, Pa., Lewis B. Taylor, beloved husband of Frances N. Taylor and uncle of Mrs. William Lauman of Washington, D.C. and Spencer Taylor of Colonial Beach, Va. He was a member of the Golden Rule Lodge No. 21, I.O.O.F., and the Acacia Masonic Lodge. Friends may call at the Lee Funeral Home 4th st. and Mass. ave. n.e. after 6 p.m., Sunday, December 28. Services will be held on Monday, December 29, at 2 p.m. Interment Congressional Cemetery.

Taylor, Lillian R.	d. 25 Aug 1911	17 yrs.	R164/236
---------------------------	----------------	---------	-----------------

Taylor. On Friday, August 25, 1911 at 8 o'clock p.m., Lillian R., beloved daughter of Benjamin N. and the late Ida Vangender Taylor, in the 18th year of her age. Funeral from her late residence, 416 Gales street, Anacostia, D.C., Monday, August 28 at 2 o'clock p.m. Relatives and friends invited.

Taylor, Louis Walls	d. 11 Sep 1904		R119/179
----------------------------	----------------	--	-----------------

Taylor. On Sunday, September 11, 1904, Louis Walls, infant son of William C. and Sarah B. Taylor of Silver Hill, Md.

Taylor, Louthier	d. 2 Jul 1854	78 yrs.	R93/116
-------------------------	---------------	---------	----------------

Taylor. In this city on the 2d instant, Louthier Taylor, Esq. of Maryland in the 79th year of his age. His friends and those of his son-in-law, Col. Charles Thomas are respectfully invited to attend his funeral at the residence of the latter on New York ave. at 4 1/2 o'clock this (Monday) afternoon.

Taylor, Mrs. Love	d. 18 Nov 1834		R54/50
--------------------------	----------------	--	---------------

Taylor. On Tuesday the 18th inst., Mrs. Love Taylor, consort of George Taylor, Esq. of this place. Her funeral will take place this morning at 10 o'clock from her late residence, Delaware avenue, north of the Capitol. The friends and acquaintances of the family are respectfully invited to attend.

Taylor, Marion M.	d. 25 Jan 1862	29 yrs.	R63/83
--------------------------	----------------	---------	---------------

Taylor. On Saturday 25th inst. Of typhoid fever, Marion M. Taylor in the 30th year of his age. The friends and acquaintances of the family are invited to attend his funeral tomorrow (Tuesday) afternoon at 2 o'clock from his late residence on K street south between 10th and 11th streets east, Navy Yard (Baltimore papers copy).

Taylor, Marion W.	d. 16 Jul 1889	26 yrs.	R63/85
--------------------------	----------------	---------	---------------

Taylor. On Tuesday, July 16, 1889, at 4:45 o'clock p.m., Marion W. Taylor, beloved daughter of Sarah V. Bell and the late Marion M. Taylor, in the 27th year of her age. Funeral from Second Baptist Church, corner of Virginia avenue and 4th street southeast, Thursday, 18th, at 3 o'clock p.m.

Taylor, Mary	d. 16 Feb 1852		R39/244
---------------------	----------------	--	----------------

Taylor. On the 16th instant, Mrs. Mary Taylor, relict of the late Joseph Taylor, Esq. of Saratoga county, New York. Funeral at 11 o'clock this morning from the Presbyterian Church, 4-1/2 street.

Taylor, Mary A.	d. 6 Dec 1902	73 yrs.	R11/107
------------------------	---------------	---------	----------------

Tyler. Suddenly on December 6, 1902, at the residence of her son-in-law, Charles H. Scott, Mary A. Tyler, late of Uppingham, England in her 74th year. Funeral from her late residence, 1004 Florida avenue northeast, Monday, December 8 at 2 o'clock p.m.

Taylor, Mary A.	d. 14 Jul 1903		R8/257
------------------------	----------------	--	---------------

Taylor. On Tuesday, July 14, 1903 at 4:20 a.m., Mary A, the beloved wife of the late J.H. Taylor. Funeral will take place Thursday, July 16, at 2 p.m. from her son's residence, 1216 Half street southeast. Friends of family invited to attend.

Taylor, Mary C.	b. Oct 1869 - d. 14 Oct 1926		R55/285
------------------------	------------------------------	--	----------------

Taylor. Suddenly on Thursday, October 14, 1926 at her residence, 1436 W street n.w., Mary C. Taylor (nee Pumphrey) beloved mother of William and George Taylor. Funeral from the residence of her sister, Mrs. Josephine B. Haynes, 1207 Florida avenue n.e. on Monday, October 18 at 10:30 a.m. Relatives and friends invited to attend. Interment at Congressional Cemetery.

Taylor, Mary E.	d. 9 Aug 1879	46 yrs. 3 mos.	R74/238
------------------------	---------------	----------------	----------------

Taylor. At 11:15 o'clock Saturday, August 9, 1879, Mary E. Taylor, aged 46 years 3 months at residence South Washington. Funeral from Trinity Church tomorrow at 4 o'clock p.m.

Taylor, Mary E.	d. 4 Feb 1884	47 yrs.	R22/50
------------------------	---------------	---------	---------------

Taylor. On Monday morning, February 4, 1884, 4:50 a.m., Mary E. Taylor, widow of the late R. Lewis Taylor in her 48th year. Funeral will take place Wednesday morning at 11 o'clock from her late residence, 28 B street northeast.

From: J. Joseph Barse, May 1, 2002

Mary Elizabeth Burton was the daughter of Thomas M. and Caroline Burton. She was married October 26, 1851, in Frederick County, Maryland, by the Rev. Dabney Bell. She was 16 at the time. Richard died eleven years later, leaving her with two children, when she was 27 years old.

Richard and Mary Elizabeth lived in a house on the corner of S. St. Asaph and Duke Streets in old Alexandria. The house is still there. When Richard died, Mary Elizabeth stayed in the house until she could stand her father-in-law, John Therrotte Taylor, no longer. She moved to C St. on Capitol Hill and opened a rooming house to support herself and her daughters and lived there the rest of her life.

Apparently, she kept in contact with the Taylor family, since she and her mother, Caroline M. Burton, are buried in a Taylor plot in

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

Congressional Cemetery, Washington, D. C., owned by her brother-in-law, Therrotte Buckey Taylor.
(Michael Wheatley)

Children of John Therrotte Taylor (1797-1839) & Eve Tower Buckley:

1.1.1.1.1.1.1 James Thornton Taylor (10 Apr 1826-6 Jun 1831)

1.1.1.1.1.1.2 John Thomas Taylor (25 Dec 1827-8 Jul 1828)

1.1.1.1.1.1.3 Richard Lewis Taylor (1829-1862)

& Mary Elizabeth Burton (1835-1884)

Richard Lewis Taylor is buried in the old Alexandria National Cemetery with his brothers, J. Thornton and Valentine, and their wives. Richard Lewis Taylor's gravemarker is not evident today, but was there 40 years ago, and is probably now buried with the man it marked.

Taylor, Mary E. d. 9 Apr 1896 62 yrs. **R46/32**

Taylor. On Thursday, April 9, 1896 at 1:15 o'clock Mary E., wife of the late Robert E. Taylor in the 63d year of her age. Funeral Monday, April 13 from the residence of her daughter Annie E. Ronspies, 1125 Georgia Ave. southeast at 8:30 a.m. Requiem high mass at St. Peter's Church at 9 o'clock. Relatives and friends invited to attend.

Taylor, Mary Ellen d. 6 Jun 1911 81 yrs. **R89/98**

Taylor. On Tuesday, June 6, 1911 at her residence, 1604 S street northwest, Mary Ellen, widow of Stark B. Taylor in the 82nd year of her age. Funeral from her late residence, June 8 at 11 a.m.

The Evening Star, June 6, 1911, p. 2

Mrs. Mary E. Taylor Dead

Widow of Stark B. Taylor Passes Away at Age of 82 Years

Mrs. Mary Ellen Taylor widow of Stark B. Taylor, died this morning at her residence, 1504 S street northwest. She was a native of this city, and had resided here during her lifetime of eighty-two years. Her parents came to this city from Virginia and settled first in old Georgetown, but later moved into South Washington, and lived there all the remainder of their lives.

Mrs. Taylor's husband was for fifty-six years the bailiff of the Court of Claims, having been an officer of that court from the time of its organization until his death, about a year ago last March.

Mrs. Taylor and her husband were among the first members of Grace Episcopal Church, at the corner 9th and D streets southwest, Mr. Taylor being one of the charter members of the church organization. Their eldest daughter, who died some years ago, was the first child to be baptized in the church.

She had been in failing health for about a year and a half and had been confined to her home for the past few months. She had been a well preserved woman for one of her years and was always active in her church work and benevolences. She is survived by five sons and one daughter.

Funeral services will be held Thursday morning at her late home and the interment will be in Congressional cemetery.

Taylor, Mary Jane d. 2 Jun 1872 **R39/244**

Taylor. In this city on Sunday morning, June 2 at 8 o'clock, Miss Mary Jane Taylor. Her friends are invited to attend her funeral from the First Presbyterian Church, 4 1/2 street Tuesday at 4 o'clock p.m.

Taylor, Mary Jane	d. 29 Dec 1887	56 yrs.	R15/234
--------------------------	----------------	---------	----------------

Taylor. On December 29, 1887 at 3:30 o'clock a.m., Mary Jane Taylor, widow of the late William Henson Taylor, aged 56 years.

Past her suffering, past her pain
Cease to weep for tears are vain
Calm the tumult of her breast
For she who suffered is at rest.

By Her Children

Funeral from her late residence, No. 917 Georgia avenue southeast on Sunday, January 1, 1888 at 3 o'clock p.m. Friends and relatives are respectfully invited to attend.

Taylor, Moses	d. 20 Dec 1820		R27/78
----------------------	----------------	--	---------------

Taylor, Norman C.	d. 7 May 1973		R103/178
--------------------------	---------------	--	-----------------

Taylor, Norman E. On Monday, May 7, 1973 at his residence, Norman E. Taylor of Mt. Rainier, Md., husband of the late Nina Taylor, beloved father of Norma Jean Payne of Culpepper, Va.; brother of Clyde E. Taylor and Helen Buehler. He also is survived by two grandchildren. Friends may call at the Lee Funeral Home, 4th st. n.e. and Massachusetts (parking on premises) on Wednesday and Thursday from 2 to 4 and 7 to 9 where services will be held on Friday, May 11 at 11 a.m. Interment Congressional Cemetery.

Taylor, Phoebe E.	d. 16 Jul 1890	42 yrs.	R10/256
--------------------------	----------------	---------	----------------

Taylor. On Wednesday, July 16, 1890 after a brief illness, Phoebe E. Taylor, nee Rowen, beloved wife of J.H. Taylor, in the 43d year of his age. Native of County Clare, Kildise, Ireland.

O may we meet thee, mother
Where kindred part no more
And journey with hand in hand
Among the spirit shore.

For that sweet day we're longing
When death shall set us free
We'll spring to meet each other
Beyond life's troubled sea.

By Her Husband and Children

Funeral from the residence of her daughter, 428 First street southeast, July 18, 3 p.m. Relatives and friends invited.

Taylor, Sgt. Richard	d. 1 Nov 1906		R93/D-1
-----------------------------	---------------	--	----------------

Company C, 7th Battalion, D.C. Infantry.

Taylor, Richard T.	d. 23 Dec 1903		R18/23
---------------------------	----------------	--	---------------

Taylor. On Wednesday, December 23, 1903 at 8:10 o'clock p.m., Richard T. Taylor in the 68th year of his age. Funeral from the residence of his son, J. Thomas Taylor, 819 6th street southwest, Saturday, December 26 at 10 o'clock a.m. Relatives and friends respectfully invited to attend (Charles county papers please copy).

Taylor, Capt. Robert	d. 8 Apr 1831		R30/84
-----------------------------	---------------	--	---------------

Taylor. Yesterday morning, after a short illness, Capt. Robert Taylor, an old and respectable inhabitant of this District, and for many years a Captain in the Steamboat line on the Potomac River. He was a man esteemed by all who knew him, for honorable and gentlemanly conduct. His funeral will take place this afternoon at 3 o'clock, from his late residence near Bradley's wharf. His friends and acquaintances are requested to attend.

Taylor, Robert	d. 21 May 1831		R35/54
-----------------------	----------------	--	---------------

Taylor. On Saturday evening last, Robert, infant son of John Taylor of the Post Office Department.

Taylor, Robert Cornelius	d. 22 Sep 1863	1 yr. 22 days	R46/33
---------------------------------	----------------	---------------	---------------

Taylor. On the 22d instant, Robert Cornelius, infant son of Robert and Mary E. Taylor, aged 1 year and 22 days. The funeral will take place at 3 o'clock on Wednesday, the 23d instant, from the residence of Mr. N. Nash, on L street south, between 8th and 9th streets east. The friends and acquaintances of the family are respectfully invited to attend.

Taylor, Sabrina A.	d. 14 Nov 1882	67 yrs.	R57/B-3®
---------------------------	----------------	---------	-----------------

*** Removed to Rock Creek, November 6, 1899 ***

Taylor. On Tuesday afternoon, November 14, 1882 at 3:30 p.m. after a short illness of paralysis, Mrs. Sabina A. Taylor, in the 68th year of her age. Funeral from the residence of her son, Dr. Leroy M. Taylor, 701 M street northwest on Thursday afternoon at 2 o'clock. Friends of the family are invited to attend.

Taylor, Samuel Asberry	d. 14 Oct 1861	3 yrs. 3 mos. 3 days	R37/58
-------------------------------	----------------	----------------------	---------------

Taylor. In Alexandria on the 14th inst. Of the chronic croup, Samuel Asberry, son of Charles H. and Anna E.

Taylor, aged 3 years 3 months 3 days.

Soft be his rest! O suns and showers

Fall loving upon his bed!

Sing kindly birds and early flowers

Around the grave sweet odors shed.

Taylor, Samuel Henderson	d. 10 Mar 1875		R3/131
---------------------------------	----------------	--	---------------

Messenger in Treasury Dept., east side 5th west between H and I north (Wash Dir., 1834).

Taylor, Samuel W.	d. 6 Jul 1906	55 yrs.	R22/36
--------------------------	---------------	---------	---------------

Taylor. On Friday, July 6, 1906 at 12:40 p.m., at Randle Highlands, D.C., Samuel W., beloved husband of Mary A. Taylor, aged 55 years.

"He giveth His beloved sleep."

Funeral service at chapel in Congressional cemetery, Monday, July 9 at 2 p.m. Relatives and friends invited to attend.

Taylor, Sarah E.	d. 2 Feb 1921	64 yrs.	R161/207
-------------------------	---------------	---------	-----------------

Taylor. Wednesday, February 2, 1921 at 6:35 a.m. at her home, 810 Savannah street s.e. after a lingering illness Sarah E. Taylor, aged 64 years. Funeral services will be held at her late residence, Friday, February 4.

Burial in Congressional Cemetery. Relatives and friends invited to attend.

A happy home we once enjoyed

How sweet thy memory still;

There is a vacancy in our home

Which never can be filled.

Her loving Husband and Children

Taylor, Sarah M.	d. 31 Dec 1907	73 yrs.	R71/186
-------------------------	----------------	---------	----------------

Taylor. On Tuesday, December 31, 1907 at 7:30 p.m. at Cumberland, Md., Sarah M. Taylor, widow of T. Buckey Taylor, aged 73 years. Interment at Congressional cemetery, Washington, D.C., Friday, January 3, 1908 at 3 p.m. Services in chapel.

Taylor, Smoot	d. 3 May 1901	20 yrs. 9 mos. 3 days	R18/24
----------------------	---------------	-----------------------	---------------

Taylor. On Friday, May 3, 1901 at 4 a.m., Smoot, the beloved son of Richard T and the late Emma E. Taylor in his 21st year of his age. Funeral from his brother's residence, 1229 6th street southwest, Sunday, May 5 at 3 p.m.

Taylor, Stark B.	d. 31 Mar 1910	89 yrs.	R89/98
-------------------------	----------------	---------	---------------

Taylor. On Thursday, March 31, 1910 at his residence, 1504 S street n.w., Stark B. Taylor in the 90th year of his age. Funeral, Saturday, April 2 at 2:30 p.m.

The Evening Star, March 31, 1910

Stark Taylor Dead --Had Served in the Court of Claims Since 1855

Was Ninety Years Old

Appointed on Recommendation of Jefferson Davis--

Leaves Wife and Six Children

Following an illness of about three months duration, due to the infirmities of old age, Stark B. Taylor, who served continuously in the Court of Claims ever since its organization, May 16, 1855, died at 5 o'clock this morning at his home, 1504 S street northwest. He was ninety years old, but in spite of his age he was active and painstaking in the execution of his duties at the court until two or three months ago, when illness compelled him to take to his bed.

Mr. Taylor was appointed a messenger at the Court of Claims upon the recommendation of Jefferson Davis, and on the reorganization of that tribunal in 1863, in the midst of the civil war, he was made bailiff, and held the latter office to the time of his death. Arrangements for the funeral will not be made until replies are received to telegrams announcing the death, which were sent by the family to sons who live in different parts of the country.

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

Stark B. Taylor was born in King George county, Va., in 1820, and had served ten years in the United States Army, part of that time in the Mexican war, when his name was brought up in May 1855, by Jefferson Davis, then a United States senator, for appointment to the post of messenger in the Court of Claims, which had just been created by act of Congress. By a curious coincidence the date of his appointment to the court, May 15, was also his wedding anniversary, Mr. and Mrs. Taylor were married in 1851.

Observed Anniversary in 1905

Five years ago, May 15, 1905, there was an impressive proceeding at the Court of Claims, when the court took formal cognizance of the fiftieth anniversary of Mr. Taylor's service. Assistant Attorney General Louis A. Pradt and Charles A. King addressed the court and gave eloquent expression to the high regard in which Mr. Taylor was held by both bench and bar. Members of the bar practicing before the court presented a finely engraved silver-headed cane to Mr. Taylor on that occasion, and the judges gave him a silver vase, suitably inscribed. Chief Justice Nott ordered that resolutions testifying to the appreciation of Mr. Taylor's long service, be spread upon the minutes of the court.

Mr. Taylor was for many years superintendent of the Sunday School of Grace Protestant Episcopal Church, and for fully twenty-five years he was a vestryman of that church. He was a member of Hope Lodge, No. 20, F.A.A.M.

Besides his widow there are six children surviving: William E., George W. and Benjamin E. of New York; Thomas F. of Austin Texas, and Dr. Alfred H. and Miss Mary E. Taylor of Washington.

Taylor, Stephen Cook d. 28 Mar 1854 8 yrs. **R95/117**

Taylor. On the 28th instant at the residence of his father, Stephen Cooke, son of L.I. and Martha Taylor, aged 8 years.

Taylor, Susan M. d. 11 Jan 1885 **R63/202**

Taylor. At Detroit, Mich., on January 11, 1885, Susan M., wife of Col. Sidney Taylor. Funeral from No. 127 C street s.e. on Wednesday afternoon, January 14 at half past 3 o'clock. Friends invited to attend.

Taylor, Susanna d. 12 Jan 1863 **R89/67**

Taylor. On the 12th inst., Susanna Taylor, wife of John W. Taylor after a brief illness. Her friends and relatives are respectfully invited to attend her funeral from her late residence in Uniontown across the Eastern Branch Bridge, at 2 p.m. tomorrow.

Taylor, Thomas H. d. 23 Nov 1907 **R25/C-1**

Taylor. On Saturday, November 23, 1907 at Hampton, Va., Thomas H. Taylor. Services at chapel in Congressional cemetery, Washington, D.C., Wednesday, November 27 at 3 p.m. Relatives and friends invited to attend.

Taylor, Walter d. 7 Aug 1861 1 yr. 1 mos. 9 days **R89/95**

Taylor. On the 7th August after a lingering illness of seven weeks, Walter Taylor, aged 1 year 1 month 9 days, son of Stark B. and Mary E. Taylor.

Taylor, Walter Orr d. 3 Jul 1872 **R42/142**

Taylor. On the 3d instant, Walter Orr, infant son of Dr. L.M. and Besse M. Taylor.

Taylor, William b. 5 Apr 1788 - d. 17 Jan 1846 56 yrs. **R54/120**

Biographical Directory of the United States Congress 1774-1989

A Representative from Virginia; born in Alexandria, Va. (then included in the District of Columbia) April 5, 1788; completed preparatory studies; studied law; was admitted to the bar and commenced practice in Staunton, Va.; moved to Lexington, Va. in 1813; became a member of the bar; Commonwealth attorney for the county court of Rockbridge 1817-1843; Commonwealth attorney for the circuit court of Pocahontas County 1817-1843; member of the house of delegates in 1821; elected as a Democrat to the 28th and 29th Congresses and served from March 4, 1843 until his death in Washington, D.C., January 17, 1846; interment in the Congressional Cemetery.

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

*The National Intelligencer, Monday, January 19, 1846
Death of Hon. Wm. Taylor*

Mr. Dromgoole rose and addressed the House as follows: Mr. Speaker, to me, sir, has this day been assigned the melancholy duty of making, the solemn announcement to this House that death is in our midst. William Taylor, a Representative in Congress from the State of Virginia, is no more. He died at his own chambers in this city this morning at 4 o'clock.

The brief time which has elapsed since his decease has not allowed me an opportunity of ascertaining the circumstances attending that event. Since he reached Washington, at the commencement of our session, he has labored under constant indisposition. A general debility pervaded his physical frame; and this morning he suddenly expired. He sunk suddenly, and in a moment life was extinct. Without a murmur, without a sigh, he sank to rest--evincing, at his departure from this world, a calm composure, a quiet resignation, which admirably corresponded with the smooth progress of his previous life.

He was born in Alexandria, in this District. In early life he removed to the Valley of Virginia; and, having married, located himself in Rockbridge country, where he has ever since resided. Blest in his domestic relations, happiness and contentment have been his good fortune.

If, sir, his life has been marked by no extraordinary incidents, that fact constitutes an encomium on the moral beauty of his character. Although a well-educated lawyer, and highly reputable member of the bar, he manifested no restless eagerness for distinction, and suffered not the promptings of worldly ambition to disturb the evenness of his temper and betray him into uncongenial controversy. Remarkable throughout life for his uninterrupted equanimity, nevertheless he was, in his public capacity, firm and decided in his opinions; and in the conscientious discharge of his duties he was inflexibly upright.

Justice and integrity characterized his entire intercourse with his fellow men. Honor in its best sense regulated his conduct.

Whether contemplated in the faithful discharge of his public duties or in his fair and honorable intercourse with his fellow men, or as an exemplary husband and father, reposing in tranquil happiness by his own fireside, in company with an affectionate wife and children--in whatever scene, or under whatever aspect we may examine the character of my departed colleague, he will be emphatically pronounced, in the most dignified and refined definition of the term, a gentleman.

Such sir, was the man who, in the wise dispensation of an inscrutable Providence, has been removed from his country and his family before he had attained an old age.

Of the grief of his bereaved companion, and his now fatherless children, it does not become me to attempt a description. Into that private and sacred scene of mourning I will not, even by imagination, intrude.

If earthly consolation can alleviate their distress, some portion of it may, perhaps, be derived from the reflection that he was universally esteemed and beloved by his acquaintances, and that all his colleagues, in the highest degree, respected and loved him, and mourn his loss as that of a brother.

But, sir, at last, the highest source of comfort, and consequent resignation to their bereavement, will be derived from their Christian belief that the ways of God, however inexplicable to the finite wisdom of man, are just; and from the Christian hope that a world of sin and sorrow and temptation has been exchanged for one of immortal bliss.

Mr. D. concluded by offering the following resolutions which were adopted:

Resolved, That this House has heard with deep emotion the annunciation of the death of the Hon. William Taylor, a member from the State of Virginia.

Resolved, That this House tenders to the relatives of the deceased the expression of its sympathy on this affecting 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 the members and officers of the House will attend the funeral of the Hon. William Taylor, deceased, on Monday next, at half-past 12 o'clock p.m.

Resolved, That a committee be appointed for superintending the funeral of the deceased,

Ordered, That a message be sent to the Senate to notify that body of the death of Hon. William Taylor, late one of the Representatives from the State of Virginia, that his funeral will take place from the Hall of the House on Monday next, at half-past 12 o'clock p.m., and that the Senate be invited to attend the same.

Name	Birth/Death	Age	Range/Site
Resolved, That, as a further mark of respect for the memory of the deceased, this House do now adjourn.			
The resolutions were read, and agreed to unanimously, and Mr. Dromgoole, of Virginia, Mr. Dunlap, of Maine, Mr. McKay, of North Carolina, Mr. Abbott, of Massachusetts, Mr. Hungerford, of New York, Mr. Vance, of Ohio, and Mr. King, of Georgia, were appointed the committee for superintending the funeral.			
And the House adjourned until Monday, 12 o'clock.			
<i>The National Intelligencer, January 20, 1846</i>			
<i>Obsequies of the Late Hon. Wm. Taylor</i>			
The Funeral took place in the Hall of the House of Representatives yesterday, with impressive solemnity. Besides the presence of the Members of that House and of the Senate, the President of the United States (Polk), the Heads of Departments, the Chief and other Officers of the Army, and various Officials were present, and the galleries were crowded by spectators of both sexes. The religious ceremonies were conducted by the Chaplains of the two Houses: the Rev. Mr. Milburn addressing the throne of grace in a fervent and appropriate prayer and the Rev. Mr. Tuston following in an impressive discourse on the enviable character of the deceased, and on the solemn admonition conveyed to all his surviving associates and friends by the suddenness of his summons to another world.			
No business was of course transacted yesterday in either House of Congress			
Taylor, William	d. 23 Aug 1872		R25/164-N
<i>The Evening Star, August 23, 1872</i>			
<i>Sudden Death</i>			
This morning about 1:30 o'clock a man named William Taylor died very suddenly at his residence, No. 240 1st street n.w.			
Taylor, William A.	d. 10 Jun 1901	50 yrs.	R18/198
Taylor. On Monday, June 10, 1901 at his residence, 804 4 1/2 street southwest at 9:20 a.m. after a long and painful illness, William A. beloved husband of Mary M.C. Taylor. Funeral service at Sixth Presbyterian Church corner 8th and C streets northwest, Thursday, June 13 at 2:30 p.m. Relatives and friends invited.			
Taylor, William C.	d. 12 Feb 1912		R119/178
Taylor. Suddenly on Monday, February 12, 1912 at 1:35 a.m., William C., beloved husband of Sarah B. Taylor. Funeral services will be held at Mr. Zurhorst's funeral parlors, 301 East Capitol street, Wednesday, February 14 at 2:30 p.m. Relatives and friends invited to attend (Maryland papers please copy).			
Taylor, William Frank	d. 11 May 1884		R4/2
<i>The Evening Star, May 12, 1884</i>			
<i>Crushed to Death</i>			
<i>A Brakeman Held in an Iron Grip While an Engine Passes Over Him</i>			
Last night at 8 1/2 o'clock, Frank Taylor, a brakeman on the B & P railroad, was killed near the corner of New Jersey avenue and D street by an engine passing over him. While assisting in shifting cars at the yard Taylor jumped off to close a switch, and his boot heel caught in the frog of the rail. Before he could extricate himself he was struck by the engine No. 14, and instantly killed, being forced under the cowcatcher and confined between it and the pony wheels. He was so firmly squeezed that it was necessary to take off the pilot to get the body out. His body was taken to Lee's undertaking establishment. The circumstances of the killing are precisely similar to those attending the death of young West, a few weeks ago.			
Taylor, William P.	d. 21 Sep 1899	21 yrs. 8 mos. 21 days	R58/74
Taylor. Entered into rest on Thursday, September 21, 1899 at 3:10 p.m., William P. Taylor, son of William H. and Mary V. Taylor, in the 22nd year of his age. Funeral from parents' residence, 347 N street southwest, Sunday, September 24 at 3 o'clock p.m. Friends and relatives invited to attend.			
Taylor, William Stanislaus	d. 30 Jun 1891		R48/16
Taylor. Departed this life June 30, 1891, after a short illness, Stanley Taylor, beloved husband of Mary C. Taylor. Funeral will take place from his late residence, 1216 Eleventh street southeast, Friday, July 3, at 4 o'clock. Friends and relatives respectfully invited to attend.			
Taylor, William T.	d. 15 Jun 1939		R48/17
Taylor, William T. Suddenly on Thursday, June 15, 1939 at his residence, 929 Potomac ave. s.e., William T. Taylor, son of the late Stanley and Mary C. Taylor. Funeral from the funeral parlors of P.A. Taltavull, 436			

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

7th street s.w. on Saturday, June 17 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Taylor, Zachary

d. 13 Jul 1850

Public Vault®

**** Removed to Kentucky, October 24, 1850 ****

The National Intelligencer, Tuesday, July 9, 1850

The President's Health

It being generally known that President Taylor has been much indisposed for two or three days past, great anxiety was excited yesterday by information, which spread through the city, that his illness had assumed a very serious and critical aspect. This was really the case, we learn, during the greater part of the day. In the afternoon, however, the symptoms became less menacing.

His illness commenced on Friday last, with an attack of cholera morbus, which appeared to yield to medical treatment, but it afterwards assumed a different and more threatening type.

The following bulletin indicates his condition at ten o'clock last night:

"The President is laboring under a bilious remittent fever, following an attack of severe cholera morbus, and is considered by his physicians seriously ill.

The National Intelligencer, Wednesday, July 10, 1850

Weep, fellow-citizens! The hand of Death has stricken down a great and good man! Zachary Taylor, our honored and beloved President, is no more! A malignant and rapid disease has swept him from among the living. No longer ago than Thursday last, he was apparently in the full enjoyment of health and strength, participating in the patriotic ceremonies of our Nation's Birthday, and now he is numbered with the dead! He expired last night, at half-past 10 o'clock, surrounded by his afflicted family. He died with the composure which conscious virtue, fortitude, and confidence in the goodness of God can alone impart. His last intelligible words were: "I am not afraid to die; I have done my duty; my only regret is leaving those who are dear to me."

In all this wide land there is not a heart which honors the noblest attributes of our nature--truth, bravery, humanity, patriotism--that will not throb with pain and grief at this national bereavement.

"He was a noble gentleman:

"This general voice

"Sounds him for courtesy, behavior truth,

"And every fair demeanor an example.

"Titles of honor add not to his fame,

"Who was himself an honor to the title."

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

Taylor, Adm. William Rogers

d. 14 Apr 1889

Blagden Vault

Taylor. At his residence, "The Portland," Washington D.C., on Sunday, April 14, 1889, Rear Admiral William Rogers Taylor, U.S. Navy. Funeral services at St. Johns Church, H and 16th street on Wednesday, 17th instant at 2 p.m.

The Evening Star, Monday, April 15, 1889

Admiral Taylor Dead

A Short Sketch of His Eventful Career

Admiral Wm. Rogers Taylor (retired) died last night, in his seventy-eighth year, at his apartments at the Portland. His funeral will take place from St. John's church Wednesday at 2 o'clock. He was born November 7, 1811 in Rhode Island, and on the 1st of April, 1828, was appointed a midshipman in the navy. He served in the war with Mexico on board the old St. Mary's as a lieutenant, and was present during the siege of Vera Cruz by Gen. Scott, being in command of a gun in the naval battery. In 1836, when the sloop-of-war *Poacock* ran ashore on the Island of Madeira, Midshipman Taylor was sent to Muscat in command of a cutter, to convey the diplomatic agent of this country to that place with some treaties in his charge. It was a perilous sea voyage of nearly five months duration, attended with peril from bad weather and from the Arab pirates, some of whom chased the cutter with her brave little commander for several hours. Upon his arrival at Muscat the Imam placed a sloop of war under his command to render aid to the threatened *Peacock*. He saw service during the civil war, being senior officer off Charleston in January 1863, when two rebel rams attacked the squadron, and engaged one of them with the *Housatonic*. He was present as fleet captain under Admiral Dahlgren during all the operations against Morris Island, and was in battle with Forts Wagner and

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

Sumter on board the monitor *Catskill* on the 10th of July, 1863, and again on board the *Montauk* on the 18th. Captain Taylor was in command of the *Juniata* during the engagements with Fort Fisher on the 24th and 25th of December, 1864. Since the war he has been detailed upon several important duties, and was at one time in command of the Pacific station. He was promoted to the various grades as follows: Passed midshipman in 1834, lieutenant in 1840, commander in 1855, captain in 1866, rear admiral in 1871, and retired November 7, 1873. He last duty was in command of the South Atlantic station.

The Evening Star, April 18, 1889

Funerals. Rear Admiral Taylor's funeral took place yesterday afternoon from St. John's church. Rev. Dr. Leohard officiated. The pall-bearers were Gens. Schofield and Schenck and Admirals Temple, Steedman, Selfridge, Bryson, Lee, and Almy. The interment was at Congressional cemetery.

Name	Birth/Death	Age	Range/Site
Tayman, Maud O.	d. 1 Oct 1896		R132/226
Tayman. On October 1, 1896 at 8:30 a.m. at her residence in Twining City, Maud the beloved daughter of John and Rebecca Tayman.			
She was thoughtful, loving, tender with us each and everyone.			
How she suffered, but is now rejoicing; her joy in heaven has just begun.			
By Her Father and Mother			
Funeral from her late residence, 2 N street northwest, Sunday, October 4 at 1:30 p.m. thence to Emmanuel Church, Anacostia.			

Name	Birth/Death	Age	Range/Site
Tazah	d. 26 Sep 1876		R2/125
<i>The Evening Star, September 28, 1876</i>			
<i>Apaches Going to the Centennial</i>			
Indian Agent Clum, of Arizona, has arrived here with a delegation of twenty-two Apache Indians, which he proposes to take to the Centennial. Three years ago these Indians, who are a part of Cochise's band, were exceedingly hostile, but now they are partially civilized. One of them, Taza, a son of Cochise, died Tuesday with pneumonia, and was buried yesterday in the Congressional Cemetery.			
Chochise was an Apache (Chiricahua) Indian chief, who lived from 1815(?) to 1874. He was a raider of white villages in Arizona 1861-71 to avenge the death of friends at the hands of American soldiers. Allied with Chief Mangas Coloradas, he escaped after defeat by California troops at Apache Pass. He died on an Arizona reservation.			

Name	Birth/Death	Age	Range/Site
Teachem, Harry P.	d. 15 Sep 1880	5 yrs.	R73/208
Teachum. On Wednesday, September 15, 1880 at 8:30 o'clock a.m., Harry P. Teachum, of diphtheria in the 6th year of his age. Funeral from the residence of his parents on 2d street between L and M streets southeast on Friday the 17th inst. At 3 o'clock p.m. The friends and relatives of the family are invited to attend.			
Teachem, Henry	d. 6 Mar 1846	74 yrs.	R51/148
Teachum. On yesterday morning, Mr. Henry Teachum, a native of Germany but for the last 50 years a resident of this city in the 75th year of his age. His funeral will take place on Sunday afternoon at half past 2 o'clock from his late residence near Blagden's wharf to which his friends and those of his family are respectfully invited.			
<i>The Navy Yard Section During the Life of the Rev. William Ryland Columbia Historical Society, Volume 4</i>			
Another of Mr. Barry's neighbors was Henry Tietgen, a German, who came to Washington in 1795. His residence, which is one of the oldest houses in the city, is still in a good state of preservation; it is on the southeast corner of Third and M Streets southeast. Mr. Tietgen was the superintendent of the Law sugar refinery. Before he died his name had become changed by common usage into Teachem, and by this name many of his descendants are now known. Mr. Tietgen died in 1846.			
Teachem, Hiram Elmond	d. 27 Oct 1863	2 yrs. 3 mos. 23 days	R73/208
Teachem. On the 27th inst. At the residence of his grandfather, H.S. Litchfield of diphtheria, Hiram Elmond aged 2 years 3 months and 23 days, son of W.H. and H.M. Teachem.			
Teachem, Mary Olivia	d. 4 Oct 1880	64 yrs.	R74/210
Teachum. Monday, October 4th, 1880, at 7:30 a.m., Mary Olivia, relict of the late Robert L. Teachum, in the 65th year of her age. Funeral will take place from her late residence, 1109 4th street s.e., at 3 p.m., Wednesday, Oct. 6th. Relatives and friends are invited to attend.			
Teachem, Robert E.	d. 19 Dec 1862	19 yrs.	R74/208
Teachem. On the 19th inst., Robert Edwin Teachem, in the 20th year of his age, son of Robert and Mary O. Teachem. His funeral will take place from the residence of his parents on 4th st. between L and M sts., No. 709 Navy Yard.			
Teachem, Robert J.	d. 28 Aug 1863	52 yrs.	R74/209
Teachem. On the morning of the 28th inst. At 10 o'clock Robert J. Teachem in the 53d year of his age. His funeral will take place from his late residence on 8th street between L and M streets south on Sunday at 3 o'clock p.m. The relatives and friends of the family are respectfully invited to attend his funeral.			
Teachum, William H.	d. 25 Aug 1908		R146/192
Teachum. On Tuesday, August 25, 1908 at 6 p.m., William H. Teachum, the beloved husband of Hannah M. Teachum. Funeral Thursday, August 27 at 2 o'clock, from his late residence, 311 L street southeast. Relatives and friends invited to attend.			

Name	Birth/Death	Age	Range/Site
Teachum, Anna M.	d. 19 Mar 1924		R7/78
Teachum. Wednesday, March 19, 1924 at her residence, 1109 4th street southeast, Anna M., beloved wife of Charles I. Teachum. Funeral from her late residence, Friday afternoon, 3:30. Relatives and friends invited. Interment Congressional Cemetery.			
Teachum, Hannah M.	d. 28 Jun 1914		R146/193
Teachum. Departed this life on Sunday morning, June 28, 1914, Hannah M., widow of William H. Teachum. Funeral on Tuesday, June 30, at 2 o'clock p.m., from the residence of her son, 1121 Potomac avenue southeast. Relatives and friends invited.			
Teachum, Harry	d. 23 May 1895	2 yrs. 2 mos.	R56/276
Teachum. On Thursday, May 23, 1895, Harry, the youngest son of Edward and Rosie Teachum, aged 2 years 2 months. Funeral at 3 o'clock on Saturday from parent's residence, 1389 S. Capitol street southwest. Funeral private.			
Teachum, John Harry	d. 24 Dec 1978		R89/358
Teachum, John Harry. On Sunday, December 24, 1978, at his residence, John Harry Teachum, of Capitol Hill, son of the late John K. and Molly J.; brother of the late George Frank and Mattie E. Teachum. Friends may call at the Lee Funeral Home, 4th and Massachusetts Ave. N.E., Capitol Hill, Tuesday from 2 to 4 and 7 to 9 p.m., where services will be held Wednesday, December 27, at 2 p.m. Interment Congressional Cemetery.			
Teachum, John K.	d. 10 Jul 1909	63 yrs.	R89/358
Teachum. Departed this life suddenly on Saturday morning, July 10, 1909, John Keibard Teachum, beloved husband of Mollie J. Teachum, aged 64 years. Funeral will take place from his late residence, 738 13th street southeast on Monday, July 12 at 3 p.m. Relatives and friends respectfully invited to attend.			
The Evening Star, July 10, 1909 Helpless Man Is Suicide Teachum Dies by Gas When Paralysis Ends Usefulness Lying on the floor of the bathroom of his home at 730 13th street southeast, with a gas tube in his mouth, John K. Teachum, sixty-three years of age, was found dead shortly after 11 o'clock this morning.			
Teachum, formerly a machinist at the United States navy yard, suffered a stroke of paralysis some time ago and had not been able to work since.			
This morning his wife and daughter left the house to go to market. When they returned they detected the odor of gas from the bathroom, and found Teachum lying on the floor dead.			
The police of the fifth precinct were notified and took charge of the remains until the arrival of the coroner.			
Teachum, Julian R.	d. 1 Jan 1891	29 yrs.	R73/208
Teachum. On Thursday, January 1, 1891, after a long and painful illness, Julian R. Teachum, son of Wm. Henry and Hannah M. Teachum, aged 29 years. Funeral will take place from his parents' residence, 1258 Third Street southeast, Sunday afternoon at 3 o'clock. Relatives and friends are invited to attend.			
Teachum, Leland Courtney	d. 9 Apr 1934		R7/80
Teachum, Leland Courtney. Suddenly on Monday, April 9, 1934, Leland Courtney, beloved son of Charles I. and the late Anna M. Teachum. Funeral Wednesday, April 11 at 2:30 p.m. from the James T. Ryan funeral home, 317 Pennsylvania avenue southeast. Relatives and friends invited. Interment in Congressional Cemetery.			
Teachum, Lillian Anath	d. 23 Feb 1895	1 yr. 9 mos.	R7/75
Teachum. On Saturday, February 28, 1895, Lillian Anath, youngest daughter of C.L. and Anna m. Teachum, aged 21 months. Funeral private.			
Teachum, Mary Alice	d. 11 Jul 1936		R7/80
Teachum, Mary Alice. On Saturday, July 11, 1936 at the home of her niece, Mrs. Samuel H. Beck, 321 D street southeast, Mary Alice Teachum, daughter of the late Robert I. And Mary O. Teachum. Remains resting at the above residence until noon, Monday, July 13. Funeral services at the James T. Ryan funeral home, 317 Pennsylvania ave. s.e. on Monday, July 13 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Teachum, Mollie J. Teachum. Departed this life Sunday, January 30, 1921 at 8 am. At her residence, 750 13th street s.e., Mollie J. Teachum (nee Stremell) beloved wife of the late John K. Teachum. Also member of Women's Relief Corps, Lincoln Post #6. Funeral from her late residence at 2 o'clock Tuesday, February 1. Relatives and friends invited. Interment at Congressional Cemetery.	d. 30 Jan 1921		R89/357
Teachum, William H. Co. D, 7th D.C. Infantry	d. 27 Aug 1908		R146/192

Name	Birth/Death	Age	Range/Site
Teal, Ethel R. and Child	d. 23 Dec 1909		R78/275
Teal. Suddenly on Thursday, December 23, 1909 at the residence of her father, W.L. King, 227 East Capitol street, Ethel R. Teal, beloved wife of Eli Bennett Teal. Funeral private.			

Name	Birth/Death	Age	Range/Site
Teeple, Mary R.	d. 25 May 1878	28 yrs. 9 mos.	R55/87
Teeple. On May 25th, 1878, at 6:30, Mary R., wife of D.H. Teeple, aged 28 years and 9 months. Funeral from her late residence, No. 35 H street northeast, Monday morning at 10 o'clock.			

Name	Birth/Death	Age	Range/Site
Tehan, Alexander C.	d. 10 Sep 1895	1 yr. 2 mos. 24 days	R18/230
Tehan. On September 10, 1895, Alexandria C. Tehan, infant son of John J. and Emma C. Tehan, 512 10th street northwest aged 1 year 2 months 24 days. Funeral private.			

Name	Birth/Death	Age	Range/Site
Teiling, Charles B. <i>The Evening Star, April 20, 1888</i> <i>Shot By A Special Officer</i> <i>The Sad Death of Young Teiling</i> <i>Killed By a Bullet Fired From a Pistol at an Escaping Prisoner</i> Charles B. Teiling, the young man who was shot through the body and seriously injured last Sunday morning by Special Officer Klopfer, as published in Monday's Star, died at his home, No. 821 D street southwest, about 1:45 o'clock this morning. As stated in Monday's Star the shooting took place on Ohio avenue, between 12th and 13th streets northwest. The officer was passing the house of Bessie Smith, No. 1214 C street, when the latter called to him to arrest a man who was very noisy in house. As the officer approached the house he was met by a man whom he recognized as Timothy Hurley. "You can't arrest me," said Hurley, as he made a motion as though to draw a weapon or assault the officer. Klopfer started to place Hurley under arrest when the latter attempted to escape. They had not gone far when the fugitive turned upon the officer and attempted to strike him with a bottle. Klopfer dodged the bottle, which fell to the sidewalk and broke. This gave Hurley an opportunity to escape, which he took advantage of, and when the officer recovered himself Hurley was some distance from him. Klopfer called to him to stop and threatened to shoot. Hurley did not halt as called upon to do, and Klopfer drew his revolver and fired two shots, as he says, to frighten Hurley. Hurley turned the corner of 12th street and escaped. The bullets from the officer's revolver went in the direction of the lumber yard on the opposite side of Ohio avenue. Shot While Going Home From a Hop Teiling was walking with Mr. Jesse Varnell. They had attended a hop given at the W.L.I. Armory and started home about 12 o'clock. Two of their companions, Frank Baur and Frank Skinner, had gone through C street. When the prisoner attempted to escape Teiling and Varnell heard the officer blow his whistle, which was followed by a pistol shot. The young men looked around, and an instant later the officer came around the corner of 13th street pursuing Hurley. As the officer turned the corner he fired the second shot. Teiling fell beside his companion fatally injured. As he fell he asked: "Is this you, Jess?" Varnell replied: "Yes." "I am shot through the heart." "Don't tell me that," said Varnell. "What did they shoot me for?" asked Teiling. "I have done nothing." Just then a young man named Codrick appeared and took charge of the injured man, while Varnell called his other companions, Baur and Skinner, and a few minutes later several policemen arrived and conveyed the injured man to the station, where he was attended by Dr. McKone. The young man was unconscious for a while, but when his father arrived at the station he had regained consciousness. <i>Unconscious of the Cause of His Death</i> About 5 o'clock Monday morning he was taken to his home, where he has since been attended by Drs. McKone and Stafford. The bullet, the physicians thought, entered the left breast and came out under his arm, but Varnell, who was with him, says the bullet entered his back. From time to time the patient showed signs of getting better, but last evening he began to grow weaker. After the patient fully recovered consciousness he did not realize that he had been shot, and until he died he imagined that a severe cold had settled on his lungs. Shortly after the news of the young man's death reached the police Special Officer Klopfer, who was out on bail, went to the first precinct station and gave himself up. The facts were reported to the coroner, who decided to hold an inquest at 11 o'clock tomorrow morning at the first precinct station. <i>The Evening Star, April 21, 1888</i> <i>The Shooting Unnecessary</i> <i>What the Coroner's Jury Decided in the Case of</i> <i>Young Teiling</i> <i>The Testimony at the Inquest Today--Statements of Teiling's</i> <i>Companions and of Special Officer Klopfer--</i> <i>How the Officer Came to Fire the Shot--</i> <i>Klopfer Held to Answer for the Fatal Result</i> Coroner Patterson held an inquest today at the first precinct police station, in the case of Chas. B. Teiling, the young man who was fatally wounded Saturday night on Ohio avenue, near 13th street, by a shot fired by Special Policeman Benj. Klopfer, who was at the time in pursuit of a prisoner who had escaped from him.	d. 20 Apr 1888		R68/310

Young Teiling as stated in The Star, died early yesterday morning at his home, 821 D street southwest. The jury of inquest was composed of Thos. Somerville, Wm. Hl Douglass, Frank H. Belt, Robert Leitch, sr., Allison Nailor, and Warren M. Whyte.

The Testimony

The first witness was Jesse M. Varnell, who was with Teiling when he was shot.

Varnell told the story of the shooting. He and his three companions, Frank Skinner, Frank Bauer, and Teiling, were on their way home and separated at the corner of 13th and C streets. Skinner and Bauer going down C toward 12th and Teiling and witness going down Ohio avenue. They had gone a little distance from 13th street when they heard a police whistle and a pistol shot. A little later he saw Klopfer come around the corner of 13th street. "I saw his hand go up," said witness, "and the flash of a pistol. That was the second shot. A few seconds after this shot Teiling fell."

The witness said he did not see any one running, and did not see what became of Klopfer after the shot was fired. Witness called for assistance, but he did not know whether Klopfer heard his call or not.

Frank Bauers, the next witness, one of Teiling's three companions, who were going home from a hop at the W.L.I. Armonry, testified to seeing a crowd of people on the south side of C street. They saw some one running and heard something smash on the pavement. Witness heard a shot, saw the flash and heard a police whistle blow. Then he saw two or three men run to the corner of 13th street and turn the corner. Witness and Skinner then continued on down C street to 12th. Before they reached the corner of 12th they were hailed by Varnell, who told them Teiling was shot, and they ran around as quickly as they could to where Teiling lay.

Frank M. Skinner, the other of Teiling's companions, gave testimony substantially the same as Bauer's.

Wm. A. Codrick testified to hearing the shots. He ran around from C street to Ohio avenue, and came near, in the dark, running over Teiling's body. There he was asked by Varnell to stay by the body until Varnell called his friends. Witness saw the flash of the second shot. It was fired on Ohio avenue, and the man that fired it was going toward 12th street.

Dr. Lachlan Tler, who made a post mortem examination of Teiling's body, testified to finding a wound on the left side of the spinal column. The ball passed through the body fracturing two ribs and penetrating the upper lobe of the left lung, and making a slight opening on the integument. The bullet was found buried in the muscles. Death was due to hemorrhage and exhaustion, the result of the wound.

Andrew G. Connolly, of the United States

Name	Birth/Death	Age	Range/Site
Temple, Catlyna T.	d. 29 Jun 1889		R40/22
<p>Temple. At the Portland, Washington, D.C. on the 29th of June, 1889 of paralysis, Mrs. Catlyna T. Temple, wife of Admiral Temple, U.S. Navy and daughter of General Totten, U.S. Army. The entire funeral service will be performed at St. Johns church on Tuesday the 2d of July at noon. Interment private. Friends are requested not to send flowers.</p> <p><i>The Evening Star, June 29, 1889</i> <i>Death of Admiral Temple's Wife</i> Mrs. Catlyna F. Temple, wife of Admiral Temple, U.S. Navy and daughter of General Totten, U.S. Army died of paralysis at the Portland today, her many friends will be grieved to hear. The funeral services will be held at St. John's church next Tuesday at noon; interment private.</p> <p><i>The Evening Star, July 11, 1889</i> <i>Wills Filed</i> The will of Catlyna T. Temple leaves her estate to her husband, W.G. Temple, whom she names as executor.</p>			
Temple, Edward	d. 1 Mar 1892	57 yrs.	R50/159
<p>Temple. Suddenly, on Tuesday, March 1, 1892, at Norfolk, Va., Edward Temple, in the 58th year of his age. Funeral private from his late residence, 905 K street northwest, at 2 o'clock. Kindly omit flower.</p> <p><i>The Evening Star, March 3, 1892</i> <i>Funeral of Edward Temple</i> The funeral of the late Edward Temple will be private from his late residence, No. 905 K street northwest, at 2 o'clock, and Rev. Dr. Byron Sunderland will officiate. Mr. Temple was a native of Chester county, Pa., and in 1862 he married a daughter of the late Dr. William Gunton, for many years president of the Bank of Washington, and has since resided here and in the summer season on his farm in Prince George's county, Md. He assisted Dr. Gunton in the management of a number of business enterprises and for several years he was a director and president of the Bank of Washington. He had many fine traits of character and had made many friends in the community.</p> <p><i>The Evening Star, March 5, 1892</i> <i>Mr. Edward Temple's Funeral</i> The funeral of the late Edward Temple took place this afternoon from his late residence, 905 K street northwest, and was attended by many of his friends and relatives. The services were conducted by Rev. Dr. Sunderland of the First Presbyterian Church. The pallbearers were Messrs. Chas. A. James, Wright Rives, Richard Smith, Reginald Fendall, Fred L. Moore and John W. Pilling. The interment was at the Congressional cemetery.</p> <p><i>The Evening Star, April 1, 1892</i> <i>In Memory of Edward Temple</i> At a recent meeting of the board of trustees of the Washington City Orphan Asylum the following resolutions were unanimously adopted:</p> <p>Whereas it has pleased God to call from the field of labor to that of reward our most esteemed and valued associate, Edward Temple, for eighteen years a member of this board and for the same period its faithful, painstaking and most efficient treasurer; and</p> <p>Whereas it is our desire that some testimonial, however inadequate, be placed, upon the records of the board in grateful recognition of his unselfish, untiring and invaluable services to the asylum and as a lasting tribute to his memory;</p> <p>Be it therefore resolved, That in the death of Edward Temple the Washington City Orphan Asylum has lost one of its most capable, efficient and earnestly interested officers, and the helpless little beneficiaries of the philanthropy it represents a true and ever steadfast friend.</p> <p>Resolved, That to the family of Mr. Temple the members of this board extend their deepest and most heartfelt sympathy, of the sincerity of which our sense of a personal participation in their bereavement and loss is a pledge.</p> <p>Resolved, That these resolutions be inscribed upon the minutes of this board as a permanent memorial of our esteemed associate, and that a copy thereof be transmitted to his family.</p> <p><i>The Evening Star, December 22, 1887</i></p>			

Locals

Mr. Edward Temple, president of the National Bank of Washington, is much better today, his friends will be glad to learn. He has been confined to his home (K and 9th streets) for the past two weeks.

Temple, Mary Gunton d. 9 Feb 1896 R50/158

Temple. On Sunday afternoon, February 9, 1896 at her residence, 905 K street northwest, Mary Gunton Temple, widow of Edward Temple and daughter of the late William Gunton. Funeral from residence on Wednesday afternoon at 3 o'clock. Interment private. Kindly omit flowers.

The Evening Star, February 18, 1896

Many Bequests

Charities Remembered in Will of Mrs. Temple

The will of the late Mary J. Gunton Temple, widow of Edward Temple, and a woman well known in religious and benevolent circles, was filed early yesterday afternoon. The instrument is dated January 2, 1896, and George Wilcox, Francis E. Dana and Joseph J. Darlington are appointed executors. To the Washington Loan and Trust Company in trust for Rosa Quinn, a servant, is left the sum of \$5,000, and then the following public bequests are made: Washington City Orphan Asylum, \$10,000, Washington City Bible Society, \$5,000; Children's Hospital, \$3,000; Young Woman's Christian Home and Newsboys and Children's Aid Society, \$2,000 each. To the testatrix's daughter Mamie Temple, the sum of \$40,000 is given, the bequest to be given preference over the others, and to Norris G. Temple and wife is given the property near Pennsburg, Chester county, Pa., known as Gunton-Temple Place, subject to a charge of \$300 a year for their aunts, Sidney, Jane and Mary Temple. The aunts are also given the sum of \$200. A bequest of \$6,000 is made to Edward Temple Wilson, a great nephew, and the sum of \$2,000 each is given to Mrs. Elizabeth B. Beard, Mary J. Wilcox, Julia Dana, Mary G. Carter, nieces; William G. and Thomas G. Budington, nephews, and Clara Wilson Morey, a great niece. To George B. Temple, \$1,200 are given, \$6,000 to William B. Wright, son of an intimate friend, and to Harriet A. Zantzinger, \$335 a year. The residue of the estate is left to the executors for the benefit of the Board of Home Missions of the Presbyterian Church, a memorial chapel to be erected in honor of William Gunton, the father of Mrs. Temple, and if there remain sufficient funds after that is done, one to be built in honor of her husband.

Temple, Adm. William Grenville b. 1824 – d. 28 Jun 1894 70 yrs. R40/23

Temple. Suddenly at the Portland, Thursday, June 28, 1894, Rear Admiral William Grenville Temple, U.S. Navy, aged 70 years.

The Evening Star, Friday, June 29, 1894

Admiral Temple Dead -- Stricken by Apoplexy While Alone in His Room

Brief Sketch of His Long and Honorable Career in the United States Navy

Rear Admiral William G. Temple, United States navy, retired, died at his apartments at the Portland yesterday afternoon, about 5:30 o'clock from an attack of apoplexy, which first manifested itself about noon of the day before. He was stricken while alone in his room, and his condition was not discovered until an hour later, when a waiter went to his room with his luncheon. The admiral was lying on the floor in a comatose state and the waiter thought he was dead. He gave an alarm at once and Medical Director Wales of the navy, an intimate friend of the invalid was promptly on hand. A hasty examination showed him that the case was beyond medical aid, and he directed his efforts to easing the last hours of the invalid. Admiral Temple was unconscious when found, and remained in that condition up to the time of his death. Mr. Edward L. Temple, a nephew arrived home yesterday afternoon from Rutland, Vt., and will have charge of the funeral arrangements. The admiral had no family. His wife, who was a daughter of Gen. J.G. Totten, died nearly five years ago. No children resulted from the marriage. The nearest relatives are two nephews and two nieces -- Edward L. Totten, who resides at the old Temple homestead built in 1812, in Rutland, Vt., the admiral's birthplace. Arthur Temple, Alice Temple, and Mrs. John A. Mason of Chicago, Ill. A sister of his wife, Mrs. Charles H. Graves, and her husband of Duluth, Minn., have spent several winters during the last few years at the Portland.

An Excellent Naval Record

Admiral Temple has an excellent naval record. He was born at Rutland, Vt. in March, 1824 and entered the navy as a midshipman in 1840, graduating from the Naval Academy six years later. He was with the Boston when that vessel was wrecked in the Bahamas in 1846. He participated in the bombardment and capture of Vera Cruz in 1847, as an officer of the steamer *Scourge*, and he took part also in the subsequent engagements at Alvarado, Tuspan and Tobasco, frequently commanding parties against the Mexican forces, and sometimes commanding batteries. Subsequently he assisted in the survey of the interoceanic railroad and canal across the Isthmus of Tehuantepec and then took a cruise in the Pacific on the frigate *Lancaster* in 1860. By this time he had reached the rank of lieutenant and was placed in command of the steamer *Flainbian* at New York for a short time.

He had a very active career during the late civil war. In July 1862, having reached the grade of lieutenant commander, he was detailed to command the gunboat *Pembina* in the western gulf blockading expedition and from November 1862 until September 1864, he was fleet captain of the eastern gulf blockading squadron. While on such duty he led a force of sailors in defense of the approaches of Washington, at the time when the capture of the city was seriously threatened by Gen. Early's brigade in July 1864. Admiral Temple commanded the steamer *Pontoosuc* from November 1864 to May 1865 and participated in the attack on Fort Fisher, the capture of Wilmington, the bombardments of forts on the James river and in the capture of Petersburg and Richmond. He became a full commander in March 1865, and commanded the steamer *Tacony*; attached to the North Atlantic squadron, until 1866, when he was detailed to four years' term of ordnance duty. He reached the grade of captain in 1870, and his career was comparatively uneventful until 1884, when he escorted King Kalakaua of the Hawaiian Islands on the occasion of his memorable visit to this country, for which service he subsequently received the decoration of knight commander of the Royal Order of Kamehameha I. He became a commodore in June 1878, served as a member of the examining and retiring board and became its president in June 1881. He attained the highest rank in the navy, namely, a rear admiral, February 22, 1884, and voluntarily went on the retired list of the navy seven days later under the forty years' service law.

The Evening Star, June 30, 1894

Admiral Temple's Funeral

The funeral of the late Admiral William G. Temple of the navy, who died in this city Thursday evening, will take place this afternoon. The services will be conducted at the Portland flats in the apartments recently occupied by the deceased, and will be strictly private. The interment will be made in the family lot in the Congressional cemetery.

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

Templeton, Archibald	d. 17 Dec 1878	1 yr. 2 mos.	R2/198
-----------------------------	----------------	--------------	---------------

Templeton. In this city, Tuesday, December 17th, 1878, Archibald Templeton, son of Thomas and Catherine Templeton, aged 1 year and 2 months. Funeral on Friday, the 20th inst., at the residence of his parents, at 3 p.m., 530 9th street southeast. Relatives and friends are respectfully invited to attend.

Templeton, Elizabeth	d. 22 Mar 1909		R17/51
-----------------------------	----------------	--	---------------

Templeton. On Friday, March 19, 1909 at 6:30 p.m. at her residence, 2213 I street northwest, Elizabeth Templeton. Funeral service, Monday, March 22 at 2 p.m. at Speare's undertaking establishment, 940 F street northwest. Interment Congressional cemetery (Brooklyn and Ohio papers please copy.)

The Evening Star, March 22, 1909

Mrs. E. Templeton's Funeral

Burial in Congressional Cemetery Following Services

The funeral of Mrs. Elizabeth Templeton, who died last Friday evening at her residence, 2213 I street, took place this afternoon at 2 o'clock from Speare's chapel, the interment being in Congressional cemetery. The burial service of the Episcopal church was read by Rev. J.M.E. McKee.

Mrs. Templeton was the widow of Peter Templeton, a newspaper writer, who died in this city more than forty years ago. Shortly after his decease his widow obtained a clerkship in the Treasury Department, which she held to the time of her death. Mrs. Templeton and her husband were both natives of England.

Templeton, Peter B.	d. 13 Mar 1868	55 yrs.	R17/51
----------------------------	----------------	---------	---------------

Templeton. On the 13th instant, Peter B. Templeton, aged 55 years. He was formerly of Durham county, England, for many years an official reporter in the U.S. Senate, and at the time of his death a clerk in the War Department.

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

TenBrook, Emma Smallwood Smoot	d. 2 Mar 1904	82 yrs.	R34/226
---------------------------------------	---------------	---------	----------------

TenBrook. On Wednesday, March 2, 1904 of pneumonia at the residence of her daughter, Mrs. Duane E. Fox, 1611 21st st., Mrs. Emma TenBrook, formerly wife of Dr. Samuel C. Smoot of Washington in the 83d year of her age.

The Evening Star, October 22, 1889

Struck by a Stone and Knocked Down

About 5 o'clock yesterday afternoon Mrs. Emma TenBrock, living at 1940 15th street was struck on the head by a stone thrown by Philip May, an eight-year-old boy, and seriously injured. Mrs. TenBrock is an elderly lady, and was in front of her home when the boy, who had been playing, threw the stone and she was knocked down. She was attended by Dr. Manning, and the boy was arrested by Special Officer Lee. In the Police Court the case was continued today.

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

Tench, Ann	d. 6 Feb 1863	77 yrs.	R42/125
-------------------	---------------	---------	----------------

Tench. On the 6th inst., in the 78th year of her age, Mrs. Ann Tench, a native of St. Mary's county, Md., but for the last 40 years a resident of Washington city. The friend and acquaintances of the family are respectfully invited to attend her funeral from her late residence, corner of Tenth street east and K street south, Navy Yard, on Sunday afternoon, 8th inst., at half past 2 o'clock. (Baltimore Sun copy).

Tench, John	d. 30 Jan 1828	37 yrs.	R29/109
--------------------	----------------	---------	----------------

Died in decline.

Tench, Stanislaus	d. 17 Mar 1849	55 yrs.	R88/81
--------------------------	----------------	---------	---------------

Tench. On Saturday the 17th instant of acute pleurisy, Stanislaus Tench, aged 55 years. His funeral will take place this afternoon at 2 o'clock from his late residence on 10th street near the Navy Yard. The friends of the family are respectfully invited to attend.

Tench, Thomas R.	d. 26 Jan 1852	26 yrs.	R88/79
-------------------------	----------------	---------	---------------

Tench. Yesterday morning at 8 o'clock, Thomas P. Tench, in the 27th year of his age. His funeral will take place tomorrow afternoon at 2 o'clock from the residence of his mother near the Navy Yard. The friends of the family are respectfully invited to attend.

The National Intelligencer, January 30, 1852

In compliance with the wishes of the family of the late Thomas Tench, the National Greys on Wednesday last refrained from the formality of a military funeral.

Owned a store at the Navy Yard (Source: "Military and Civic Ball," Dec. 15, 1848)

Will of Thomas P. Tench, of Co. of Washington, D.C. (dtd. Jan. 22, 1852, probated Feb. 25, 1852; Book 6, pp. 523-524; O.S. 3248; Box 22)

To mother Ann Tench, 2/3/ interest in the undivided estate of my dear father, the late Stanislaus Tench, and the part of Lot 2 in Square 928, also parts of Lots 18 and 19 in Square 496, and all personal effects during her life; after her decease, 2/3 to cousin Julia Ann Tench, and 1/3 to niece Martha Ellen French.

Exrx.: Ann Tench, mother

Wits.: Robert M. Combs; Alexander F. Bulley; Alexander Forrest

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

Tenley, Fannie	d. 27 Apr 1910		R58/296
-----------------------	----------------	--	----------------

Tenley. On Wednesday, April 27, 1910, Fannie Tenley, wife of the late Andrew F. Tenley.

Our mother dear, she's at rest.

By Her Children

Funeral from her late residence, 2223 10th st, n.w., Friday, April 29 at 10 a.m. Interment Congressional Cemetery. Funeral private.

Tenley, Martha Fannie Mattie	d. 16 Nov 1883	1 yr. 3 mos. 6 days	R3/194
-------------------------------------	----------------	---------------------	---------------

Tenley. Suddenly on Friday, November 16, 1883 at 1:05 p.m., Martha Fannie Mattie Tenley, aged 15 months

6 days, only child of Fannie and Andrew F. Tenley.

Weep not for the babe, its sorrows suppressed

Weep not for the babe, 'tis gone to its rest

'Twas a sweet little flower, too lovely to stay

In the world's chilling blast, so it happened away.

By Her Mother

Funeral to take place at 110 B street northwest on Sunday, 18th inst. at 2 p.m.

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

Tennant, A. Douglas	d. 10 Sep 1870		R83/251
----------------------------	----------------	--	----------------

Tennant. On September 9th, Andrew Douglas Tennant aged 31 (or 81) years. The funeral will take place from his late residence on 12th street between Maryland and E street, Sunday afternoon at 3 o'clock. Friends and relatives of the family invited to attend.

The Evening Star, September 12, 1870

Funerals -- Yesterday afternoon two funerals took place in the Seventh Ward, both of which were very largely attended. One was that of Mr. A. Douglas Tennant, a member of Excelsior Lodge, No. 14, K. of P. (anti-O.B.N.) and Seneca Tribe, No. 11, of Red Men, both of which organizations were out in large numbers, headed by Donch's Band. The remains were interred at Congressional Cemetery.

Tennant, Christopher R.	d. 7 Jul 1907		R83/251
--------------------------------	---------------	--	----------------

Tennant. On Sunday, July 7, 1907 at 3:45 a.m., Christopher C., the beloved husband of the late Alice Tennant. Funeral Tuesday, July 9 at 3 o'clock from the residence of Mr. E.J. Adams, 1309 1/2 L street southeast.

Name	Birth/Death	Age	Range/Site
Terflinger, Addie D.	d. 14 Dec 1878		R30/229
Terflinger. On Saturday, December 14, 1878 at 10:20 a.m., Annie D., beloved wife of George W. Teflinger. She died in the hope of a glorious immortality.			

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

--Terrett, Capt. Burdett Ashton d. 17 Mar 1845 32 yrs. **R37/111©**

The National Intelligencer, Saturday, April 5, 1845

We regret to learn (says the St. Louis Republican) that on the 17th March, at Fort Scott, as Capt. B.A. Terrett, 1st regiment dragoons, was dismounting from his horse, having a loaded pistol in his hand, his horse started, and the pistol was accidentally discharged. The ball passed through his right lung, and he survived only about twenty minutes. The army has lost in Capt. T. a gallant soldier and an accomplished gentleman.

Terrett, James Bludworth d. 1 Mar 1845 1 mo. **R37/111**
Son of Capt. Burdett Ashton Terrett. Died at Fort Scott, Missouri, aged 1 month.

Terrett, Charles d. 15 Sep 1911 **R75/310**
Terrett. On Friday September 15, 1911, Charles Terrett, brother of the late Thomas Terrett, aged 64 years. Funeral will take place from Boteler's undertaking establishment, No. 639 Pennsylvania avenue s.e., Monday, September 18 at 2 p.m. Interment at Congressional cemetery. Friends and relatives invited to attend (Alexandria and Fairfax papers please copy).

Terry, Charles Wright	b. 12 Apr 1867 - d. 30 Mar 1910	42 yrs.	R98/172
------------------------------	---------------------------------	---------	----------------

Terry. On Wednesday, March 30, 1910 at 7 o'clock p.m., Charles Wright Terry, beloved husband of Nellie R. Terry aged 42 years. Funeral from his late residence, 649 A street northeast, Saturday, April 2 at 2 o'clock p.m. Interment in Congressional cemetery.

The Evening Star, March 31, 1910, p. 8

Charles W. Terry Dead

Life-Long Resident of Capital Victim of Typhoid

Prominent in Business and Masonic Circles --

A Pioneer Among Motorists

Charles W. Terry, a well known business man of this city, and prominent in Masonic circles, died last evening at his residence, 649 A street northeast, of typhoid fever, after an illness of six weeks. Mr. Terry's illness started with a cold, turning into the grip, and later developing into typhoid. He was surrounded by he members of his family when the end came. Funeral services will be held Saturday afternoon at 2 o'clock at his late residence. Rev. A.S. Johns, pastor of Christ Church, will officiate. The interment will be in Congressional cemetery.

Mr. Terry was born in Washington, and had he lived until April 12 next he would have been forty-three years of age. He was educated in the public schools of this city, and when quie young started in business. During the greater part of his life he was engaged in the printing business on John Marshall place. He was a member of Washington Centennial Lodge, No. 14, F.A.A.M.; LaFayette Chapter, No. 5, Orient Commandery, No. 5, and Almas Temple of the Mystic Shrine, and Pressmen's Union, No. 1. He was also a vestryman and treasurer of Christ Episcopal Church, G street between 6th and 7th streets southeast. During the bicycle days of twelve years ago he was an active member of the Arlington Wheelmen and participated in many road events of those days. When the motor car arrived he took up that game, and was among the first to join the Automobile Club of Washington. He was always fond of touring, and spent all of his leisure moments in his touring car.

The deceased was the son of Mrs. M.P. Terry and the late Daniel E. Terry of this city. In addition to his wife, who prior to her marriage was Miss Nellie R. Hutchinson, and daughter, Miss Arlien, fifteen years old, his mother, Mrs. M.P. Terry; two sisters, Miss Harriet J. Terry of this city and Mrs. Charles E. Overton of Southold, Long Island, and a brother, Ed B. Terry, also of this city, survive him.

The Evening Star, April 1, 1910, p. 22

Funeral of C.W. Terry

Episcopal and Masonic Services Will Be Held

Funeral services for Charles W. Terry, who died Wednesday evening of typhoid fever, after an illness of six weeks, will be held tomorrow afternoon at 2 o'clock at 649 A street northeast. Rev. Arthur S. Johns, rector of Christ Episcopal Church, G street between 6th and 7th streets southeast, of which the deceased was a vestryman and treasurer, will officiate. At the conclusion of the family services the Masonic organizations of which he was a member will conduct brief services.

Mr. Terry was a member of Washington Centennial Lodge, No. 14, F.A.A.M., which organization will conduct services at he grave. He was also a member of LaFayette Chapter, No. 5; Orient Commandery, No. 5, and Almas Temple of the Mystic Shrine, delegations from which will attend the funeral. The pallbearers will be selected from each of the Masonic bodies of which he was a member. The interment will take place in Congressional cemetery.

The Evening Star, April 3, 1910, p. 2

Funeral of C.W. Terry

Services at the Grave According to Masonic Rites

The funeral of Charles Wright Terry, whose death occurred Wednesday, took place at 2 o'clock this afternoon from 629 A street northeast, Rev. Arthur S. Johns, rector of Christ Episcopal Church, officiating. At the conclusion of the family services Orient Commandery, No. 5, conducted a brief service. At the grave Washington Centennial Lodge, No. 14, F.A.A.M., concluded the funeral rites.

The pallbearers were selected from Washington Centennial Lodge, Lafayette Chapter and Orient Commandery. Interment was made in Congressional cemetery. The casket was completely hidden beneath floral tributes sent by friends and the various organizations of which he was a member.

Terry, John A.	d. 22 Sep 1938		R69/331
-----------------------	----------------	--	----------------

Terry, John A. On Thursday, September 22, 1938, John A. Terry, beloved husband of Margaret M. Terry (nee Cornwell) and father of Robert F. and Mildred Terry, Mrs. Dorothy Payne and Mrs. Margaret Tompkins and brother of R.F. Terry of Washington, D.C. and William E. Terry of Jacksonville, Fla. and Mrs. M.A. Cole of St. Petersburg, Fla. Funeral from the W.W. Deal funeral home, 816 H street n.e. on Saturday, September 24 at 2 p.m. Interment Congressional Cemetery.

Terry, Maria P.	d. 1 Jan 1914		R91/275
------------------------	---------------	--	----------------

Terry. On Thursday, January 1, 1914 at 12:10 a.m. at her residence, 125 6th street s.e., Maria P. Terry, widow of Daniel E. Terry. Funeral Saturday, January 3 at 2 o'clock p.m. from her late residence. Interment private.

The Evening Star, January 2, 1914, p. 20

Funeral Services for Mrs. M.P. Terry

Funeral services will be held tomorrow afternoon at 2 o'clock at the family residence, 125 6th street southeast, for Mrs. Maria P. Terry, who died early yesterday morning. Services will be conducted by Rev. Edgar Carpenter, pastor of Grace P.E. Church, Alexandria, Va. a close friend of the family. The interment will be private, in Congressional cemetery. A son, Edward B. Terry, who has been ill for the past three weeks, will be unable to attend the funeral of his mother.

Name	Birth/Death	Age	Range/Site
Teske, Gary Robert	b. 1947 – d. 25 Oct 1993		Ulrich Vault
International Economist. Name appears on the vault of H. Ulrich (1842).			

Test, Francis W.	d. 12 May 1896		R70/244
-------------------------	----------------	--	----------------

Test. After a short illness, at his residence, 223 E street northwest, Francis William Test, in his 55th year. Notice of funeral hereafter.

Test. On Tuesday, May 12, 1896 at his residence, 223 E street northwest, Francis William Test in the 55th year of his age. Funeral service 3 o'clock Thursday May 14 at residence. Interment private.

The Evening Star, May 12, 1896

Death of Ford's Theater Victim

One of the beneficiaries of the award made by the joint commission to those who were injured in the Ford's theater disaster, Francis William Test, died last night, after a brief illness, which was aggravated by the effect of the shock received three years ago. He had been for many years a clerk in the record and pension division of the War Department, and was highly esteemed by a large number of friends and acquaintances. He was a member of the New Church. The award made in his case was \$2,500.

The Evening Star, May 13, 1896

Funeral of F.W. Test

His Death Unmistakably Caused by the Ford's Theater Disaster

The funeral of Francis W.S. Test, one of the Ford's Theater victims, will take place with Masonic honors from the home, 223 E street northwest, tomorrow afternoon at 3 o'clock. Mr. Test had the day before his death been awarded \$2,500 for the injuries he received in the collapse of the interior of the Ford's Theater building, June 9, 1893. He fell headlong from the third floor and was found pinned in under a mass of timbers and debris, his head downward and only his feet visible. He remained in this position a long time, as the work of removing the material around him was unavoidably slow and there was constant danger that in moving it some heavier mass of timber would be released and fall upon him, thus further endangering his life. When finally taken out it was found that Mr. Test's arm was broken, several ribs were broken and he had received severe internal injuries, while the physical shock had visibly left its permanent effect on his mind. His health in the interval since the disaster had been continually poor. It was decided by his physicians that his liver had been injured, and he was greatly troubled by insomnia. An autopsy was held yesterday by Dr. S.S. Stearns, aided by his son, Dr. John Stearns, and Drs. Kingsman and Lothrop. It was found that the two broken ribs, the injury received at the time of the disaster, had punctured the liver and had affected that organ to such an extent that he was kept in continual misery until relieved by death.

In view of the unmistakable fact that Mr. Test's death was caused by the injuries received in the theater disaster an effort will be made to have the amount awarded him increased to \$5,000 as an award to Mrs. Test, the same that was awarded to the widows of those who lost their lives in the disaster.

The Evening Star, May 14, 1896

Ford's Theater Disaster

Two More Claims Made and the Death of Test Will Change the Report

When the Ford Theater commission made its report last Monday to the Senate it was thought that all of the survivors of the disaster of June, 1893, who were entitled to payment for injuries received had been included in the bill and the amendment presented. Since then, however, two claims have been filed with the commission for damages for injuries received in that accident. The claimants are Richard C. Jones and Bernard H. Harrison. Mr. Jones filed his papers yesterday and Mr. Harrison today, both claiming disabilities due to the collapse of the building in which they were working. It is probable that these cases will be adjudicated at once and if meritorious will be included in the list presented with the bill and the amendment.

Another change is apt to be made shortly in the list of beneficiaries, owing to the death Monday night of Mr. Test, which it has been proved by an autopsy is to be traced directly to the fall of the building, in which he sustained several severe fractures, one of which caused a laceration of the liver that brought on his fatal disease. The commission awarded him \$2,500 for his injuries, and upon presentation of a claim by his widow and a report of the autopsy it is unquestionable that her name will be included among those to receive \$5,000.

Test, Laura V.	d. 16 Feb 1864		R70/242
-----------------------	----------------	--	----------------

The Evening Star, February 27, 1864

The decease of Miss Laura V. Test, on the 16th instant, recently announced, has excited much surprise as well as deep grief. She was the daughter of the Hon. John Test, deceased, many years back a member of Congress from Ohio, and the step-daughter of Robert S. Wharton, Esq. of this city. Being only in her 18th year and hitherto health, such an event was quite unanticipated. Her many amiable traits of character had already endeared her to a large circle of friends and clearly indicated -- like the early fragrance from the gorgeous rose just opening its petals--that when they should be more fully developed by additional years and

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

cultivation, they would win and captivate all hearts coming within the sphere of her influence, but death loves a shining mark "Could grace of person, purity of affection, unselfishness of disposition, attractive conversational powers, refined manners, or constant vivacity and cheerfulness stay the scythe of the fell Destroyer, this very interesting girl had been yet spared his fatal visit. But she is gone, leaving a chasm in the family circle having been an only daughter, of a most afflictive description, and a vacancy in the school room being at the time of her decease yet a member of Madam Burr's seminary, that will long be sorrowfully noticed by her loving classmates. It is consoling to her kindred, and her numerous admiring acquaintances that one they loved so ardently was drawn by Divine grace, some months before her withdrawal from their companionship to consecrate her affections to the adorable Redeemer, thereby creating the assurance that, if they imitate her virtues and her course in this particular, they will be permitted to renew their acquaintances in a world where there are no sorrows and no partings.

Name	Birth/Death	Age	Range/Site
Thade, Frederick	d. 14 Jul 1861		R71/70 ®
<i>** Removed to Arlington, April 16, 1868, Section 1 **</i>			
U.S. Soldier, Civil War			

Name	Birth/Death	Age	Range/Site
Thalkeln, Lucas Carmical Son of George Thalkeln	d. 27 Jul 1820		R27/65

Name	Birth/Death	Age	Range/Site
Thayer, Carrie E.	d. 1 Jun 1905		R25/45
Thayer. On Thursday, June 1, 1905 at 1:55 p.m., Carrie E., the beloved wife of Nelson C. Thayer and daughter of the late Charles and Elizabeth C. Gessford. Funeral Monday, June 5 at 2 o'clock from the Fifth Baptist Church, E street near 7th southwest (Baltimore papers please copy).			
Thayer, Elizabeth A.	d. 13 Feb 1880		R74/133
Thayer. February 13, 1880, Mrs. Elizabeth A. Thayer. Funeral Saturday, February 14 at 2 p.m. from her late residence, No. 317 New Jersey ave. s.e. to which the friends are cordially invited (Norfolk and Portsmouth, Va. Papers please copy).			
Thayer, Nelson C.	d. 11 Oct 1913		R25/45
Thayer. Suddenly Saturday, October 11, 1913, Nelson C. Thayer, beloved husband of the late Carrie E. Thayer. Funeral services at his late residence, 3145 P street n.w., Tuesday, October 14 at 2:30 p.m. Relatives and friends are invited to attend.			
Thayer, Robert T.	d. 30 Apr 1862		R87/125 ®
** Removed to Arlington, April 16, 1868, Section 1 ** U.S. Soldier, Civil War			

Name	Birth/Death	Age	Range/Site
Theaker, Charles C.	d. 5 Jun 1899	66 yrs. 24 days	R20/10
Theaker. On Monday morning, June 5, 1899, Carroll Theaker in the 67th year of his age. Funeral from his late residence, 1814 13th street Wednesday at 2 p.m.			
Theaker, Kitty Ann	d. 25 Jul 1883	74 yrs.	R21/10
Theaker. On July 25th, 188, at 3:45 o'clock a.m., Kitty Ann Theaker, beloved wife of Nelson Theaker, aged seventy-four years. Funeral takes place Thursday evening at 4 o'clock, at her late residence, near Ballston, Va. Friends are invited to attend.			
Theaker, Lucinda	b. 28 Sep 1845 - d. 25 Mar 1913		R20/9
Theaker. On Tuesday, March 25, 1913 at her residence, 1351 Monroe street n.w., Lucinda Theaker, widow of the late Charles C. Theaker. Funeral from her residence Friday, March 28 at 2 p.m. Interment private.			
Theaker, Nelson	d. 23 Sep 1885	79 yrs.	R71/308
Theaker. On Wednesday, September 23, 1885, at Woodbine, York county, Pa., Nelson Theaker in the 80th year of his age. Funeral from the residence of his son, No. 111 Fourth street southeast, Friday, at half past four p.m. Friends are invited.			

Name	Birth/Death	Age	Range/Site
Thibedeau, Viola	d. 19 Oct 1904	6 yrs. 2 mos.	R8/233
Thibeadeau. On Wednesday, October 19, 1904 at the Children's Hospital, Viola May Thibeadeau, beloved child of Nora J. Thibeadeau aged 6 years and 2 months. Funeral from her late residence, 1128 K street southeast at 2 p.m. Saturday. Relatives and friends invited.			

Name	Birth/Death	Age	Range/Site
Thierbach, Bertha A.	d. 25 Mar 1901	55 yrs. 3 mos. 12 days	R8/81
Thierbach. On Monday, March 25, 1901, at 1 p.m., at 1216 Duncan street northeast, Mrs. Bertha A. Thierbach, beloved wife of Charles H. Thierbach, sr. Funeral private.			
Thierbach, Caroline	d. 3 Dec 1893	21 yrs. 11 mos.	R12/248
Thierbach. On Sunday, December 3, 1893, Carrie Lee Thierbach, nee Butler, beloved wife of Charles H. Thierbach, jr., aged 21 years 11 months. Funeral from 1009 E street southeast, Thursday, December 5 at 2 p.m. Relatives and friends respectfully invited.			
Thierbach, Charles Herman	d. 4 Oct 1905		R8/82
Thierbach. On Wednesday, October 4, 1905 at 2 p.m., Charles H. Thierbach, jr., son of Charles H. and the late Bertha Thierbach.			
<i>The Evening Star, October 7, 1905, p. 16</i>			
<i>Funeral of Chas. Thierback, Jr.</i>			
Funeral services were held yesterday afternoon at 3 o'clock over the remains of Charles Thierbach, jr., who died several days ago at his residence, 1216 Duncan street northeast. Many of his friends attended the funeral and a band of fifty pieces, detailed by the American Federation of Musicians, under the direction of Prof. W.A. Haley, accompanied the body to the cemetery. The pallbearers were W.F. Ruckert, L.R. Boyd, Chris. Arth, jr., R.C. Goss, Charles E. Schroeder and E.J. Hoffman, all being his former musical associates.			
Thierbach, Charles Herman	d. 4 Feb 1921		R8/81
Thierbach. February 4, 1921 at 10 p.m. at his residence, 1230 Pennsylvania avenue s.e., Charles H. Thierbach. Funeral Monday, February 7 from his late residence. Relatives and friends invited.			
Thierbach, Lydia Jane	d. 3 Feb 1926	58 yrs.	R4/105
Thierbach. Wednesday, February 3, 1926 at 8:30 a.m., Lydia Jane (nee Delano) beloved wife of William E.G. Thierbach. Funeral from the late residence, 920 Pennsylvania avenue s.e., Friday, February 5 at 3 p.m. Relatives and friends invited. Interment private at Congressional Cemetery.			
Thierbach, William	d. 26 Sep 1947	84 yrs.	R4/105
Thierbach, William Edward. On Friday September 26, 1947 at Casualty Hospital, William Edward Thierbach, the beloved husband of the late Lida J. Thierbach and father of Mrs. Helen Marsh. Friends may call at the Lee Funeral Home, 4th street and Massachusetts ave. n.e. where services will be held on Tuesday, September 30 at 2 p.m. Interment Congressional Cemetery.			
Thierbach, William E.G. A special communication of Lebanon Lodge No. 7, F.A.A.M. is hereby called for Tuesday, September 30, 1947 at 1:15 pm. at the Masonic Temple to conduct Masonic services at the funeral of our late brother, William E.G. Thierback.			
Aubrey A. Gunners, Master			
Charles P. Riecks, Secretary			

Name	Birth/Death	Age	Range/Site
Thom, George	b. 4 Sep 1857 - d. 6 Dec 1905	48 yrs.	R77/371
Thom. On Wednesday, December 6, 1905 at 5 a.m., George, husband of Kate (Cooksey) Thom in the 49th year of his age. Funeral from his late residence, 702 N. Carolina avenue southeast Saturday, December 9th at 2:30 p.m.			
<i>History of the Naval Lodge, No. 4, F.A.A.M.</i>			
George Thom, Master in the year 1893, was born in Wilmington, Del., Sept. 4, 1857, and has been for many years connected with the Havener Company of Washington, in the capacity of manager. He was initiated March 4, 1882; passed May 6, 1882, and raised July 12, 1883; joined Mithras Lodge of Perfection, A.A., Scottish Rite, Feb. 17, 1885; was exalted in Washington Naval R.A. Chapter, No. 6, June 4, 1889, and served as High Priest of that Chapter during the year 1895. He is a member of Orient Commandery, No. 5, K.T., having been knighted Jan. 11, 1896, and also a member of Ruth Chapter, No. 1, O.E.S.			

Name	Birth/Death	Age	Range/Site
Thomas, ? ** Removed to Arlington, April 16, 1868, Section 1 ** U.S. Soldier, Civil War	d. 9 Nov 1861		R69/69 ®
Thomas, Ada May Thomas. On Wednesday, August 26, 1891, at 9:30 p.m., Ada May, daughter of Edward D. and Hallie D. Thomas, aged 5 years and 5 months. I take these little lambs, said He, And fold them in My breast; Protection they shall find in life, In Me be ever blest. By Her Mother Funeral from the residence of her parents, 516 Twelfth street southwest, Friday, August 28, at 3 o'clock p.m. Relatives and friends are invited to attend.	d. 26 Aug 1891	5 yrs. 5 mos.	R58/70
Thomas, Albert E. Thomas. Tuesday, July 29, 1924 at his residence, 3120 Mt. Pleasant street n.w., Albert E., beloved husband of Jane E. Thomas and loving father of Mrs. Mildred B. Reavis, Genevieve E. and Walter A. Thomas. Funeral Friday, August 1 at 2 p.m. Relatives and friends invited.	d. 29 Jul 1924		R98/368
Thomas, Alfred Thomas. At the home of his daughter, Mrs. Mary S Parsons, No. 251 E 65th place, Chicago, Ill. On Thursday, December 10, 1903, Alfred Thomas born February 23, 1816. Interment in Congressional cemetery, Washington, DC. <i>The Evening Star, December 12, 1903, p. 12</i> <i>Former Washingtonian Dead</i> <i>Judge Alfred Thomas Passes Away at Age of Eighty-Eight</i> Judge Alfred Thomas, word of whose death at Chicago at the advanced age of eighty-eight has been received, was for many years connected with the Treasury Department in the offices of solicitor and second controller. He was recognized in the department as a thorough lawyer and a man of ability. At the close of the civil war Judge Thomas was a practicing lawyer in Cincinnati. At the solicitation of Mr. Chase, then Secretary of the Treasury, he came to Washington to adjust certain claims, the subject of vexatious litigation. Shortly thereafter he removed with his family to Washington, where he lived more than thirty years. Judge Thomas was a genial and cultured gentleman, possessed of wide and accurate information, and was a classical scholar and regarded as a man of sterling integrity. He left many friends in this city who cherish his memory. The interment will be in Congressional cemetery in Washington.	b. 23 Feb 1816 - d. 10 Dec 1903	87 yrs.	R87/253
Thomas, Alice Cotelle Thomas. Departed this life February 10, 1904, at 8:30 p.m. after a long and painful illness, Alice Cotelle Thomas, beloved daughter of Martha A. Thomas. Funeral Saturday, February 13 at 2 p.m. from her late residence, 2231 Cleveland avenue. Friends and relatives invited.	d. 10 Feb 1904		R44/194
Thomas, Ann M. Thomas. At her late residence, 505 C street southeast, on Wednesday, March 22, 1893, Ann N. Thomas, daughter of the late Thomas Thomas in the 75th year of her age. Funeral Friday, March 24, at 2 o'clock p.m.	d. 22 Mar 1893		R10/156
Thomas, Mrs. Anne D. Thomas. In this city, Mrs. Anne D. Thomas, wife of Colonel James Thomas, aged 42 years. Her funeral will proceed from his residence on Louisiana avenue this day at 11 o'clock a.m., which the friends of the family are invited to attend.	d. 29 Oct 1839	42 yrs.	Coyle Vault
Thomas, Arthur J. Thomas, Arthur John. On Tuesday, February 22, 1944 at his residence, 1001 Bryant street .e., Arthur John Thomas, beloved husband of Agnes E. Thomas, father of Dorothy Jean Thomas, son of Albert D. Thomas. He also is survived by his brother and sisters, A.R., A.B., Rev. L.A., J.D., Clyde and Carr Thomas, and Mrs. Pearl Wall, Mrs. Maye Waggoner and Jennie Thomas. Remains resting at the above residence until Thursday. Funeral services will be held at the Church of the Reformation, 212 East Capitol street on Thursday, February 24 at 2 p.m. Relatives and friends invited to attend. Interment Congressional Cemetery.	d. 22 Feb 1944		R88/260

The Evening Star, February 24, 1944, p. A-6

A.J. Thomas, Attorney, Will Be Buried Today

A.J. Thomas, 58, a lawyer with the Bureau of Internal Revenue for more than 30 years, died Tuesday at his home, 1001 Bryant street N.E., following a long illness.

A native of Salisbury, N.C., Mr. Thomas had been a resident of the District for 30 years and was a graduate of the National University law school. He was a member of the North Carolina Bar Association and the bar of the United States Supreme Court.

Active in the activities of the Church of the Reformation, Mr. Thomas was a member of the church council and church treasurer for almost 20 years.

He is survived by his widow, Mrs. Agnes Thomas, and a daughter, Dorothy Jean Thomas.

Funeral services will be held at 2 p.m. today at the Church of the Reformation, 212 East Capitol street. Burial will be in Congressional Cemetery.

Thomas, Benjamin N.	d. 22 Nov 1879	30 yrs.	R10/155
----------------------------	----------------	---------	----------------

Thomas. On Saturday, November 22, 1879 at 5 o'clock p.m. of consumption, Benjamin N. Thomas aged 30 years. Funeral will take place from his late residence, 471 H street, s.w., Tuesday November 25 at 2 o'clock. Relatives and friends are invited to attend.

The Evening Star, November 24, 1879

A Lamented Death

The death of Benjamin N. Thomas, affectionately known as "Benny Thomas," has caused deep sorrow to all who knew him. He had been ill for a long time of consumption, bearing his sufferings with the cheerful patience characteristic of him, and he died at 5 p.m. on Saturday, in the same peaceful frame of mind. For 16 years he was in the employ of The Star, and during that time by the faithful and intelligent discharge of his responsible duties he won the love and confidence to a remarkable degree of his employers, his fellow employees, and the customers of the paper. While conscientiously exact in all transactions, his sunny temper and earnest disposition to oblige gained him friends, and probably he never made an enemy in his life. He was from youth a devoted member of the Fifth Baptist church, (Rev. Dr. Meador, pastor) and certainly no better argument for religion could be made than his sweet, pure, earnest life, faithful to every trust, and his tranquil happy death. He was also a faithful and beloved member of the Odd Fellows' fraternity, belonging to Columbia Lodge No. 10, Columbian Encampment, No. 1, and the Uniformed Battalion of Patriarchs. The deepest sympathy will be felt for his widowed mother and the others of his family, who have lost the best of sons and the best of brothers, in his early manhood.

The funeral will take place on Tuesday (tomorrow) at 2 p.m., from his late residence, 471 H street southwest.

The Evening Star, November 26, 1879

The Funeral of Benjamin N. Thomas took place yesterday afternoon from the residence of the family, No. 471 H street southwest, a large number of personal friends attending; also, Columbia Lodge No. 10, I.O.O.F. and the Uniformed Patriarchs, of which organizations deceased was a member, and which were headed by Weber's band. The remains were in a walnut coffin appropriately ornamented with silver mountings, in designs peculiar to the Odd Fellows and surrounded with many floral tributes from friends. The services at the house were conducted by Rev. Mr. Meador, pastor of the Fifth Baptist church, and the Odd Fellows' services at the Congressional Cemetery, where the remains were interred by C.C. Collison, chaplain of the lodge. The Rev. Mr. Meador in his remarks referred most feelingly to the character of the deceased, and his relations in his business and private life, which were marked. Under circumstances at one time most trying, by a faithful and conscientious discharge of duty and an adherence to the right, that won for him the warmest affection and regard of those with whom he was associated. His long and excellent record was well commended as an example to be followed in the path of Christian duty. The pall-bearers were: on the part of Columbia Lodge No. 10, I.O.O.F., Brothers G.Z. Colison and Frank M. Proctor; on the part of the Uniformed Patriarchs, I.O.O.F., Patriarchs Thomas W. Fowler, Wm. L. Arnold, John Long and F.L. Ourand. The quartette who rendered choice music at the residence at the grave were Brothers John H. Seiffert, R.H. Boswell, Gill and Connell.

Thomas, Carrie Lee	d. 20 Dec 1871		R54/221
---------------------------	----------------	--	----------------

Thomas. On the 20th inst., Carrie Lee Thomas, only child of William P. and Margaret E. Thomas.

Thomas, Charles Edgar	d. 26 Apr 1872	23 yrs.	R69/227
Thomas. On the 26th inst. In the 24th year of his age, Charles Edgar, son of Elizabeth E. and the late Edward A. Thomas. Funeral from the residence of his mother, 1117 4 1/2 street, Sunday at 2 p.m. Relatives and friends are invited to attend.			

Thomas, Charles J.	d. 20 Sep 1906		R139/184
Thomas. On Thursday, September 20, 1906 at 2:30 p.m., Charles J. Thomas. Funeral from residence of his sister, Mrs. H.A. Murray, 5:30 10th street southeast, Saturday at 2 o'clock. Relatives and friends invited.			

Thomas, Charles Lawrence	d. 9 Jul 1884	2 mos. 1 days	R69/230
Thomas. On Wednesday, July 9, 1884, Charles Lawrence, infant son of Ernest F. and Josie B. Thomas, aged 2 months 1 day. Funeral from parents' residence, 471 H street southwest, Thursday, July 10 at 4 p.m.			

Thomas, Gen. Charles Thomas	b. 1797 – d. 1 Feb 1878	80 yrs.	R93/114
Thomas. In Washington, Feb. 1, 1878, Brevet Major General Charles Thomas, U.S. Army. Funeral from his residence 2011 I street northwest on Tuesday at 3 o'clock p.m. Friends are respectfully invited to attend.			

The National Intelligencer,
The Funeral of the Late Gen. Charles Thomas, U.S.A.,
 took place yesterday afternoon from his late residence, No. 2011 I street northwest, and was largely attended. Among those present were many distinguished officers of the army and navy. On the lid of the walnut casket was a massive plate, on which was inscribed "General Charles Thomas, U.S. Army. Born April 13, 1797. Died February 1, 1878." Two elegant floral crosses and wreaths were on the coffin. The services were conducted by Rev. Augustus Jackson, of St. Paul's P.E. church. At the conclusion of the services at the house the casket was removed to the hearse by eight soldiers from the 2d artillery, preceded by the following pall bearers: General Meigs, Colonel Montgomery, General MacFeely, General Pelouze, General Heintzelman, General Hunter, General Geo. C. Thomas and General Townsend. The cortege then proceeded to the Congressional Cemetery, where the remains were interred.

Thomas, Charles W.	d. 24 Nov 1871	1 mos. 15 days	R5/31
Thomas. Friday, November 24th, 1871, Charles W. Thomas, second son of Charles W. and Julia A. Thomas, aged 1 months and 15 days.			

Thomas, Charles W.	d. 30 Dec 1882	49 yrs.	R93/117
<i>Cullum. Biographical Register of U.S. Military Academy</i> Class of 1855 Born Maine, appointed at Large, Ranked 22nd of 34 Military History: Cadet at the Military Academy, July 1, 1851 to July 1, 1855, when he was graduated and promoted in the Army to Bvt. 2d Lieut. of Infantry, July 1, 1855. 2d Lieut., 1st Infantry, Aug. 7, 1855. Served: In garrison at Ft. Columbus, N.Y., 1855; on frontier duty at Ft. Chadbourne, Tex., 1856-57, Scouting, 1857, Ft. Chadbourne, Tex., 1857-58, Quartermaster, 1st Infantry, June 1, 1858 to March 31, 1860, Ft. Lancaster, Tex., 1858, Ft. Duncan, Tex., 1858-59, Camp Verde, Tex., 1859, and Operations against Cortinas' Mexican marauders, 1859-60, being engaged in Combat near Ft. Brown, Tex., Dec. 14 and 21, 1859; and in garrison at Ft. Columbus, N.Y. 1860-61. Served during the Rebellion of the Seceding States, 1861-66; on Expedition in the "Star of the West," for the relief of Ft. Sumter, Charleston harbor, S.C., Jan. 1861, but being fired upon, returned to New York, and in April again embarked in the "Baltic," which did not reach Charleston bar till the fort was being bombarded; as Purchasing Commissary at Philadelphia, Pa., May, 1861, to Jan. 1, 1862; as Assistant in the Quartermaster-General's Office, Washington, D.C., Jan. 1862; as Asst. Quartermaster at Fairfax Station, Va., Feb., 1862 on the Advance of the Army of the Potomac to Manassas; as Chief Quartermaster of the 3d Army Corps, at Ft. Monroe, Va., during the Virginia Peninsular Campaign, Mar. to Aug., 1862; as Chief Quartermaster of the 7th Army Corps and Department of Virginia, Aug. 20, 1862 to Aug. 10, 1863; in charge of Quartermaster Depot at Baltimore, Md., Oct 21, 1863, to Sept. 24, 1864; as Chief Quartermaster of the Department of the South, Oct. 19, 1864 to July 17, 1865,--of the Department of South Carolina July 17, 1865 to June 2, 1866,--and of the Department of the Carolinas, June 6 to July 10, 1866; and on sick leave of absence, Aug. 5 to Sept. 29, 1866. Served: as Depot Quartermaster at St. Louis, Mo., Oct. 20, 1866, to Feb. 21, 1870,--Depot and Post Quartermaster at Ft. Monroe, Va., Mar. 1 to Dec. 23, 1870; and in settling his accounts, at Washington, D.C., Jan. 15 to May 31, 1872. Resigned, May 31, 1872			

Name	Birth/Death	Age	Range/Site
Civil History: Clerk in the Interior Department, Washington, D.C. Died Dec. 30, 1882, at Washington, D.C.: Aged 49. (Son of Bvt. Maj. General Charles Thomas, U.S. Army)			
Ranks: Bvt. 2d Lt. of Infantry, July 1, 1855 2d Lt. 1st Infantry, Aug. 7, 1855 1st Lt., 1st Infantry, March 15 to November 23, 1861 Captain, Staff--Asst. Quartermaster, June 14, 1861 Lt. Col., Staff, U.S. Volunteers, Aug. 20, 1862 to Aug. 10, 1863 Bvt. Major and Bvt. Lt.-Col., March 13, 1865 for faithful and meritorious services during the rebellion			
Thomas, Charles W.	d. 27 Aug 1890	43 yrs.	R9/32
Thomas. On Wednesday, August 27, 1890 at 12:20 o'clock a.m., Charles W. Thomas in the 44th year of his age. Funeral from his late residence, No. 514 1/2 11th street southwest, Friday, August 28 at 3 o'clock p.m. Relatives and friends invited to attend.			
Thomas, Chester Aubrey	d. 25 Jul 1890	5 yrs. 2 mos.	R69/230
Thomas. On July 25, 1890 at 11 p.m. Chester Aubrey, youngest son of Ernest F. and Josie B. Thomas, aged 5 years 2 months. Funeral from parents residence, 1135 9th street southwest Sunday, July 27 at 4 p.m. Relatives and friends invited to attend.			
Thomas, Cornelius	d. 16 Mar 1863	11 mos.	R68/51
Thomas. On the 16th instant, Cornelius Thomas, son of Joseph and Mary Jane Thomas, aged eleven months.			
Thomas, Cressie	d. 25 Mar 1947		R59/278
Thomas, Cressie. On Saturday, March 25, 1947, at her residence, 248 8th street northeast, Cressie Thomas, wife of the late Severn Thomas and mother of Mrs. Helen Risler and Mrs. Annie Webster of Washington, D.C., and Clarence Thomas of Baltimore, Md. Friends may call at the Lee Funeral Home, 4th st. and Mass. ave. n.e., where services will be held on Monday, March 31, at 2 p.m. Interment Congressional Cemetery.			
Thomas, Dolph P.	d. 27 May 1910		R66/173
Thomas. Suddenly on Friday, May 27, 1910, Dolph P., beloved husband of Dorothy V. Thomas. Funeral service at residence, 1012 East Capitol street, Tuesday, 2:30 p.m. Friends and relatives invited.			
Thomas, Dora Madelean	d. 7 Sep 1888		R71/315
Thomas. On September 7, 1888, Dora Madelean Thomas, youngest child, daughter of George W. and Sarah L. Thomas. Funeral from parents residence, 50 L street northwest, Sunday, 3 o'clock.			
Thomas, Dorothy V.	d. 27 Jan 1914		R66/172
Thomas. On Tuesday, January 27, 1914 at her residence, the Gainesboro, No. 216, Maryland avenue N.E., Dorothy V., widow of the late Dolph P. Thomas. Funeral on Friday, January 30 at 2 p.m., thence to Waugh Church, corner of 3rd and A streets n.e. Relatives and friends invited to attend (Philadelphia and Bedford county, Pa., papers please copy).			
Thomas, Edwin	d. 10 Jan 1892	7 mos. 25 days	R16/258
Thomas. On Sunday, January 10, 1892, Edwin, the beloved son of Albert and Margorie E. Thomas, aged 7 months 25 days. Little Edwin was our darling Pride of all our hearts at home But the angels came and whispered Little Edwin do come home. By His Grandmother Funeral on Tuesday at 2 o'clock from parents residence, corner of Jefferson and Pierce streets, Anacostia, D.C.			
Thomas, Elisha H.	d. 6 Sep 1877		R9/156
Thomas. On Thursday morning, September 6, 1877, at 2:30 o'clock, Elisha H. Thomas, son of Martha E. and the late Thomas Thomas. The friends and relatives of the family are respectfully invited to attend the funeral from the 5th Baptist Church, D street, between 4 1/2 and 6th streets southwest, Saturday, at 4 o'clock.			

Name	Birth/Death	Age	Range/Site
Thomas, Eliza	d. 17 Jun 1865		R69/207
Thomas. On the 17th inst., at 11 ¼ o'clock p.m., Eliza Thomas, wife of John Thomas. The funeral will take place from her late residence, 508 Maryland ave. Monday afternoon at 3 o'clock. The friends and acquaintances of the family are respectfully invited to attend.			
Thomas, Elizabeth	d. 6 Apr 1863	3 yrs.	R68/51
Thomas. On the 6th inst., Elizabeth daughter of Joseph and Mary Jane Thomas, aged 3 years.			
Thomas, Elizabeth J.	d. 3 Jun 1873	48 yrs.	R69/228
Thomas. On Tuesday, 3d inst. At 5:45 p.m., Mrs. Elizabeth J. Thomas, beloved wife of the late Edward A. Thomas in the 49th year of his age. Funeral from her late residence, No. 1117, 4 1/2 street, Thursday, June 5 at 3 o'clock p.m. Relatives and friends of the family are respectfully invited to attend.			
Thomas, Elsie May	d. 25 Aug 1888		R16/258
Thomas. On August 25, 1888, Elsie May, infant daughter of George J. and Mamie E. Thomas. Funeral will take place from her parents residence, Polk street, Anacostia, D.C. Friends respectfully invited to attend.			
Thomas, Emma Amelia	d. 22 Aug 1856		Public Vault
Thomas. On the 22nd instant, Emma Amelia, infant daughter of William and Jane M. Thomas.			
Thomas, Emma Jane	d. 6 Jun 1896	27 yrs.	R20/64
. Thomas. On Saturday, June 6, 1896 at 1 p.m., Emma Jane, beloved daughter of J.C. and Jane Thomas in the 28th year of her age. Funeral from her late residence, 104 11th street southeast, Wednesday, June 10 at 2 p.m.; thence to Trinity M.E. Church at 2:30 p.m. Relatives and friends invited to attend			
Thomas, Ernest	d. 10 Apr 1893	15 yrs. 2 mos.	R58/116
Thomas. On April 10, 1893, at 11 a.m., Earnest Thomas, son of Jos. and Mary J. Thomas, aged 15 years and 2 months. Earnest, thou art gone. Farewell, my son, till we meet In that happy land Where Christ, our blessed Savior, Hast prepared a home for us. We will meet you tere. Funeral will take place from his late residence, 1302 Half street southeast, Tuesday, April 11, at 3 p.m. Friends and relatives invited to attend.			
Thomas, Ernest F.	d. 29 Aug 1893	42 yrs.	R69/228
Thomas. On Tuesday, August 29, 1893 at 4:36 p.m., Ernest F. Thomas, beloved husband of Josephine B. Thomas, aged 42 years. Funeral Thursday, August 30 at 3 o'clock from his late residence, 1135 Ninth street n.w. Relatives and friends invited to attend.			
<i>The Evening Star, August 30, 1893</i> <i>A Cashier's Suicide</i> <i>Mr. E.F. Thomas Ends His Life by a Pistol Ball</i> E..F. Thomas, a well-known man of this city, committed suicide yesterday afternoon at 4 o'clock at his residence, 1135 9th street, by putting a bullet into his heart. There are few men about town whose face is more familiar to citizens generally than was that of the unfortunate man who killed himself yesterday. For years he had sat behind the marble counter at Harvey's restaurant as cashier and had taken in thousands of dollars for steamed and liquid refreshments. He was regarded as a model cashier and day in and day out his cash invariably balanced to a cent. He had many friends, not only among the customers of the place, but all about town, and was generally popular. For this reason his sad end is greatly regretted. He leaves a wife and son, the latter a boy aged about twelve years. Mr. Thomas belonged to the Masons and the National Union, an insurance order. It is expected that he will be buried under the auspices of the Masonic lodge tomorrow afternoon. Mr. Thomas formerly was an employee of the Post Office Department, but for four or five years past had been cashier at Harvey's. For several weeks past Mr. Thomas had been out of sorts and was disconsolate, so that his friends had some premonition of his rash intentions. He had been suffering from neuralgia and at times recently had been			

drinking rather heavily. There is little doubt that he acted yesterday while under temporary aberration of mind. It is said that a couple of months ago he attempted to commit suicide in a room in a small hotel on Pennsylvania avenue by turning on the gas. The escape of gas was noticed and his efforts frustrated by breaking in the doors. Yesterday, shortly after 4 o'clock, when his family were startled by a pistol shot, a rush was made to his room, and he was found feebly gasping, with a bullet wound in the left breast and the revolver lying beside him. Dr. Woodward, who lives just opposite, was called immediately, but the unfortunate man was dying then.

Thomas, Frank M. d. 16 Feb 1910 27 yrs. 8 mo. **R17/44**

Thomas. On Wednesday, February 16, 1910, at 12:15 a.m., after a short illness, Frank M., beloved husband of May Thomas (neé Swan) and devoted son of George and Sarah Thomas, aged twenty-seven years and eight months. Funeral from the residence of his father, No. 1703 6th street northwest. Notice of funeral hereafter.

Thomas, Gertrude J. d. 1 Jun 1939 **R93/117**

Thomas, Gertrude J. In the 96th year of her age, Gertrude J. Thomas, widow of the late Lt. Col. Charles W. Thomas, sister of the late Mrs. Daniel C. Kinsman, aunt of Brig. Gen. John J. Kinsman and Col. Ralph W. Kinsman. Body resting at the Tabler funeral home, 4217 9th st. n.w. until Thursday, June 1, 1939, when services will be held at 11 a.m. at St. James Episcopal Church, 222 8th st. n.e. Interment in Congressional Cemetery.

Thomas, Gideon A. d. 12 Jul 1912 57 yrs. **R111/219**

Thomas. On Friday, July 12, 1912 at 12:55 p.m., Gideon A. Thomas, beloved husband of Virginia E. Thomas (neé Darnell) in the 58th year of his age. Funeral from his residence, 924 French street n.w., Sunday, July 14 at 3 o'clock. Interment at Congressional Cemetery.

Thomas, Gwendilan d. 7 Dec 1891 72 yrs. **R53/234**

Thomas. At Baltimore on Monday, December 7, 1891, Mrs. Gwenllian Thomas, native of Glamorganshire, South Wales, sister of W.B. Lewis of this city in her 73d year. Funeral service on Wednesday, December 9 at Congressional Cemetery at 2 o'clock.

Thomas, Harry d. 13 Jun 1894 3 yrs. 8 mos. **R88/375**

Thomas. On Wednesday, June 13, 1894, at 10:10 p.m., Harry, beloved son of James E. and Chattie E. Thomas, aged 3 years and 8 months.

This lovely bud, so young, so fair,
Called hence by early doom,
Just came to show how sweet a flower
In Paradise would bloom.

Funeral from parents' residence, 714 4th street southeast, Saturday, 16th at 2:30 p.m. Relatives and friends are respectfully invited to attend.

Thomas, Harry J. d. 8 Jun 1876 3 mos. 16 days **R94/68**

Thomas. At 7:30 a.m., June 8th, 1876, Harry J., son of Arthur L. and Helena H. Thomas, aged 3 months and 16 days. The funeral will take place from the residence of his parents, 913 10th street southeast, on Sunday next at 3 p.m. The friends of the family are respectfully invited to attend. (Pittsburg papers please copy).

Thomas, Hattie S. d. 1 Oct 1899 35 yrs. **R58/70**

Thomas. On Sunday, October 1, 1899, at 12:30 a.m., Mrs. Halley D. Thomas, beloved wife of Edward Thomas, in the 42nd year of her age. Funeral from her late residence, 423 10th street southwest, on Tuesday, October 3, at 2 p.m., thence to Epiphany Chapel, 12th and C streets southwest. Relatives and friends invited to attend.

Thomas, Henry d. 29 Oct 1858 36 yrs. **R73/112**

Thomas. On the 29th instant, at 4 o'clock a.m., at his residence, on 11th street, near the Eastern Branch bridge, in the Navy Yard, Henry Thomas, in the 37th year of his age of consumption. His funeral will take place on Sunday afternoon at one o'clock.

Thomas, Henry L. d. 15 Nov 1900 70 yrs. 1 mos. 29 days **R45/192**

Thomas. Departed this life on November 15, 1900, Henry L., husband of Jane E. Thomas in his 77th year.

Asleep in Jesus, blessed sleep.

Funeral from his late residence, 2900 7th street northwest, Saturday at 2 p.m. Interment at Congressional cemetery.

Name	Birth/Death	Age	Range/Site
Thomas, Mrs. Hope	d. 15 Apr 1880	89 yrs.	R45/241
Thomas. Entered into rest, Thursday, April 15, 1880 at 11 p.m., Mrs. Hope Thomas in the 90th year of her age. Funeral from 2215 I street n.w., Sunday, 18th inst., 3 p.m.			
Thomas, Irene	d. 15 Feb 1910		R17/44
Thomas. On Tuesday, February 15, 1910, at 3:15 p.m., at her residence, 22d street, Langdon, D.C., Irene, beloved wife of Edward G. Thomas. Funeral from her late residence Thursday, February 17, at 2 p.m. Funeral private.			
Thomas, J. Henry	d. 12 Jan 1889		R1/27
<i>The Evening Star, January 14, 1889</i> <i>Died in the Hospital</i> Late Thursday evening there arrived at the Baltimore and Potomac depot from Guilford's station, on the Washington, and Ohio railroad, a man named J.H. Thomas. He complained of being ill, and was removed in the police ambulance to Freedman's hospital, where he died during the night. The physicians at the hospital were unable to find any friends of the dead man. Sanitary Officer Frank was notified of the death. He learned that Thomas, who was about fifty-five years old, was a plasterer by trade, and had done some work about Guilford's station. Mr. J.C. Coleman, at that place, was notified of Thomas' death. The body will be held at the hospital until this evening or tomorrow morning to await the arrival of friends of the deceased. If no one appears to claim it the body will be buried in Potter's field.			
Thomas, Col. James	d. 8 Dec 1842		R57/82
Thomas. In this city, on the 8th instant, Colonel James Thomas, aged 62. He filled the office of Quartermaster General in the Army of the United States during the late war with Great Britain, and served with great credit and distinction on the Northern frontier in the gloomiest period of that war, and by his energy and activity rendered most important services to the country. His funeral will take place from his late residence on Louisiana avenue, near 6th street, this (Friday) morning, at 11 o'clock. Heitman's Register shows: "Captain, Light Dragoons, 1808; Major A.Q.M.C. 1812; Colonel, Quartermaster Corps 1813; honorable discharge June 15, 1815; died March 8, 1842."			
Thomas, James A.	d. 7 Jul 1853	6 yrs.	FoulkesVault
Thomas. In this city, on the 5th instant, James Henry, son of Wm. H. and Jane Thomas, in the 7th year of his age, formerly of Alexandria, Va. Weep not for me, dear mother, It will not ease your pain; But look to him who gave and took Your son with him to reign. Weep not for me, dear father, Your sorrow soothe with prayer To God above, who surely will Answer, and soothe your care. And you, my dear brothers, Who feel the parting pain, For loss of him, your brother, Who has gone with Christ to reign. Come, then, my dearest parents, When your pilgrimage shall end, You'll claim a place with God and us, Eternity to spend. This interesting idol of his parents and all who knew him, met with his death by being run over by an omnibus on the evening of the fourth of July, he was playing on a pile of sand just a foot or two from the pavement with other little mates. Jumping up he tried to make his escape, but too late alas--his little form was picked up by his father and placed in the arms of his agonized mother, whose name he never ceased calling to help him until the little tongue was still in death. A Friend.			

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

Thomas, James B. Thomas. Suddenly, at Laurel, Md., James Thomas, aged 32 years. Funeral from his mother's residence, 427 Eleventh street southwest, Thursday afternoon at 2 o'clock.	d. 11 Aug 1891	32 yrs.	R96/136
--	----------------	---------	----------------

Thomas, James Brinley Thomas. In Georgetown, D.C. on the 3d instant, James Brinley, aged 2 years 11 months, son of Lt. Col. L. Thomas, U.S. Army.	d. 3 Feb 1849	2 yrs. 11 mo.	R34/120
---	---------------	---------------	----------------

Thomas, James C. Thomas. Suddenly on Friday, June 6 1902 at 12:15 p.m., James C., beloved husband of Jane Thomas. Funeral services from his late residence, 104 11th street southeast, Monday, June 9 at 2:30 p.m. Funeral private.	d. 6 Jun 1902		R20/66
---	---------------	--	---------------

Thomas, Jane Thomas. On Thursday, February 19, 1914, at 3:14 a.m., Jane Thomas, beloved wife of the late James C. Thomas. Funeral at 2 p.m. Saturday, February 21, from the residence of her son, Samuel Thomas, 1336 G street northeast. Interment private.	d. 19 Feb 1914		R20/66
--	----------------	--	---------------

Thomas, Jane E. Thomas. In this city on Thursday the 7th instant of water on the brain in the 4th year of her age, Jane Emilie, daughter of M.J. and Mary E. Thomas. Her funeral will take place this day (Saturday) at 12 o'clock from the residence of her grandfather, J. Thomas, on Pennsylvania avenue next to the Irving Hotel.	d. 7 Nov 1850	3 yrs.	R37/186
---	---------------	--------	----------------

Thomas, Jane E. Thomas. Entered into rest on August 5, 1906, at 2:45 a.m., Jane E., widow of the late H.L. Thomas, in her 76th year. Funeral will take place from the chapel at Congressional cemetery Tuesday, August 7, at 8 p.m. Relatives and friends invited to attend.	d. 5 Aug 1906	75 yrs.	R45/193
--	---------------	---------	----------------

Thomas, Jane E. Source (?)	d. 17 Nov 1908	92 yrs.	R96/137
--------------------------------------	----------------	---------	----------------

Mrs. Jane Thomas Dies at Age of 92

Resident of Washington for Sixty-five years Buried Today

Mrs. Jane E. Thomas, 92 years old, widow of W.H. Thomas, and a resident of Washington for 65 years who died at her residence, 427 Eleventh street southwest, Sunday, was buried this afternoon in Congressional Cemetery. Funeral services were held from Epiphany Chapel, Twelfth and C street southwest, the church of which she had been a faithful communicant for many years.

The death of Mrs. Thomas removes one of the oldest residents of this city. She was active, possessed all her faculties to the last, recalling with vivid accuracy the old days when the southwest section of the city was a commons, through which the old James canal had the right of way, and when freight-laden vessels navigated to the very doors of the National Capitol.

Mrs. Thomas was a native of Virginia and was a member of a family of historic interest. Perhaps no family has contributed more to the service of their country than the Adams family, from which she descended. Her great grandfather fought valiantly in the Revolutionary War, and was an overseer of the Custis estate, the owner of which became the wife of President Washington and the "First Lady of the Land". Her father fought with distinction through the Mexican War, and the son of Mrs. Thomas, George W. Thomas, a local contractor is a veteran of the civil war.

Mrs. Thomas is survived by two sons, George T. Thomas and W.H. Thomas, Jr., fifteen grandsons, twelve granddaughters, and ten great grandchildren, the eldest of whom is a girl eighteen years old.

NOTE: Two grandsons fought with the American forces in the World War:

William Howard Thomas, Battery B, 110 Regiment Field Artillery, A.E.F., No. 1291633. Landed in France in the Spring of 1918, via New York.

James B. Thomas, Company 73, 112th Engineers. A.E.F. No. 1813969. Landed in France in the Spring of 1918, via New York, A.P.O. 673.

Both, later honorably discharged due to demobilization.

Name	Birth/Death	Age	Range/Site
Thomas, John L.	d. 28 Apr 1898		R53/235
Thomas. At his residence, No. 126 Alsquith street, Baltimore, Md., on Thursday, April 28, 1898 at 9:15 p.m., John L. Thomas. Interment at Congressional cemetery, Washington, DC, Monday, May 2 at 2:30 p.m.			
Thomas, John Mills	d. 25 Jun 1865	1 mos. 18 days	R41/164
Thomas. On Sunday the 25th inst., John Mills, aged 6 weeks 4 days, only son of Johnson P. and the late Rebecca E. Thomas, a grandson of Capt. John Mills.			
Thomas, John R.	d. 5 Sep 1913	63 yrs.	R5/31
Thomas. On September 5, 1913, at Homeopathic Hospital after a severe illness, John R. Thomas, aged sixty-three years. Funeral Monday, September 8, at 2 p.m. from chapel in Congressional cemetery.			
Thomas, John W.	d. 16 Nov 1929		R92/381
Thomas, John W. On Saturday, November 16, 1929 at Providence Hospital, John W. Thomas, beloved husband of the late Lillian Thomas. Funeral from the chapel of J. Wm. Lee's Sons, 332 Pennsylvania ave. n.w. on Tuesday, November 19 at 2:30 p.m.			
Thomas, Julia A.	d. 27 Nov 1871		Vault
Thomas. On Wednesday, the 27th inst. At 10 o'clock a.m., Mrs. Julia A., wife of Charles W. Thomas, aged 27 years. Past her suffering, past her pain, Cease to weep, for tears are vain; Calm the tumult of your breast For Julia suffered now she is at rest. Relatives and friends are requested to attend her funeral of Friday, at 2 o'clock p.m. from the residence of her husband, 1012 C street, between 10th and 11th streets, South Washington (Baltimore papers please copy).			
Thomas, Mrs. Kate F.	d. 27 Jan 1910		R163/236
Thomas. On Thursday, January 27, 1910 at 12:45 p.m., Mrs. Kate F. Maxwell Thomas of Mt. Rainier, Md., widow of William E. Thomas. Remains at chapel of J. William Lee, 332 Pennsylvania avenue n.w. Funeral Saturday, January 29 at 10:30 a.m. Interment at Congressional Cemetery.			
Thomas, Katherine	d. 20 Dec 1908	21 yrs.	R33/114
Thomas. On Sunday, December 20, 1908 at 4:30 p.m., Kate Maxwell, daughter of Mrs. Kate F. and the late William E. Thomas in the 22nd year of her age. Funeral from the residence of her aunt, Mrs. A.E. Brett, 1126, 10th street northwest, Thursday, December 22 at 2 p.m.			
Thomas, Laura L.	d. 4 Jun 1881		R33/116
Thomas. Suddenly, Saturday morning, June 4th, 1881, at 6 o'clock, Laura L., beloved wife of William E. Thomas. Funeral from the residence of her parents-in-law, 1210 3d street southwest, Monday, June 6th, at 4 o'clock p.m. Friends and relatives are respectfully invited to attend.			
Thomas, Laura Louisa	d. 14 Jan 1909	16 yrs.	R33/115
Thomas. On Thursday morning, January 14, 1909 at the residence of her mother, 1118 8th street northwest, Laura L, daughter of Mrs. Kate F. and the late William F. Thomas in the 17th year of her age. Funeral services Saturday, January 16, at 2 p.m. at Wesley Chapel, 5th and E streets northwest.			
Thomas, Margaret E.	d. 6 Jul 1910	78 yrs.	R54/222
Thomas. On Wednesday, July 6, 1910 at her residence, 505 East Capitol street, Margaret E. Thomas (nee Pumphrey) wife of the late William F. Thomas, aged 78 years. Funeral Saturday, July 9 at 10 o'clock a.m. Relatives and friends invited (Baltimore papers please copy).			
Thomas, Margaret Helen	d. 9 Feb 1908	82 yrs.	R4/131
Thomas. On Sunday, February 9, 1908, Margaret Helen Thomas, widow of the late Harrison M. Thomas, in her 83rd year. Funeral service at Lee's Chapel on Tuesday, February 11 a 11 a.m. Interment private.			
Thomas, Margaret Jane	d. 8 Apr 1872		Public Vault
Thomas. On the morning of the 8th inst., Margaret Jane, daughter of Jefferson and Mary E. Thomas, aged 1 year 8 months 23 days.			
Thomas, Martha E.	d. 20 Mar 1900	83 yrs.	R9/154

Thomas. On Tuesday, March 20, 1900 at 7:08 a.m., Mrs. Martha E. Thomas, widow of the late Thomas Thomas in the 83d year of her age. Funeral from her late residence, 3248 N street northwest, Thursday, March 22 at 2:30 p.m. Friends invited.

The Evening Star, March 20, 1900, p. 7

Death of Mrs. M.E. Thomas

Mrs. Martha E. Thomas, widow of Thomas Thomas, died this morning at her home, 3248 N street. She had been an invalid for many years, and had been bedridden for the past year. She was in her 83rd year at the time of her death. She belonged to one of the well-known old families of Washington, and for many years resided in South Washington, when that section was known as the island. Mrs. Thomas had a very wide circle of friends.

Thomas, Mary A.	d. 19 Jan 1892		R53/235
Thomas. In Baltimore on Saturday, January 16, 1892, Miss Mary A. Thomas, niece of Mr. William B. Lewis of this city. Funeral service on Tuesday, January 19, at Congressional cemetery, at 4 p.m.			

Thomas, Mary Alice	d. 29 Nov 1860	15 yrs.	R70/207
Thomas. On the 29th November, Mary Alice Thomas in the 16th year of her age.			

Thomas, Mary Elizabeth	d. 31 May 1909	84 yrs.	R87/252
Thomas. On Monday, May 31, 1909 at the residence of her daughter, Mrs. Albert S. Flint, Madison, Wis., Mrs. Mary E. Thomas, widow of Alfred Thomas, formerly of Washington, aged 84 years.			

Thomas, Mary M.	d. 6 Nov 1875		R91/77
Thomas. On the 6th November at 10 o'clock p.m., Mary M., daughter of Martha E. and the late Thomas Thomas. Funeral will take place from the residence of her brother-in-law, Francis Reeside, No. 426, 9th street southwest, tomorrow, Tuesday at 2 o'clock p.m. Relatives and friends of the family are respectfully requested to attend.			

Thomas, Maud M.	d. 9 Jul 1929	52 yrs.	R130/198
Thomas, Maud M. Departed this life July 9, 1929, 2:30 p.m., at Providence Hospital, Maud M., beloved wife of Charles R. Thomas, aged 52 years. Funeral services from her late residence, 111 M st. s.e., Friday, July 12, at 8:30 a.m., thence to St. Peter's Church, where requiem mass will be said for the repose of her soul. Interment Congressional Cemetery. Relatives and friends invited.			
She suffered hours, yes, hours of pain, To wait for cure, but all in vain. So God alone knew what was best, He called her home to give her rest. The Family			

Thomas, Melvin R.	d. 24 May 1899	11 mos. 5 days	R88/375
Thomas. On Wednesday, May 24, 1899 at 2 a.m., Melvin Raymond, infant son of James E. and Charity E. Thomas. Funeral private at 2 o'clock p.m., Thursday, May 25.			

Thomas, Miriam Louisie	d. 16 Aug 1925	21 yrs.	
Thomas. August 16, 1925, Miriam Louise, aged 21, beloved daughter of Theodore H. and Clara L. Thomas. Funeral from parents residence, 1611 Monroe st. n.e., Tuesday, August 18, at 2 o'clock p.m. Interment, private, at Congressional Cemetery.			

Thomas, Moses	d. 4 May 1871	66 yrs.	R7/36
Thomas. On Thursday, the 4th inst., Moses W. Thomas, in his 67th year. His funeral will take place on Saturday, the 6th instant, at 3 o'clock. The relatives and friends are invited to attend.			

Thomas, Noble J.	d. 9 Nov 1878		R88/129
<i>The Evening Star, November 9, 1878</i>			
<i>Death of Mr. Noble Thomas</i>			
Mr. Noble Thomas, a well-known citizen, died yesterday morning of heart disease, at his residence, No. 618 5th street, aged 58 years. Mr. Thomas was, in early life, a seaman, and during Mr. Thornley's wardenship of the penitentiary he was the superintendent of the prison. For several years before the war he was one of the lieutenants of the old "Auxiliary Guard," which place he resigned on the breaking out of the war and went south. In the confederate service he was in the quartermaster's department, and was also connected for a time with the Richmond police. He returned here in 1865, "accepting the situation," and for some time he filled			

the position of constable. Mr. Thomas was a genial, kind hearted man, and had many friends, who will sympathize with his widow and children.

The Evening Star, June 10, 1865

Noble J. Thomas Released on Bail

Will be Finally Dismissed Today

Noble J. Thomas, who was arrested about two weeks ago upon charges of aiding and abetting treason, and being a spy, was sent to jail by Justice Miller, who refused bail after hearing the statements of Messrs. George Hilton and William H. Harrison, these witnesses promising other evidence. On Wednesday the prisoner had a further hearing before Justice Miller, and no new evidence being produced, Justice Miller, released Thomas on \$5,000 bail, determining to consult the District Attorney relative to a final disposition of the case. The consultation resulted in the Justice deciding to dismiss the case today.

The Evening Star, June 8, 1865

The Charge Against Noble J. Thomas

Noble J. Thomas, who was arrested in this city on the 27th of April, upon the charge of aiding and abetting treason for the benefit of the rebel government, was brought out again yesterday for a further hearing before Justice Miller. But one witness was examined yesterday, whose testimony went to show that Thomas, after leaving this city, appeared as a witness in Alexandria against several Union men from Washington who were arrested there by the rebels, and that he charged them with being spies. Justice Miller decided that all of the charges against the accused were not sustained; but Thomas was held to bail in the sum of \$5,000.

The Evening Star, May 3, 1861

Resigned

We hear that Noble Thomas, Lieut. of the Auxiliary Guard, has resigned his position and left the city. He will be missed from his post (the telegraph post) at corner of 6th st. which he has so long adorned.

Thomas, Priscilla	d. 18 Sep 1888	84 yrs.	R9/32
Thomas. On Tuesday, September 18, 1888 at the residence of her son, Charles W. Thomas, Mrs. Priscilla Thomas, aged 84 years. Funeral from 436 13 1/2 street southwest on Thursday at 10 o'clock a.m.			
Thomas, Robert Nelson	d. 11 Jul 1883	1 yr. 22 mos.	R5/238
Thomas. On Wednesday, July 11th, 1883, at 3 o'clock a.m., of cholera infantum, Robert Nelson, infant son of J.W. and Bertie S. Thomas, aged 1 year and 22 days. Funeral from parents residence, No. 70 I street northwest, Thursday afternoon, at 5 o'clock. Friends invited to attend.			
Thomas, Rosa	d. 11 Aug 1855	1 yr. 1 mos. 19 days	R73/113
Thomas. On the 11th instant after a lingering illness, Rosa, youngest daughter of Martha E. and the late Franklin Thomas, aged 13 months, 19 days.			
Thomas, Ruth Bond	d. 21 Nov 1891	5 yrs. 2 mos. 19 days	R5/237
Thomas. On Saturday November 21, 1891 at 4:35 a.m., Ruth Bond, only child of Edward H. and Lillie Bond Thomas aged 5 years 2 months and 19 days. Funeral service to which friends are invited at parents residence, 119 F street northeast Sunday 22d instant at 3:30 p.m. Interment private.			
Thomas, Samuel	d. 10 Mar 1861	1 yr. 8 mos. 24 days	R91/77
Thomas. On the 10th instant, Samuel, infant son of Thomas and Martha E. Thomas, aged 20 months 24 days.			
Thomas, Sarah J.	d. 18 Oct 1886		R64/188
Thomas. Fell asleep, October 18, 1886 at 9:30 p.m., Sarah J. Thomas. Friends and relatives are invited to attend her funeral Thursday, October 21 at 3 p.m. from the residence of her niece, Mrs. M.J. Hunt, No. 210 M street southwest (Prince George's papers please copy).			
Thomas, Sarah Jane	d. 29 Aug 1864	14 yrs.	R95/136
Thomas. On the 29th, Sarah Jane, daughter of William H. and Jane E. Thomas, in the 15th year of her age. Alas! how changed that blooming flower, Which bloomed and cheered my heart; Fair fleeting comfort of an hour, How soon we are called to part! A flower that I once sat by, And loved to see her smile, But whilst I gazed upon her charms It faded by my side.			

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

But, oh! the hopes that withered there,
Upon that dying bed.
When that bright eye in death was dim,
That soul from earth had fled!
My sissy, oh, my sweetest dear,
Though forced with thee to part,
Thou never wilt feel or know
The grief that wrung my heart.
Farewell, dear mother, and father, dear!
To rest in Christ is now my gain;
Dry up your tears and weep no more,
I am not lost, but gone before.

The friends and acquaintances of the family are respectfully invited to attend her funeral, on tomorrow (Tuesday) evening, at 3 o'clock, from her parents' residence, No. 587 11th street, Island.

Thomas, Sarah Jane d. 4 Dec 1894 60 yrs. **R67/143**

Thomas. Asleep in Jesus. Departed this life, December 4, 1894, after a short and painful illness, Sarah Jane Thomas, in the 61st year of her age.

Rest, mother, rest; your care and toils are ended,
Your trials o'er and your work well done.
At heaven's gate, by angel guards attended,
Your crown was given you for the victory won.

Rest, mother, rest, and peaceful by thy slumber;
Your dear hands folded o'er your gentle breast.
Ever o'er your grave shall blessings without number
Fall from the lips of those your deeds have blest.
By Her Daughters

Funeral services at her late residence, 1311 I street southeast; thence to the Independent Methodist Church, 11th street between G and I. Pastor J.D. Wilson, Sunday, December 9, at 2 o'clock.

Thomas, Theodore H. d. 16 Apr 1932 **R37/230**

Thomas. On Saturday, April 16, 1932 at Sibley Hospital, Theodore H., beloved husband of the late Clara L. Thomas and father of T. Emmett and Clark H. Thomas. Funeral from his late residence, 1611 Monroe street n.e., Monday, April 18 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Thomas, Thomas d. 15 Mar 1872 75 yrs. **R91/76**

Thomas. On the 15th inst. Thomas Thomas, in the 76th year of his age. The friends and relatives of the family and members of Washington Centennial Lodge No. 14, F.A.A.M. are respectfully invited to attend his funeral from his late residence n.w. corner 9th and G streets s.w. tomorrow (Sunday) afternoon at 3 o'clock.

The Evening Star, March 18, 1872

The funeral of Mr. Thomas Thomas, an old and much respected citizen of South Washington took place yesterday and was attended by numbers of the friends of the deceased and by Washington Centennial Lodge of Masons of which order he was a valued member.

Thomas, Thomas J. d. 28 Mar 1862 **Public Vault**

Thomas. On the 26th instant, Thomas J. Thomas, in the 36th year of his age. His friends and acquaintances, and those of the family, are respectfully invited to attend his funeral on Friday, the 28th, at 3 o'clock, from his late residence, Powhatan House, 7th st., wharf.

Thomas, William Courtney d. 12 Apr 1872 4 mos. 8 days **R17/43**

Thomas. On the morning of the 12th inst. At 9 o'clock, William Courtney, aged 4 months 8 days, infant son of George C. and Jennie A. Thomas. The funeral will take place on Sunday the 14th at 10 a.m., from the residence of his grandfather (William Ashdown) 485 G street southwest.

Thomas, William E. d. 28 Jun 1903 48 yrs. **R33/114**

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

Thomas. On Sunday, June 28, 1903, at 5:30 p.m., William E., beloved husband of Kate Maxwell Thomas, aged 48 years. The remains can be seen at Lee's establishment, 332 Pennsylvania avenue northwest, after 12 m. Tuesday, where the funeral will take place Wednesday, July 1, at 2 p.m.

The Evening Star, June 29, 1903, p. 5

Death of William E. Thomas

Mr. William E. Thomas, who died yesterday in this city was well known to and will be missed by a wide circle of native Washingtonians, since he was born, grew up and spent practically his whole life within the ten miles square. His school-boy days were passed in South Washington, where he was one of the founders of the Jefferson Debating Society, an organization of note in South Washington's educational annals. His business was that of dairyman, and at different times he managed dairy farms in Maryland and Virginia. He was interested in scientific research, and a recent issue of Popular Astronomy contains an article by him, promulgating discoveries concerning the laws governing the density and height of the atmosphere. He was an active member of the Washington Chess Club and furnished the chess notes for Saturday's Star. His funeral will take place on Wednesday at 2 p.m. from Lee's undertaking establishment.

Thomas, William H.	d. 4 Mar 1913	3 yrs. 6 mos.	R16/258
---------------------------	---------------	---------------	----------------

Thomas. On Tuesday, March 4, 1913, at 7 a.m., at Garfield Hospital, William H., beloved son of Mr. and Mrs. J.W. Thomas, aged three years and six months. Funeral private.

Thomas, William Parsons	d. 1 Apr 1888	49 yrs.	R54/222
--------------------------------	---------------	---------	----------------

Thomas. On Saturday morning, March 31, 1888, William P. Thomas, in the 53d year of his age, son of the late Jenkin Thomas, of Georgetown, D.C. Funeral from his late residence, 136 Carroll street southeast, 2 o'clock Tuesday, April 3.

Name	Birth/Death	Age	Range/Site
Thomas, ? ** Removed to Arlington, April 16, 1868, Section 1 ** U.S. Soldier, Civil War	d. 9 Nov 1861		R69/69 ®
Thomas, Ada May Thomas. On Wednesday, August 26, 1891, at 9:30 p.m., Ada May, daughter of Edward D. and Hallie D. Thomas, aged 5 years and 5 months. I take these little lambs, said He, And fold them in My breast; Protection they shall find in life, In Me be ever blest. By Her Mother Funeral from the residence of her parents, 516 Twelfth street southwest, Friday, August 28, at 3 o'clock p.m. Relatives and friends are invited to attend.	d. 26 Aug 1891	5 yrs. 5 mos.	R58/70
Thomas, Albert E. Thomas. Tuesday, July 29, 1924 at his residence, 3120 Mt. Pleasant street n.w., Albert E., beloved husband of Jane E. Thomas and loving father of Mrs. Mildred B. Reavis, Genevieve E. and Walter A. Thomas. Funeral Friday, August 1 at 2 p.m. Relatives and friends invited.	d. 29 Jul 1924		R98/368
Thomas, Alfred Thomas. At the home of his daughter, Mrs. Mary S Parsons, No. 251 E 65th place, Chicago, Ill. On Thursday, December 10, 1903, Alfred Thomas born February 23, 1816. Interment in Congressional cemetery, Washington, DC. <i>The Evening Star, December 12, 1903, p. 12</i> <i>Former Washingtonian Dead</i> <i>Judge Alfred Thomas Passes Away at Age of Eighty-Eight</i> Judge Alfred Thomas, word of whose death at Chicago at the advanced age of eighty-eight has been received, was for many years connected with the Treasury Department in the offices of solicitor and second controller. He was recognized in the department as a thorough lawyer and a man of ability. At the close of the civil war Judge Thomas was a practicing lawyer in Cincinnati. At the solicitation of Mr. Chase, then Secretary of the Treasury, he came to Washington to adjust certain claims, the subject of vexatious litigation. Shortly thereafter he removed with his family to Washington, where he lived more than thirty years. Judge Thomas was a genial and cultured gentleman, possessed of wide and accurate information, and was a classical scholar and regarded as a man of sterling integrity. He left many friends in this city who cherish his memory. The interment will be in Congressional cemetery in Washington.	b. 23 Feb 1816 - d. 10 Dec 1903	87 yrs.	R87/253
Thomas, Alice Cotelle Thomas. Departed this life February 10, 1904, at 8:30 p.m. after a long and painful illness, Alice Cotelle Thomas, beloved daughter of Martha A. Thomas. Funeral Saturday, February 13 at 2 p.m. from her late residence, 2231 Cleveland avenue. Friends and relatives invited.	d. 10 Feb 1904		R44/194
Thomas, Ann M. Thomas. At her late residence, 505 C street southeast, on Wednesday, March 22, 1893, Ann N. Thomas, daughter of the late Thomas Thomas in the 75th year of her age. Funeral Friday, March 24, at 2 o'clock p.m.	d. 22 Mar 1893		R10/156
Thomas, Mrs. Anne D. Thomas. In this city, Mrs. Anne D. Thomas, wife of Colonel James Thomas, aged 42 years. Her funeral will proceed from his residence on Louisiana avenue this day at 11 o'clock a.m., which the friends of the family are invited to attend.	d. 29 Oct 1839	42 yrs.	Coyle Vault
Thomas, Arthur J. Thomas, Arthur John. On Tuesday, February 22, 1944 at his residence, 1001 Bryant street .e., Arthur John Thomas, beloved husband of Agnes E. Thomas, father of Dorothy Jean Thomas, son of Albert D. Thomas. He also is survived by his brother and sisters, A.R., A.B., Rev. L.A., J.D., Clyde and Carr Thomas, and Mrs. Pearl Wall, Mrs. Maye Waggoner and Jennie Thomas. Remains resting at the above residence until Thursday. Funeral services will be held at the Church of the Reformation, 212 East Capitol street on Thursday, February 24 at 2 p.m. Relatives and friends invited to attend. Interment Congressional Cemetery.	d. 22 Feb 1944		R88/260

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

The Evening Star, February 24, 1944, p. A-6

A.J. Thomas, Attorney, Will Be Buried Today

A.J. Thomas, 58, a lawyer with the Bureau of Internal Revenue for more than 30 years, died Tuesday at his home, 1001 Bryant street N.E., following a long illness.

A native of Salisbury, N.C., Mr. Thomas had been a resident of the District for 30 years and was a graduate of the National University law school. He was a member of the North Carolina Bar Association and the bar of the United States Supreme Court.

Active in the activities of the Church of the Reformation, Mr. Thomas was a member of the church council and church treasurer for almost 20 years.

He is survived by his widow, Mrs. Agnes Thomas, and a daughter, Dorothy Jean Thomas.

Funeral services will be held at 2 p.m. today at the Church of the Reformation, 212 East Capitol street. Burial will be in Congressional Cemetery.

Thomas, Benjamin N.	d. 22 Nov 1879	30 yrs.	R10/155
----------------------------	----------------	---------	----------------

Thomas. On Saturday, November 22, 1879 at 5 o'clock p.m. of consumption, Benjamin N. Thomas aged 30 years. Funeral will take place from his late residence, 471 H street, s.w., Tuesday November 25 at 2 o'clock. Relatives and friends are invited to attend.

The Evening Star, November 24, 1879

A Lamented Death

The death of Benjamin N. Thomas, affectionately known as "Benny Thomas," has caused deep sorrow to all who knew him. He had been ill for a long time of consumption, bearing his sufferings with the cheerful patience characteristic of him, and he died at 5 p.m. on Saturday, in the same peaceful frame of mind. For 16 years he was in the employ of The Star, and during that time by the faithful and intelligent discharge of his responsible duties he won the love and confidence to a remarkable degree of his employers, his fellow employees, and the customers of the paper. While conscientiously exact in all transactions, his sunny temper and earnest disposition to oblige gained him friends, and probably he never made an enemy in his life. He was from youth a devoted member of the Fifth Baptist church, (Rev. Dr. Meador, pastor) and certainly no better argument for religion could be made than his sweet, pure, earnest life, faithful to every trust, and his tranquil happy death. He was also a faithful and beloved member of the Odd Fellows' fraternity, belonging to Columbia Lodge No. 10, Columbian Encampment, No. 1, and the Uniformed Battalion of Patriarchs. The deepest sympathy will be felt for his widowed mother and the others of his family, who have lost the best of sons and the best of brothers, in his early manhood.

The funeral will take place on Tuesday (tomorrow) at 2 p.m., from his late residence, 471 H street southwest.

The Evening Star, November 26, 1879

The Funeral of Benjamin N. Thomas took place yesterday afternoon from the residence of the family, No. 471 H street southwest, a large number of personal friends attending; also, Columbia Lodge No. 10, I.O.O.F. and the Uniformed Patriarchs, of which organizations deceased was a member, and which were headed by Weber's band. The remains were in a walnut coffin appropriately ornamented with silver mountings, in designs peculiar to the Odd Fellows and surrounded with many floral tributes from friends. The services at the house were conducted by Rev. Mr. Meador, pastor of the Fifth Baptist church, and the Odd Fellows' services at the Congressional Cemetery, where the remains were interred by C.C. Collison, chaplain of the lodge. The Rev. Mr. Meador in his remarks referred most feelingly to the character of the deceased, and his relations in his business and private life, which were marked. Under circumstances at one time most trying, by a faithful and conscientious discharge of duty and an adherence to the right, that won for him the warmest affection and regard of those with whom he was associated. His long and excellent record was well commended as an example to be followed in the path of Christian duty. The pall-bearers were: on the part of Columbia Lodge No. 10, I.O.O.F., Brothers G.Z. Colison and Frank M. Proctor; on the part of the Uniformed Patriarchs, I.O.O.F., Patriarchs Thomas W. Fowler, Wm. L. Arnold, John Long and F.L. Ourand. The quartette who rendered choice music at the residence at the grave were Brothers John H. Seiffert, R.H. Boswell, Gill and Connell.

Thomas, Carrie Lee	d. 20 Dec 1871		R54/221
---------------------------	----------------	--	----------------

Thomas. On the 20th inst., Carrie Lee Thomas, only child of William P. and Margaret E. Thomas.

Thomas, Charles Edgar	d. 26 Apr 1872	23 yrs.	R69/227
Thomas. On the 26th inst. In the 24th year of his age, Charles Edgar, son of Elizabeth E. and the late Edward A. Thomas. Funeral from the residence of his mother, 1117 4 1/2 street, Sunday at 2 p.m. Relatives and friends are invited to attend.			

Thomas, Charles J.	d. 20 Sep 1906		R139/184
Thomas. On Thursday, September 20, 1906 at 2:30 p.m., Charles J. Thomas. Funeral from residence of his sister, Mrs. H.A. Murray, 5:30 10th street southeast, Saturday at 2 o'clock. Relatives and friends invited.			

Thomas, Charles Lawrence	d. 9 Jul 1884	2 mos. 1 days	R69/230
Thomas. On Wednesday, July 9, 1884, Charles Lawrence, infant son of Ernest F. and Josie B. Thomas, aged 2 months 1 day. Funeral from parents' residence, 471 H street southwest, Thursday, July 10 at 4 p.m.			

Thomas, Gen. Charles Thomas	b. 1797 – d. 1 Feb 1878	80 yrs.	R93/114
Thomas. In Washington, Feb. 1, 1878, Brevet Major General Charles Thomas, U.S. Army. Funeral from his residence 2011 I street northwest on Tuesday at 3 o'clock p.m. Friends are respectfully invited to attend.			

The National Intelligencer,
The Funeral of the Late Gen. Charles Thomas, U.S.A.,
 took place yesterday afternoon from his late residence, No. 2011 I street northwest, and was largely attended. Among those present were many distinguished officers of the army and navy. On the lid of the walnut casket was a massive plate, on which was inscribed "General Charles Thomas, U.S. Army. Born April 13, 1797. Died February 1, 1878." Two elegant floral crosses and wreaths were on the coffin. The services were conducted by Rev. Augustus Jackson, of St. Paul's P.E. church. At the conclusion of the services at the house the casket was removed to the hearse by eight soldiers from the 2d artillery, preceded by the following pall bearers: General Meigs, Colonel Montgomery, General MacFeely, General Pelouze, General Heintzelman, General Hunter, General Geo. C. Thomas and General Townsend. The cortege then proceeded to the Congressional Cemetery, where the remains were interred.

Thomas, Charles W.	d. 24 Nov 1871	1 mos. 15 days	R5/31
Thomas. Friday, November 24th, 1871, Charles W. Thomas, second son of Charles W. and Julia A. Thomas, aged 1 months and 15 days.			

Thomas, Charles W.	d. 30 Dec 1882	49 yrs.	R93/117
<p><i>Cullum. Biographical Register of U.S. Military Academy</i> Class of 1855 Born Maine, appointed at Large, Ranked 22nd of 34 Military History: Cadet at the Military Academy, July 1, 1851 to July 1, 1855, when he was graduated and promoted in the Army to Bvt. 2d Lieut. of Infantry, July 1, 1855. 2d Lieut., 1st Infantry, Aug. 7, 1855. Served: In garrison at Ft. Columbus, N.Y., 1855; on frontier duty at Ft. Chadbourne, Tex., 1856-57, Scouting, 1857, Ft. Chadbourne, Tex., 1857-58, Quartermaster, 1st Infantry, June 1, 1858 to March 31, 1860, Ft. Lancaster, Tex., 1858, Ft. Duncan, Tex., 1858-59, Camp Verde, Tex., 1859, and Operations against Cortinas' Mexican marauders, 1859-60, being engaged in Combat near Ft. Brown, Tex., Dec. 14 and 21, 1859; and in garrison at Ft. Columbus, N.Y. 1860-61. Served during the Rebellion of the Seceding States, 1861-66; on Expedition in the "Star of the West," for the relief of Ft. Sumter, Charleston harbor, S.C., Jan. 1861, but being fired upon, returned to New York, and in April again embarked in the "Baltic," which did not reach Charleston bar till the fort was being bombarded; as Purchasing Commissary at Philadelphia, Pa., May, 1861, to Jan. 1, 1862; as Assistant in the Quartermaster-General's Office, Washington, D.C., Jan. 1862; as Asst. Quartermaster at Fairfax Station, Va., Feb., 1862 on the Advance of the Army of the Potomac to Manassas; as Chief Quartermaster of the 3d Army Corps, at Ft. Monroe, Va., during the Virginia Peninsular Campaign, Mar. to Aug., 1862; as Chief Quartermaster of the 7th Army Corps and Department of Virginia, Aug. 20, 1862 to Aug. 10, 1863; in charge of Quartermaster Depot at Baltimore, Md., Oct 21, 1863, to Sept. 24, 1864; as Chief Quartermaster of the Department of the South, Oct. 19, 1864 to July 17, 1865,--of the Department of South Carolina July 17, 1865 to June 2, 1866,--and of the Department of the Carolinas, June 6 to July 10, 1866; and on sick leave of absence, Aug. 5 to Sept. 29, 1866. Served: as Depot Quartermaster at St. Louis, Mo., Oct. 20, 1866, to Feb. 21, 1870,--Depot and Post Quartermaster at Ft. Monroe, Va., Mar. 1 to Dec. 23, 1870; and in settling his accounts, at Washington, D.C., Jan. 15 to May 31, 1872. Resigned, May 31, 1872</p>			

Civil History: Clerk in the Interior Department, Washington, D.C.

Died Dec. 30, 1882, at Washington, D.C.: Aged 49.

(Son of Bvt. Maj. General Charles Thomas, U.S. Army)

Ranks:

Bvt. 2d Lt. of Infantry, July 1, 1855

2d Lt. 1st Infantry, Aug. 7, 1855

1st Lt., 1st Infantry, March 15 to November 23, 1861

Captain, Staff--Asst. Quartermaster, June 14, 1861

Lt. Col., Staff, U.S. Volunteers, Aug. 20, 1862 to Aug. 10, 1863

Bvt. Major and Bvt. Lt.-Col., March 13, 1865 for faithful and meritorious services during the rebellion

Thomas, Charles W. d. 27 Aug 1890 43 yrs. **R9/32**

Thomas. On Wednesday, August 27, 1890 at 12:20 o'clock a.m., Charles W. Thomas in the 44th year of his age. Funeral from his late residence, No. 514 1/2 11th street southwest, Friday, August 28 at 3 o'clock p.m. Relatives and friends invited to attend.

Thomas, Chester Aubrey d. 25 Jul 1890 5 yrs. 2 mos. **R69/230**

Thomas. On July 25, 1890 at 11 p.m. Chester Aubrey, youngest son of Ernest F. and Josie B. Thomas, aged 5 years 2 months. Funeral from parents residence, 1135 9th street southwest Sunday, July 27 at 4 p.m. Relatives and friends invited to attend.

Thomas, Cornelius d. 16 Mar 1863 11 mos. **R68/51**

Thomas. On the 16th instant, Cornelius Thomas, son of Joseph and Mary Jane Thomas, aged eleven months.

Thomas, Cressie d. 25 Mar 1947 **R59/278**

Thomas, Cressie. On Saturday, March 25, 1947, at her residence, 248 8th street northeast, Cressie Thomas, wife of the late Severn Thomas and mother of Mrs. Helen Risler and Mrs. Annie Webster of Washington, D.C., and Clarence Thomas of Baltimore, Md. Friends may call at the Lee Funeral Home, 4th st. and Mass. ave. n.e., where services will be held on Monday, March 31, at 2 p.m. Interment Congressional Cemetery.

Thomas, Dolph P. d. 27 May 1910 **R66/173**

Thomas. Suddenly on Friday, May 27, 1910, Dolph P., beloved husband of Dorothy V. Thomas. Funeral service at residence, 1012 East Capitol street, Tuesday, 2:30 p.m. Friends and relatives invited.

Thomas, Dora Madelean d. 7 Sep 1888 **R71/315**

Thomas. On September 7, 1888, Dora Madelean Thomas, youngest child, daughter of George W. and Sarah L. Thomas. Funeral from parents residence, 50 L street northwest, Sunday, 3 o'clock.

Thomas, Dorothy V. d. 27 Jan 1914 **R66/172**

Thomas. On Tuesday, January 27, 1914 at her residence, the Gainesboro, No. 216, Maryland avenue N.E., Dorothy V., widow of the late Dolph P. Thomas. Funeral on Friday, January 30 at 2 p.m., thence to Waugh Church, corner of 3rd and A streets n.e. Relatives and friends invited to attend (Philadelphia and Bedford county, Pa., papers please copy).

Thomas, Edwin d. 10 Jan 1892 7 mos. 25 days **R16/258**

Thomas. On Sunday, January 10, 1892, Edwin, the beloved son of Albert and Margorie E. Thomas, aged 7 months 25 days.

Little Edwin was our darling

Pride of all our hearts at home

But the angels came and whispered

Little Edwin do come home.

By His Grandmother

Funeral on Tuesday at 2 o'clock from parents residence, corner of Jefferson and Pierce streets, Anacostia, D.C.

Thomas, Elisha H. d. 6 Sep 1877 **R9/156**

Thomas. On Thursday morning, September 6, 1877, at 2:30 o'clock, Elisha H. Thomas, son of Martha E. and the late Thomas Thomas. The friends and relatives of the family are respectfully invited to attend the funeral from the 5th Baptist Church, D street, between 4 1/2 and 6th streets southwest, Saturday, at 4 o'clock.

Name	Birth/Death	Age	Range/Site
Thomas, Eliza	d. 17 Jun 1865		R69/207
Thomas. On the 17th inst., at 11 ¼ o'clock p.m., Eliza Thomas, wife of John Thomas. The funeral will take place from her late residence, 508 Maryland ave. Monday afternoon at 3 o'clock. The friends and acquaintances of the family are respectfully invited to attend.			
Thomas, Elizabeth	d. 6 Apr 1863	3 yrs.	R68/51
Thomas. On the 6th inst., Elizabeth daughter of Joseph and Mary Jane Thomas, aged 3 years.			
Thomas, Elizabeth J.	d. 3 Jun 1873	48 yrs.	R69/228
Thomas. On Tuesday, 3d inst. At 5:45 p.m., Mrs. Elizabeth J. Thomas, beloved wife of the late Edward A. Thomas in the 49th year of his age. Funeral from her late residence, No. 1117, 4 1/2 street, Thursday, June 5 at 3 o'clock p.m. Relatives and friends of the family are respectfully invited to attend.			
Thomas, Elsie May	d. 25 Aug 1888		R16/258
Thomas. On August 25, 1888, Elsie May, infant daughter of George J. and Mamie E. Thomas. Funeral will take place from her parents residence, Polk street, Anacostia, D.C. Friends respectfully invited to attend.			
Thomas, Emma Amelia	d. 22 Aug 1856		Public Vault
Thomas. On the 22nd instant, Emma Amelia, infant daughter of William and Jane M. Thomas.			
Thomas, Emma Jane	d. 6 Jun 1896	27 yrs.	R20/64
. Thomas. On Saturday, June 6, 1896 at 1 p.m., Emma Jane, beloved daughter of J.C. and Jane Thomas in the 28th year of her age. Funeral from her late residence, 104 11th street southeast, Wednesday, June 10 at 2 p.m.; thence to Trinity M.E. Church at 2:30 p.m. Relatives and friends invited to attend			
Thomas, Ernest	d. 10 Apr 1893	15 yrs. 2 mos.	R58/116
Thomas. On April 10, 1893, at 11 a.m., Earnest Thomas, son of Jos. and Mary J. Thomas, aged 15 years and 2 months. Earnest, thou art gone. Farewell, my son, till we meet In that happy land Where Christ, our blessed Savior, Hast prepared a home for us. We will meet you tere. Funeral will take place from his late residence, 1302 Half street southeast, Tuesday, April 11, at 3 p.m. Friends and relatives invited to attend.			
Thomas, Ernest F.	d. 29 Aug 1893	42 yrs.	R69/228
Thomas. On Tuesday, August 29, 1893 at 4:36 p.m., Ernest F. Thomas, beloved husband of Josephine B. Thomas, aged 42 years. Funeral Thursday, August 30 at 3 o'clock from his late residence, 1135 Ninth street n.w. Relatives and friends invited to attend.			
<i>The Evening Star, August 30, 1893</i> <i>A Cashier's Suicide</i> <i>Mr. E.F. Thomas Ends His Life by a Pistol Ball</i> E..F. Thomas, a well-known man of this city, committed suicide yesterday afternoon at 4 o'clock at his residence, 1135 9th street, by putting a bullet into his heart. There are few men about town whose face is more familiar to citizens generally than was that of the unfortunate man who killed himself yesterday. For years he had sat behind the marble counter at Harvey's restaurant as cashier and had taken in thousands of dollars for steamed and liquid refreshments. He was regarded as a model cashier and day in and day out his cash invariably balanced to a cent. He had many friends, not only among the customers of the place, but all about town, and was generally popular. For this reason his sad end is greatly regretted. He leaves a wife and son, the latter a boy aged about twelve years. Mr. Thomas belonged to the Masons and the National Union, an insurance order. It is expected that he will be buried under the auspices of the Masonic lodge tomorrow afternoon. Mr. Thomas formerly was an employee of the Post Office Department, but for four or five years past had been cashier at Harvey's. For several weeks past Mr. Thomas had been out of sorts and was disconsolate, so that his friends had some premonition of his rash intentions. He had been suffering from neuralgia and at times recently had been			

drinking rather heavily. There is little doubt that he acted yesterday while under temporary aberration of mind. It is said that a couple of months ago he attempted to commit suicide in a room in a small hotel on Pennsylvania avenue by turning on the gas. The escape of gas was noticed and his efforts frustrated by breaking in the doors. Yesterday, shortly after 4 o'clock, when his family were startled by a pistol shot, a rush was made to his room, and he was found feebly gasping, with a bullet wound in the left breast and the revolver lying beside him. Dr. Woodward, who lives just opposite, was called immediately, but the unfortunate man was dying then.

Thomas, Frank M. d. 16 Feb 1910 27 yrs. 8 mo. **R17/44**

Thomas. On Wednesday, February 16, 1910, at 12:15 a.m., after a short illness, Frank M., beloved husband of May Thomas (neé Swan) and devoted son of George and Sarah Thomas, aged twenty-seven years and eight months. Funeral from the residence of his father, No. 1703 6th street northwest. Notice of funeral hereafter.

Thomas, Gertrude J. d. 1 Jun 1939 **R93/117**

Thomas, Gertrude J. In the 96th year of her age, Gertrude J. Thomas, widow of the late Lt. Col. Charles W. Thomas, sister of the late Mrs. Daniel C. Kinsman, aunt of Brig. Gen. John J. Kinsman and Col. Ralph W. Kinsman. Body resting at the Tabler funeral home, 4217 9th st. n.w. until Thursday, June 1, 1939, when services will be held at 11 a.m. at St. James Episcopal Church, 222 8th st. n.e. Interment in Congressional Cemetery.

Thomas, Gideon A. d. 12 Jul 1912 57 yrs. **R111/219**

Thomas. On Friday, July 12, 1912 at 12:55 p.m., Gideon A. Thomas, beloved husband of Virginia E. Thomas (neé Darnell) in the 58th year of his age. Funeral from his residence, 924 French street n.w., Sunday, July 14 at 3 o'clock. Interment at Congressional Cemetery.

Thomas, Gwendilan d. 7 Dec 1891 72 yrs. **R53/234**

Thomas. At Baltimore on Monday, December 7, 1891, Mrs. Gwennllian Thomas, native of Glamorganshire, South Wales, sister of W.B. Lewis of this city in her 73d year. Funeral service on Wednesday, December 9 at Congressional Cemetery at 2 o'clock.

Thomas, Harry d. 13 Jun 1894 3 yrs. 8 mos. **R88/375**

Thomas. On Wednesday, June 13, 1894, at 10:10 p.m., Harry, beloved son of James E. and Chattie E. Thomas, aged 3 years and 8 months.

This lovely bud, so young, so fair,
Called hence by early doom,
Just came to show how sweet a flower
In Paradise would bloom.

Funeral from parents' residence, 714 4th street southeast, Saturday, 16th at 2:30 p.m. Relatives and friends are respectfully invited to attend.

Thomas, Harry J. d. 8 Jun 1876 3 mos. 16 days **R94/68**

Thomas. At 7:30 a.m., June 8th, 1876, Harry J., son of Arthur L. and Helena H. Thomas, aged 3 months and 16 days. The funeral will take place from the residence of his parents, 913 10th street southeast, on Sunday next at 3 p.m. The friends of the family are respectfully invited to attend. (Pittsburg papers please copy).

Thomas, Hattie S. d. 1 Oct 1899 35 yrs. **R58/70**

Thomas. On Sunday, October 1, 1899, at 12:30 a.m., Mrs. Halley D. Thomas, beloved wife of Edward Thomas, in the 42nd year of her age. Funeral from her late residence, 423 10th street southwest, on Tuesday, October 3, at 2 p.m., thence to Epiphany Chapel, 12th and C streets southwest. Relatives and friends invited to attend.

Thomas, Henry d. 29 Oct 1858 36 yrs. **R73/112**

Thomas. On the 29th instant, at 4 o'clock a.m., at his residence, on 11th street, near the Eastern Branch bridge, in the Navy Yard, Henry Thomas, in the 37th year of his age of consumption. His funeral will take place on Sunday afternoon at one o'clock.

Thomas, Henry L. d. 15 Nov 1900 70 yrs. 1 mos. 29 days **R45/192**

Thomas. Departed this life on November 15, 1900, Henry L., husband of Jane E. Thomas in his 77th year.

Asleep in Jesus, blessed sleep.

Funeral from his late residence, 2900 7th street northwest, Saturday at 2 p.m. Interment at Congressional cemetery.

Name	Birth/Death	Age	Range/Site
Thomas, Mrs. Hope	d. 15 Apr 1880	89 yrs.	R45/241
Thomas. Entered into rest, Thursday, April 15, 1880 at 11 p.m., Mrs. Hope Thomas in the 90th year of her age. Funeral from 2215 I street n.w., Sunday, 18th inst., 3 p.m.			
Thomas, Irene	d. 15 Feb 1910		R17/44
Thomas. On Tuesday, February 15, 1910, at 3:15 p.m., at her residence, 22d street, Langdon, D.C., Irene, beloved wife of Edward G. Thomas. Funeral from her late residence Thursday, February 17, at 2 p.m. Funeral private.			
Thomas, J. Henry	d. 12 Jan 1889		R1/27
<i>The Evening Star, January 14, 1889</i> <i>Died in the Hospital</i> Late Thursday evening there arrived at the Baltimore and Potomac depot from Guilford's station, on the Washington, and Ohio railroad, a man named J.H. Thomas. He complained of being ill, and was removed in the police ambulance to Freedman's hospital, where he died during the night. The physicians at the hospital were unable to find any friends of the dead man. Sanitary Officer Frank was notified of the death. He learned that Thomas, who was about fifty-five years old, was a plasterer by trade, and had done some work about Guilford's station. Mr. J.C. Coleman, at that place, was notified of Thomas' death. The body will be held at the hospital until this evening or tomorrow morning to await the arrival of friends of the deceased. If no one appears to claim it the body will be buried in Potter's field.			
Thomas, Col. James	d. 8 Dec 1842		R57/82
Thomas. In this city, on the 8th instant, Colonel James Thomas, aged 62. He filled the office of Quartermaster General in the Army of the United States during the late war with Great Britain, and served with great credit and distinction on the Northern frontier in the gloomiest period of that war, and by his energy and activity rendered most important services to the country. His funeral will take place from his late residence on Louisiana avenue, near 6th street, this (Friday) morning, at 11 o'clock. Heitman's Register shows: "Captain, Light Dragoons, 1808; Major A.Q.M.C. 1812; Colonel, Quartermaster Corps 1813; honorable discharge June 15, 1815; died March 8, 1842."			
Thomas, James A.	d. 7 Jul 1853	6 yrs.	FoulkesVault
Thomas. In this city, on the 5th instant, James Henry, son of Wm. H. and Jane Thomas, in the 7th year of his age, formerly of Alexandria, Va. Weep not for me, dear mother, It will not ease your pain; But look to him who gave and took Your son with him to reign. Weep not for me, dear father, Your sorrow soothe with prayer To God above, who surely will Answer, and soothe your care. And you, my dear brothers, Who feel the parting pain, For loss of him, your brother, Who has gone with Christ to reign. Come, then, my dearest parents, When your pilgrimage shall end, You'll claim a place with God and us, Eternity to spend. This interesting idol of his parents and all who knew him, met with his death by being run over by an omnibus on the evening of the fourth of July, he was playing on a pile of sand just a foot or two from the pavement with other little mates. Jumping up he tried to make his escape, but too late alas--his little form was picked up by his father and placed in the arms of his agonized mother, whose name he never ceased calling to help him until the little tongue was still in death. A Friend.			

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

Thomas, James B. Thomas. Suddenly, at Laurel, Md., James Thomas, aged 32 years. Funeral from his mother's residence, 427 Eleventh street southwest, Thursday afternoon at 2 o'clock.	d. 11 Aug 1891	32 yrs.	R96/136
--	----------------	---------	----------------

Thomas, James Brinley Thomas. In Georgetown, D.C. on the 3d instant, James Brinley, aged 2 years 11 months, son of Lt. Col. L. Thomas, U.S. Army.	d. 3 Feb 1849	2 yrs. 11 mo.	R34/120
---	---------------	---------------	----------------

Thomas, James C. Thomas. Suddenly on Friday, June 6 1902 at 12:15 p.m., James C., beloved husband of Jane Thomas. Funeral services from his late residence, 104 11th street southeast, Monday, June 9 at 2:30 p.m. Funeral private.	d. 6 Jun 1902		R20/66
---	---------------	--	---------------

Thomas, Jane Thomas. On Thursday, February 19, 1914, at 3:14 a.m., Jane Thomas, beloved wife of the late James C. Thomas. Funeral at 2 p.m. Saturday, February 21, from the residence of her son, Samuel Thomas, 1336 G street northeast. Interment private.	d. 19 Feb 1914		R20/66
--	----------------	--	---------------

Thomas, Jane E. Thomas. In this city on Thursday the 7th instant of water on the brain in the 4th year of her age, Jane Emilie, daughter of M.J. and Mary E. Thomas. Her funeral will take place this day (Saturday) at 12 o'clock from the residence of her grandfather, J. Thomas, on Pennsylvania avenue next to the Irving Hotel.	d. 7 Nov 1850	3 yrs.	R37/186
---	---------------	--------	----------------

Thomas, Jane E. Thomas. Entered into rest on August 5, 1906, at 2:45 a.m., Jane E., widow of the late H.L. Thomas, in her 76th year. Funeral will take place from the chapel at Congressional cemetery Tuesday, August 7, at 8 p.m. Relatives and friends invited to attend.	d. 5 Aug 1906	75 yrs.	R45/193
--	---------------	---------	----------------

Thomas, Jane E. Source (?)	d. 17 Nov 1908	92 yrs.	R96/137
--------------------------------------	----------------	---------	----------------

Mrs. Jane Thomas Dies at Age of 92

Resident of Washington for Sixty-five years Buried Today

Mrs. Jane E. Thomas, 92 years old, widow of W.H. Thomas, and a resident of Washington for 65 years who died at her residence, 427 Eleventh street southwest, Sunday, was buried this afternoon in Congressional Cemetery. Funeral services were held from Epiphany Chapel, Twelfth and C street southwest, the church of which she had been a faithful communicant for many years.

The death of Mrs. Thomas removes one of the oldest residents of this city. She was active, possessed all her faculties to the last, recalling with vivid accuracy the old days when the southwest section of the city was a commons, through which the old James canal had the right of way, and when freight-laden vessels navigated to the very doors of the National Capitol.

Mrs. Thomas was a native of Virginia and was a member of a family of historic interest. Perhaps no family has contributed more to the service of their country than the Adams family, from which she descended. Her great grandfather fought valiantly in the Revolutionary War, and was an overseer of the Custis estate, the owner of which became the wife of President Washington and the "First Lady of the Land". Her father fought with distinction through the Mexican War, and the son of Mrs. Thomas, George W. Thomas, a local contractor is a veteran of the civil war.

Mrs. Thomas is survived by two sons, George T. Thomas and W.H. Thomas, Jr., fifteen grandsons, twelve granddaughters, and ten great grandchildren, the eldest of whom is a girl eighteen years old.

NOTE: Two grandsons fought with the American forces in the World War:

William Howard Thomas, Battery B, 110 Regiment Field Artillery, A.E.F., No. 1291633. Landed in France in the Spring of 1918, via New York.

James B. Thomas, Company 73, 112th Engineers. A.E.F. No. 1813969. Landed in France in the Spring of 1918, via New York, A.P.O. 673.

Both, later honorably discharged due to demobilization.

Name	Birth/Death	Age	Range/Site
Thomas, John L.	d. 28 Apr 1898		R53/235
Thomas. At his residence, No. 126 Alsquith street, Baltimore, Md., on Thursday, April 28, 1898 at 9:15 p.m., John L. Thomas. Interment at Congressional cemetery, Washington, DC, Monday, May 2 at 2:30 p.m.			
Thomas, John Mills	d. 25 Jun 1865	1 mos. 18 days	R41/164
Thomas. On Sunday the 25th inst., John Mills, aged 6 weeks 4 days, only son of Johnson P. and the late Rebecca E. Thomas, a grandson of Capt. John Mills.			
Thomas, John R.	d. 5 Sep 1913	63 yrs.	R5/31
Thomas. On September 5, 1913, at Homeopathic Hospital after a severe illness, John R. Thomas, aged sixty-three years. Funeral Monday, September 8, at 2 p.m. from chapel in Congressional cemetery.			
Thomas, John W.	d. 16 Nov 1929		R92/381
Thomas, John W. On Saturday, November 16, 1929 at Providence Hospital, John W. Thomas, beloved husband of the late Lillian Thomas. Funeral from the chapel of J. Wm. Lee's Sons, 332 Pennsylvania ave. n.w. on Tuesday, November 19 at 2:30 p.m.			
Thomas, Julia A.	d. 27 Nov 1871		Vault
Thomas. On Wednesday, the 27th inst. At 10 o'clock a.m., Mrs. Julia A., wife of Charles W. Thomas, aged 27 years. Past her suffering, past her pain, Cease to weep, for tears are vain; Calm the tumult of your breast For Julia suffered now she is at rest. Relatives and friends are requested to attend her funeral of Friday, at 2 o'clock p.m. from the residence of her husband, 1012 C street, between 10th and 11th streets, South Washington (Baltimore papers please copy).			
Thomas, Mrs. Kate F.	d. 27 Jan 1910		R163/236
Thomas. On Thursday, January 27, 1910 at 12:45 p.m., Mrs. Kate F. Maxwell Thomas of Mt. Rainier, Md., widow of William E. Thomas. Remains at chapel of J. William Lee, 332 Pennsylvania avenue n.w. Funeral Saturday, January 29 at 10:30 a.m. Interment at Congressional Cemetery.			
Thomas, Katherine	d. 20 Dec 1908	21 yrs.	R33/114
Thomas. On Sunday, December 20, 1908 at 4:30 p.m., Kate Maxwell, daughter of Mrs. Kate F. and the late William E. Thomas in the 22nd year of her age. Funeral from the residence of her aunt, Mrs. A.E. Brett, 1126, 10th street northwest, Thursday, December 22 at 2 p.m.			
Thomas, Laura L.	d. 4 Jun 1881		R33/116
Thomas. Suddenly, Saturday morning, June 4th, 1881, at 6 o'clock, Laura L., beloved wife of William E. Thomas. Funeral from the residence of her parents-in-law, 1210 3d street southwest, Monday, June 6th, at 4 o'clock p.m. Friends and relatives are respectfully invited to attend.			
Thomas, Laura Louisa	d. 14 Jan 1909	16 yrs.	R33/115
Thomas. On Thursday morning, January 14, 1909 at the residence of her mother, 1118 8th street northwest, Laura L, daughter of Mrs. Kate F. and the late William F. Thomas in the 17th year of her age. Funeral services Saturday, January 16, at 2 p.m. at Wesley Chapel, 5th and E streets northwest.			
Thomas, Margaret E.	d. 6 Jul 1910	78 yrs.	R54/222
Thomas. On Wednesday, July 6, 1910 at her residence, 505 East Capitol street, Margaret E. Thomas (nee Pumphrey) wife of the late William F. Thomas, aged 78 years. Funeral Saturday, July 9 at 10 o'clock a.m. Relatives and friends invited (Baltimore papers please copy).			
Thomas, Margaret Helen	d. 9 Feb 1908	82 yrs.	R4/131
Thomas. On Sunday, February 9, 1908, Margaret Helen Thomas, widow of the late Harrison M. Thomas, in her 83rd year. Funeral service at Lee's Chapel on Tuesday, February 11 a 11 a.m. Interment private.			
Thomas, Margaret Jane	d. 8 Apr 1872		Public Vault
Thomas. On the morning of the 8th inst., Margaret Jane, daughter of Jefferson and Mary E. Thomas, aged 1 year 8 months 23 days.			
Thomas, Martha E.	d. 20 Mar 1900	83 yrs.	R9/154

Thomas. On Tuesday, March 20, 1900 at 7:08 a.m., Mrs. Martha E. Thomas, widow of the late Thomas Thomas in the 83d year of her age. Funeral from her late residence, 3248 N street northwest, Thursday, March 22 at 2:30 p.m. Friends invited.

The Evening Star, March 20, 1900, p. 7

Death of Mrs. M.E. Thomas

Mrs. Martha E. Thomas, widow of Thomas Thomas, died this morning at her home, 3248 N street. She had been an invalid for many years, and had been bedridden for the past year. She was in her 83rd year at the time of her death. She belonged to one of the well-known old families of Washington, and for many years resided in South Washington, when that section was known as the island. Mrs. Thomas had a very wide circle of friends.

Thomas, Mary A.	d. 19 Jan 1892		R53/235
------------------------	----------------	--	----------------

Thomas. In Baltimore on Saturday, January 16, 1892, Miss Mary A. Thomas, niece of Mr. William B. Lewis of this city. Funeral service on Tuesday, January 19, at Congressional cemetery, at 4 p.m.

Thomas, Mary Alice	d. 29 Nov 1860	15 yrs.	R70/207
---------------------------	----------------	---------	----------------

Thomas. On the 29th November, Mary Alice Thomas in the 16th year of her age.

Thomas, Mary Elizabeth	d. 31 May 1909	84 yrs.	R87/252
-------------------------------	----------------	---------	----------------

Thomas. On Monday, May 31, 1909 at the residence of her daughter, Mrs. Albert S. Flint, Madison, Wis., Mrs. Mary E. Thomas, widow of Alfred Thomas, formerly of Washington, aged 84 years.

Thomas, Mary M.	d. 6 Nov 1875		R91/77
------------------------	---------------	--	---------------

Thomas. On the 6th November at 10 o'clock p.m., Mary M., daughter of Martha E. and the late Thomas Thomas. Funeral will take place from the residence of her brother-in-law, Francis Reeside, No. 426, 9th street southwest, tomorrow, Tuesday at 2 o'clock p.m. Relatives and friends of the family are respectfully requested to attend.

Thomas, Maud M.	d. 9 Jul 1929	52 yrs.	R130/198
------------------------	---------------	---------	-----------------

Thomas, Maud M. Departed this life July 9, 1929, 2:30 p.m., at Providence Hospital, Maud M., beloved wife of Charles R. Thomas, aged 52 years. Funeral services from her late residence, 111 M st. s.e., Friday, July 12, at 8:30 a.m., thence to St. Peter's Church, where requiem mass will be said for the repose of her soul. Interment Congressional Cemetery. Relatives and friends invited.

She suffered hours, yes, hours of pain,
To wait for cure, but all in vain.
So God alone knew what was best,
He called her home to give her rest.
The Family

Thomas, Melvin R.	d. 24 May 1899	11 mos. 5 days	R88/375
--------------------------	----------------	----------------	----------------

Thomas. On Wednesday, May 24, 1899 at 2 a.m., Melvin Raymond, infant son of James E. and Charity E. Thomas. Funeral private at 2 o'clock p.m., Thursday, May 25.

Thomas, Miriam Louisie	d. 16 Aug 1925	21 yrs.	
-------------------------------	----------------	---------	--

Thomas. August 16, 1925, Miriam Louise, aged 21, beloved daughter of Theodore H. and Clara L. Thomas. Funeral from parents residence, 1611 Monroe st. n.e., Tuesday, August 18, at 2 o'clock p.m. Interment, private, at Congressional Cemetery.

Thomas, Moses	d. 4 May 1871	66 yrs.	R7/36
----------------------	---------------	---------	--------------

Thomas. On Thursday, the 4th inst., Moses W. Thomas, in his 67th year. His funeral will take place on Saturday, the 6th instant, at 3 o'clock. The relatives and friends are invited to attend.

Thomas, Noble J.	d. 9 Nov 1878		R88/129
-------------------------	---------------	--	----------------

The Evening Star, November 9, 1878
Death of Mr. Noble Thomas
Mr. Noble Thomas, a well-known citizen, died yesterday morning of heart disease, at his residence, No. 618 5th street, aged 58 years. Mr. Thomas was, in early life, a seaman, and during Mr. Thornley's wardenship of the penitentiary he was the superintendent of the prison. For several years before the war he was one of the lieutenants of the old "Auxiliary Guard," which place he resigned on the breaking out of the war and went south. In the confederate service he was in the quartermaster's department, and was also connected for a time with the Richmond police. He returned here in 1865, "accepting the situation," and for some time he filled

Name	Birth/Death	Age	Range/Site
<p>the position of constable. Mr. Thomas was a genial, kind hearted man, and had many friends, who will sympathize with his widow and children.</p> <p><i>The Evening Star, June 10, 1865</i> <i>Noble J. Thomas Released on Bail</i> <i>Will be Finally Dismissed Today</i></p> <p>Noble J. Thomas, who was arrested about two weeks ago upon charges of aiding and abetting treason, and being a spy, was sent to jail by Justice Miller, who refused bail after hearing the statements of Messrs. George Hilton and William H. Harrison, these witnesses promising other evidence. On Wednesday the prisoner had a further hearing before Justice Miller, and no new evidence being produced, Justice Miller, released Thomas on \$5,000 bail, determining to consult the District Attorney relative to a final disposition of the case. The consultation resulted in the Justice deciding to dismiss the case today.</p> <p><i>The Evening Star, June 8, 1865</i> <i>The Charge Against Noble J. Thomas</i></p> <p>Noble J. Thomas, who was arrested in this city on the 27th of April, upon the charge of aiding and abetting treason for the benefit of the rebel government, was brought out again yesterday for a further hearing before Justice Miller. But one witness was examined yesterday, whose testimony went to show that Thomas, after leaving this city, appeared as a witness in Alexandria against several Union men from Washington who were arrested there by the rebels, and that he charged them with being spies. Justice Miller decided that all of the charges against the accused were not sustained; but Thomas was held to bail in the sum of \$5,000.</p> <p><i>The Evening Star, May 3, 1861</i> <i>Resigned</i></p> <p>We hear that Noble Thomas, Lieut. of the Auxiliary Guard, has resigned his position and left the city. He will be missed from his post (the telegraph post) at corner of 6th st. which he has so long adorned.</p>			
Thomas, Priscilla	d. 18 Sep 1888	84 yrs.	R9/32
Thomas. On Tuesday, September 18, 1888 at the residence of her son, Charles W. Thomas, Mrs. Priscilla Thomas, aged 84 years. Funeral from 436 13 1/2 street southwest on Thursday at 10 o'clock a.m.			
Thomas, Robert Nelson	d. 11 Jul 1883	1 yr. 22 mos.	R5/238
Thomas. On Wednesday, July 11th, 1883, at 3 o'clock a.m., of cholera infantum, Robert Nelson, infant son of J.W. and Bertie S. Thomas, aged 1 year and 22 days. Funeral from parents residence, No. 70 I street northwest, Thursday afternoon, at 5 o'clock. Friends invited to attend.			
Thomas, Rosa	d. 11 Aug 1855	1 yr. 1 mos. 19 days	R73/113
Thomas. On the 11th instant after a lingering illness, Rosa, youngest daughter of Martha E. and the late Franklin Thomas, aged 13 months, 19 days.			
Thomas, Ruth Bond	d. 21 Nov 1891	5 yrs. 2 mos. 19 days	R5/237
Thomas. On Saturday November 21, 1891 at 4:35 a.m., Ruth Bond, only child of Edward H. and Lillie Bond Thomas aged 5 years 2 months and 19 days. Funeral service to which friends are invited at parents residence, 119 F street northeast Sunday 22d instant at 3:30 p.m. Interment private.			
Thomas, Samuel	d. 10 Mar 1861	1 yr. 8 mos. 24 days	R91/77
Thomas. On the 10th instant, Samuel, infant son of Thomas and Martha E. Thomas, aged 20 months 24 days.			
Thomas, Sarah J.	d. 18 Oct 1886		R64/188
Thomas. Fell asleep, October 18, 1886 at 9:30 p.m., Sarah J. Thomas. Friends and relatives are invited to attend her funeral Thursday, October 21 at 3 p.m. from the residence of her niece, Mrs. M.J. Hunt, No. 210 M street southwest (Prince George's papers please copy).			
Thomas, Sarah Jane	d. 29 Aug 1864	14 yrs.	R95/136
<p>Thomas. On the 29th, Sarah Jane, daughter of William H. and Jane E. Thomas, in the 15th year of her age.</p> <p>Alas! how changed that blooming flower, Which bloomed and cheered my heart; Fair fleeting comfort of an hour, How soon we are called to part! A flower that I once sat by, And loved to see her smile, But whilst I gazed upon her charms It faded by my side.</p>			

Name	Birth/Death	Age	Range/Site
<p>But, oh! the hopes that withered there, Upon that dying bed. When that bright eye in death was dim, That soul from earth had fled! My sissy, oh, my sweetest dear, Though forced with thee to part, Thou never wilt feel or know The grief that wrung my heart. Farewell, dear mother, and father, dear! To rest in Christ is now my gain; Dry up your tears and weep no more, I am not lost, but gone before.</p> <p>The friends and acquaintances of the family are respectfully invited to attend her funeral, on tomorrow (Tuesday) evening, at 3 o'clock, from her parents' residence, No. 587 11th street, Island.</p>			
Thomas, Sarah Jane	d. 4 Dec 1894	60 yrs.	R67/143
<p>Thomas. Asleep in Jesus. Departed this life, December 4, 1894, after a short and painful illness, Sarah Jane Thomas, in the 61st year of her age.</p> <p>Rest, mother, rest; your care and toils are ended, Your trials o'er and your work well done. At heaven's gate, by angel guards attended, Your crown was given you for the victory won.</p> <p>Rest, mother, rest, and peaceful by thy slumber; Your dear hands folded o'er your gentle breast. Ever o'er your grave shall blessings without number Fall from the lips of those your deeds have blest. By Her Daughters</p> <p>Funeral services at her late residence, 1311 I street southeast; thence to the Independent Methodist Church, 11th street between G and I. Pastor J.D. Wilson, Sunday, December 9, at 2 o'clock.</p>			
Thomas, Theodore H.	d. 16 Apr 1932		R37/230
<p>Thomas. On Saturday, April 16, 1932 at Sibley Hospital, Theodore H., beloved husband of the late Clara L. Thomas and father of T. Emmett and Clark H. Thomas. Funeral from his late residence, 1611 Monroe street n.e., Monday, April 18 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.</p>			
Thomas, Thomas	d. 15 Mar 1872	75 yrs.	R91/76
<p>Thomas. On the 15th inst. Thomas Thomas, in the 76th year of his age. The friends and relatives of the family and members of Washington Centennial Lodge No. 14, F.A.A.M. are respectfully invited to attend his funeral from his late residence n.w. corner 9th and G streets s.w. tomorrow (Sunday) afternoon at 3 o'clock.</p> <p><i>The Evening Star, March 18, 1872</i></p> <p>The funeral of Mr. Thomas Thomas, an old and much respected citizen of South Washington took place yesterday and was attended by numbers of the friends of the deceased and by Washington Centennial Lodge of Masons of which order he was a valued member.</p>			
Thomas, Thomas J.	d. 28 Mar 1862		Public Vault
<p>Thomas. On the 26th instant, Thomas J. Thomas, in the 36th year of his age. His friends and acquaintances, and those of the family, are respectfully invited to attend his funeral on Friday, the 28th, at 3 o'clock, from his late residence, Powhatan House, 7th st., wharf.</p>			
Thomas, William Courtney	d. 12 Apr 1872	4 mos. 8 days	R17/43
<p>Thomas. On the morning of the 12th inst. At 9 o'clock, William Courtney, aged 4 months 8 days, infant son of George C. and Jennie A. Thomas. The funeral will take place on Sunday the 14th at 10 a.m., from the residence of his grandfather (William Ashdown) 485 G street southwest.</p>			
Thomas, William E.	d. 28 Jun 1903	48 yrs.	R33/114

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

Thomas. On Sunday, June 28, 1903, at 5:30 p.m., William E., beloved husband of Kate Maxwell Thomas, aged 48 years. The remains can be seen at Lee's establishment, 332 Pennsylvania avenue northwest, after 12 m. Tuesday, where the funeral will take place Wednesday, July 1, at 2 p.m.

The Evening Star, June 29, 1903, p. 5

Death of William E. Thomas

Mr. William E. Thomas, who died yesterday in this city was well known to and will be missed by a wide circle of native Washingtonians, since he was born, grew up and spent practically his whole life within the ten miles square. His school-boy days were passed in South Washington, where he was one of the founders of the Jefferson Debating Society, an organization of note in South Washington's educational annals. His business was that of dairyman, and at different times he managed dairy farms in Maryland and Virginia. He was interested in scientific research, and a recent issue of Popular Astronomy contains an article by him, promulgating discoveries concerning the laws governing the density and height of the atmosphere. He was an active member of the Washington Chess Club and furnished the chess notes for Saturday's Star. His funeral will take place on Wednesday at 2 p.m. from Lee's undertaking establishment.

Thomas, William H.	d. 4 Mar 1913	3 yrs. 6 mos.	R16/258
---------------------------	---------------	---------------	----------------

Thomas. On Tuesday, March 4, 1913, at 7 a.m., at Garfield Hospital, William H., beloved son of Mr. and Mrs. J.W. Thomas, aged three years and six months. Funeral private.

Thomas, William Parsons	d. 1 Apr 1888	49 yrs.	R54/222
--------------------------------	---------------	---------	----------------

Thomas. On Saturday morning, March 31, 1888, William P. Thomas, in the 53d year of his age, son of the late Jenkin Thomas, of Georgetown, D.C. Funeral from his late residence, 136 Carroll street southeast, 2 o'clock Tuesday, April 3.

Name	Birth/Death	Age	Range/Site
Thompkins, Fannie B.	d. 2 Feb 1926		R140/262
Tompkins February 2, 1926 Fanny B., widow of the late Edward Tompkins aged 46 years. Funeral from her late residence, 1248 Half street s.e., Friday, February 5 at 2 p.m. Interment at Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Thompson, (Son)	d. 7 Aug 1820	6 mos.	R48/16
Thompson, Mrs. Adaline J. Thompson. On the 31st instant at 5 o'clock a.m., Mrs. Adaline Thompson, in the 59th year of her age, widow of the late Allen Thompson, printer, Philadelphia. The funeral will take place from her late residence on F between 14 and 15th streets tomorrow evening at 3 o'clock. The relatives and friends of the family are invited to attend.	d. 31 Oct 1857	58 yrs.	R57/230
Thompson, Albert C. Thompson, Albert C. On Tuesday, March 14, 1939 at his residence, Clinton, Md., Albert C. Thompson, the beloved husband of Lillian L. Thompson (nee Frain). Funeral from H.M. Padgett's funeral home, 131 11th street s.e. on Friday, March 17 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.	d. 14 Mar 1939		R164/195
Thompson, Alice M. Thompson. Saturday morning, January 17, 1920 at the residence of her son, G. Fred Thompson, 57 U street northwest, Alice M., widow of George F. Thompson. Funeral services will be held at the above address, Tuesday, January 20, 2 p.m.	d. 17 Jan 1920		R93/363
Thompson, Allen A. Thompson. On Thursday the 20th instant of consumption, Mr. Allen A. Thompson, Printer, in the 51st year of his age. The funeral will take place tomorrow morning at 10 o'clock from his late residence on F between 13th and 14th streets. The relatives and friends of the family are respectfully invited to attend. Printer, east side 12th west between E north and Pennsylvania ave. (Wash. Dir., 1834).	d. 20 Mar 1851	50 yrs.	R46/248
Thompson, Amanda Thompson. On the 19th of March, 1878 at 2:15 p.m. at the residence, 478 Maryland avenue s.w., Amanda Thompson (relict of the late William Thompson) aged 67 years. Funeral from the 6th street s.w. Presbyterian church at 2 p.m. on Friday, 22d inst. Friends of the family are respectfully invited to attend.	d. 19 Mar 1878	67 yrs.	R65/232
Thompson, Andrew H. <i>The Evening Star, August 5, 1871</i> <i>Distressing Case of Sudden Death</i> This morning, between 5 and 6 o'clock, Mr. Andrew H. Thompson, harness-maker, who resides on N street, between Half and South Capitol streets, S.E., having just risen from bed, dropped dead while putting on his clothes. It is supposed the cause of death was heart disease. He leaves a wife and one child. Mr. Thompson was about thirty-five years old, and was apparently in robust health up to the time of his death. The coroner has been notified to hold an inquest. <i>The Evening Star, August 8, 1871</i> The funeral of Mr. A.H. Thompson, who died suddenly on Saturday last as stated in The Star of that day takes place this afternoon from his late residence at the corner of S. Capitol and N streets, and will be attended by the Grand Tent, Independent Order of Rechabites. <i>The Evening Star, August 9, 1871</i> The funeral of the late A.H. Thompson, took place from the East Washington M.E. Church yesterday afternoon, and was largely attended. The services were conducted by the pastor, Rev. Joseph P. Wilson. The procession marched to the Congressional Cemetery (where the remains were interred) in the following order: Junior Tent of Rechabites, Eagle Tent, senior; members of the Sabbath school, members of the congregation and friends of the deceased. The services at the grounds were conducted by High Chief Ruler Thomas B. Marche, of the I.O.K., of which the deceased was a prominent member.	d. 6 Aug 1871	35 yrs.	R17/75
Thompson, Ann E. Thompson. On July 5, 1882, Mrs. Ann E. Thompson, aged 54 years 1 month. Relatives and friends respectfully invited to attend funeral at 4 o'clock p.m. tomorrow the 6th inst. from her late residence, No. 421 9th street southeast.	d. 5 Jul 1882	54 yrs. 1 mos.	R6/226
Thompson, Mrs. Ann Louisa Thompson. In this city, aged 40, of congestion of the lungs, after a very short illness, Ann Louisa, wife of William Thompson, Police Magistrate of this city. The friends of the deceased, her late pupils, and the friends of the family are respectfully invited to attend the funeral at 4 o'clock this afternoon.	d. 9 Apr 1841	40 yrs.	R38/30

Thompson, Annie J.	d. 7 Sep 1895	46 yrs.	R94/212
---------------------------	---------------	---------	----------------

Thompson. On Saturday, September 7, 1895, Annie J., widow of the late J.A. Thompson, aged 46 years. Funeral Monday, September 9 at 3 p.m. from residence, 1242 K street southeast. Interment at Congressional Cemetery.

Thompson, Asbury N.	d. 5 Jun 1903		R20/123
----------------------------	---------------	--	----------------

Thompson. Suddenly on Friday, June 5, 1903 at his residence, 715 9th street northwest, Asbury N. Thompson, beloved husband of Fannie E. Thompson. Interment private. Funeral service in charge of Potomac Post, No. 11, Grand Army of the Republic.

The Evening Star, June 6, 1903, p. 6

Accidental Death

Asbury N. Thompson Suffocated by Illuminating Gas

Asbury N. Thompson died about 10:30 o'clock last night while being taken to the Homeopathic Hospital in the police ambulance from the effects of illuminating gas the man had inhaled while in his room at 715 9th street northwest. All the circumstances attending the affair indicated that Mr. Thompson had left the gas turned on accidentally, and the coroner quickly reached that conclusion. A certificate of accidental death was given and relatives took charge of the body for interment.

The deceased was about sixty years old and was a native of this city. He had been employed as a clerk in the WSar Department for about forty years, and was well known in official circles. Late yesterday afternoon he returned to his room, and about 10 o'clock others in the house detected the odor of gas and made an investigation. The ambulance was summoned and the dying man was removed to the hospital as stated. Upon reaching the hospital the doctors found that life was extinct and the body was ordered to be removed to the morgue.

The deceased leaves a widow and several grown children. His funeral will probably take place Monday.

The Evening Star, June 10, 1903, p. 16

In Last Resting Place

Funeral of Late A.N. Thompson Conducted by G.A.R. Post

The funeral of Asbury N. Thompson took place yesterday afternoon from Boteler's undertaking parlors, 639 Pennsylvania avenue southeast. The services were conducted by the rev. George E. Maydwell of Waugh M.E. Church, and were attended by a large number of friends. The casket was covered with floral tributes from friends of the family.

Among others present were Major John Tweedale, U.S.A., and a delegation of Mr. Thompson's former associates in the War Department, and Captain James M. Edgar and a delegation from the Old Guard, of which the deceased was for many years an active member.

The interment was made in Congressional cemetery, where the burial service of the Grand Army was conducted by Commander J. Tyler Powell and the officers of Potomac Post, No. 11, G.A.R., of which post the deceased was a charter member.

The Rev. Henry S. Stevens, department chaplain, assisted in the Grand Army services.

Thompson, Benjamin	b. 1798 – d. 24 Sep 1852	54 yrs.	R54/154
---------------------------	--------------------------	---------	----------------

Biographical Directory of the United States Congress 1774-1989
A Representative from Massachusetts; born in Charlestown, Mass., August 5, 1798; attended the public schools; engaged in mercantile pursuits; member of the State house of representatives 1830-1831 and 1833-1836; served in the State senate in 1841; elected as a Whig to the 29th Congress (March 4, 1845-March 3, 1847); declined to be a candidate for renomination in 1846; elected to the 32nd Congress and served from March 4, 1851 until his death in Charlestown, Mass., September 24, 1852; interment in the Congressional Cemetery.

Thompson, Charles Samuel	d. 26 Feb 1882	10 yrs. 6 mos. 26 days	R70/24
---------------------------------	----------------	------------------------	---------------

Thompson. On February 26, 1882, at 6 o'clock p.m. of pneumonia, Charles Samuel, beloved son of Samuel and Eliza Thompson, aged 10 years 6 months and 26 days.
Weep not; he's only gone before;
Wee not for your darling child;
A loved Redeemer welcomed him,
And on him fondly smiled.
At heaven's portals he will meet
And welcome you at Jesus' feet.

Name	Birth/Death	Age	Range/Site
The funeral will take place on Tuesday, February 28th, at 2 o'clock p.m., from the residence of the parents, 1323 4 1/2 street southwest. Relatives and friends are invited.			
Thompson, Clinton Rand	d. 31 May 1936	52 yrs.	R70/262
Thompson, Clinton Rand. Suddenly on Sunday morning, May 31, 1936 at Tidal Basin Boat House, Clinton Rand Thompson, 52 years of 1834 Farragut st. n.w. He leaves to mourn their loss a wife, Isabel A. and three children, Franklin A., Joan and Clinton Paul Thompson. Funeral on Tuesday, May 2 at 2 p.m. from S.H. Hines Co.			
<i>The Evening Star, June 1, 1936, p. A12</i>			
<i>C.R. Thompson, 52, Dies Suddenly</i>			
<i>Transit Firm Secretary Succumbs Here to Heart Attack</i>			
Clinton R. Thompson, 52, secretary of the Washington Rapid Transit Co., died yesterday of a heart attack suffered while sailing a model yacht with his 8-year-old son Paul at the Lincoln Memorial Reflecting Pool.			
Mr. Thompson and the boy were watching a 6-foot model yacht, made by the former, when the parent complained of a pain in his side. Accompanied by Paul, he made his way to the Tidal Basin boat house, several hundred yards away, and died shortly after arrival there.			
A native of Concord N.H., Mr. Thompson attended school there and afterward attended the United States Naval Academy for a short time. Before graduation he came to this city and accepted a position as engineer with the United States Coast and Geodetic Survey.			
Subsequently he was secretary for some 10 years to the late Senator Jacob H. Gallinger of New Hampshire, afterward entering the transit service.			
Mr. Thompson was a model boat enthusiast and was secretary of the Model Yacht Club of Washington. He was a member of the Washington Board of Trade.			
He was married in this city in 1913. Surviving him are his widow, Mrs. Isabel Atkinson Thompson; two sons, Franklin, 21, and Paul 8, and a daughter, Miss Joan Thompson, 19.			
Tentative plans are for funeral services to be held tomorrow morning. Detailed arrangements were to be announced later.			
Thompson, Cora Lee	d. 20 Feb 1901	29 yrs.	Thompson Vlt #2
Thompson. On Wednesday, February 20, 1901 at 5:30 p.m., Cora Lee, eldest daughter of William A. and Susan E. Thompson. Funeral from the Sixth Presbyterian Church, 6th and C streets s.w., Saturday, February 23, at 2 o'clock p.m. Interment private.			
Thompson, David A.	d. 4 Feb 1904		R56/230
Thompson. On Thursday, February 4, 1904 at 5:30 o'clock a.m., David A., beloved husband of Laura A. Thompson. Funeral from residence, 217 G street northwest on Saturday, February 6 at 2 o'clock p.m. Friends and relatives invited. Interment private (Baltimore papers copy).			
<i>The Evening Star, February 8, 1904</i>			
<i>Death of a Pioneer Employee</i>			
David A. Thompson, who has been an employee of the printing office almost since the organization, died February 4 last and was buried this afternoon. He was 63 years of age and a man of many good parts. The Bookbinders' Union, of which he was a prominent member, arranged for the preparation of an elaborate floral piece for the obsequies today, shaped like an open book. The deceased suffered a paralytic stroke about two months ago, from which he never fully recovered.			
Thompson, Deleah C.	d. 2 Jan 1908	1 yr. 5 mos.	R53/289
Thompson. On Thursday, January 2, 1908 after a brief illness, Delilah, daughter of Charles H. and Maggie Thompson, aged 17 months. Funeral Friday afternoon, January 3 at 3 o'clock from her late residence, No. 12, Dorchester flats, 12th street and Maryland avenue southwest.			
Thompson, Earl Fillmore	d. 11 Mar 1894	4 mos. 27 days	Thompson Vault
Thompson. On Sunday, March 11, 1894, at 4:45 a.m., Earl Fillmore, beloved son of H.L. and Cora A. Thompson, aged 4 months and 27 days.			
The faithful mother's cares are over, And the dear bright eyes are closed in rest;			

We are grieved that he should leave us,
 But God's will is for the best.
 By His Uncle
 Funeral private from 1815 10th street northwest, Tuesday, March 13, 11 a.m.

Thompson, Eddie	d. 18 Mar 1879	2 yrs. 3 mos. 9 days	R8/182
------------------------	----------------	----------------------	---------------

Thomson. On march 18, 1879, after four days illness, Eddie, only son of Edward F. and Lucy J. Thomson, aged 2 years, 3 months and 9 days.

Weep not for little Eddie,
 His gentle spirit's fled;
 He sweetly sleeps with Jesus
 Among the silent dead.

Past his suffering, past his pain,
 Cease to weep, for tears are vain;
 Calm the tumult of your breast,
 Eddie, who suffered, is at rest.

The funeral will take place from St. Aloysius Church, Thursday, 20th, at 11 o'clock. Friends respectfully invited to attend. (Virginia papers please copy).

Thompson, Edgar F.	b. 1858 - d. 14 Sep 1924	66 yrs.	R127/221
---------------------------	--------------------------	---------	-----------------

Thompson, Edgar F., beloved husband of Lilla M. Thompson (nee Lusby). Funeral from his late residence, 947 14th street southeast, Tuesday, September 16 at 2:30 p.m. Relatives and friends invited.

The Evening Star, September 15, 1924, p. 7

Edgar F. Thompson Claimed By Death

Newspaper Employe for Almost 40 Years Dies on Way to Hospital

Edgar F. Thompson, who had worked on newspapers in this city for nearly 40 years, and an employe in the composing room of the Washington Post for the last 25 years died yesterday. Mr. Thompson, who was 66 years old, became ill just after finishing work in the composing room, and, escorted by his son, John Thompson, went down to the street and got into an automobile, but died several minutes later. His son, who had been getting ready to carry him to Emergency Hospital, rushed him there in the car, but he was pronounced dead upon arrival.

Funeral services will be conducted at his late residence, 947 Fourteenth street southeast, tomorrow afternoon at 2:30 o'clock. Interment will be in Congressional Cemetery. Masonic services, under the auspices of the Andrew Jackson Lodge of Alexandria, Va., of which he was a member, will be conducted at the grave.

Mr. Thompson learned the compositor's trade on the Alexandria Gazette. Coming to this city, he worked for the old Sunday Herald and other papers before working for the Post. He was a native of Alexandria.

Besides his Masonic affiliations, Mr. Thompson was a member of Columbia Union, No. 101, of this city, and formerly a member of the executive committee of the union. He is survived by his wife, two daughters, Miss Frances Thompson and Miss Emeline Thompson, and five sons, Robert Thompson, John Thompson, Paul Thompson and Edgar F. Thompson, jr., all of this city, and another son, Malcolm Thompson, now in South America.

Thompson, Edna Beatrice	d. 24 Jun 1894	9 mos. 3 days	R20/121
--------------------------------	----------------	---------------	----------------

Thompson. On Sunday, June 24, 1894, at 11:05 a.m., Edna Beatrice, daughter of Mr. and Mrs. Charles H. Thompson, aged 9 months and 3 days.

Little Edna was our darling,
 Pride of all our hearts at home;
 But an angel came and whispered,
 Darling Edna, do come home.

By Her Sisters

Funeral from her parents' residence, No. 1123 1st street northwest, Tuesday at 2 p.m. Friends and relatives invited to attend.

Thompson, Edna Ora	d. 21 Jul 1894	5 yrs. 5 mos. 9 days	R58/91
---------------------------	----------------	----------------------	---------------

Thompson. On Saturday evening, July 21, 1894, at 9:55 o'clock, Edna Ora, aged 5 years 5 months and 9 days, the youngest child of Augustus and Maud E. Thompson.

Farewell, my friends and mother dear;
 I am not dead, but sleeping here.
 I was not yours, but God's alone;

He loved me best and took me home.

Mother

Funeral will take place at 3 o'clock p.m., Tuesday, July 24, from parents' residence, 601 K street northwest.

Thompson, Eliza	d. 17 Feb 1886	70 yrs.	R43/142
------------------------	----------------	---------	----------------

Thompson. On February 17, 1886 at 10:30 p.m., Mrs. Eliza Thompson, beloved wife of Clement Thompson of Anacostia, D.C. in the 71st year of her age. Funeral from her late residence in Anacostia on Sunday the 21st inst. at 2:30 p.m. Friends of the family are invited to attend.

Thompson, Mrs. Elizabeth	d. 17 Dec 1833		R36/25
---------------------------------	----------------	--	---------------

Thompson. At 8 o'clock yesterday morning at her residence on Pennsylvania Avenue, Mrs. E.T. Thompson, in the 42d year of her age. By the death of this estimable lady, an only daughter is deprived of a kind and affectionate mother, the poor and distressed of a friend whose greatest pleasure consisted in administering to their wants and relieving their distress.

Thompson, Elizabeth	d. 2 Nov 1848	37 yrs.	R133/197
----------------------------	---------------	---------	-----------------

Thompson. On the 2d inst., Mrs. Elizabeth Thompson in the 38th year of her age, relict of the late George C. Thompson. Her friends and acquaintances are respectfully invited to attend her funeral on Sunday, the 5th instant. from her late residence on 2d streets south, Capitol Hill.

Will of Elizabeth A. Thompson, of City of Washington, D.C. (dtd. Sept. 6, 1848, probated Nov. 10, 1848; Book 6, pp. 190-191; O.S. 2889; Box 20)

To daughter George Anna Thompson, for a good and suitable education, entire dividends on \$1,565 invested in stock of the Corporation of Washington, until she attains age of 21 years or marriage, equally divided between her and son George C. Thompson; to daughter George Anna, the piano forte recently purchased by me on which there is still due \$100, due on a promissory note drawn in my favor by my brother Francis Wheatley.

To son George C. Thompson, all carpenters tools which belonged to his late father.

Exr.: John Johnson; William Thompson, William I. Wheatley

Wits.: George Watterston; Michael Dooley; John M. Jameson

Thompson, Elizabeth	d. 3 Jan 1892	88 yrs.	R17/61
----------------------------	---------------	---------	---------------

Thompson. On Sunday, January 3, 1892 at 5:30 o'clock, Mrs. Elizabeth Thompson, aged 88 years. Funeral Tuesday evening from her late residence, 1335 South Capitol street. Relatives and friends invited to attend.

Thompson, Elizabeth A.	d. 31 Mar 1898		R66/310
-------------------------------	----------------	--	----------------

Thompson. On Thursday, March 31, 1898 at 7 o'clock p.m. at her residence, No. 606 G street southeast, Eliza A. Thompson, in the 69th year of her age, beloved wife of John W. Thompson. Funeral services at the First Methodist Protestant Church, 4th street between E and G streets southeast on Sunday afternoon, April 3 at 2:30 o'clock. Relatives and friends respectfully invited to attend.

The officers and members of Naomi Rebekah Lodge No. 1, I.O.O.F. are hereby notified to assemble at No. 522 6th street southeast on Sunday, April 3, 1898 at 1:30 p.m. to attend the funeral of Sister Eliza A. Thompson. Members of sister lodges are invited to attend.

Anna M. Roberts, Rec. Sec.

E. Brewer, N.G. pro tem

The Evening Star, April 4, 1898

Mrs. Thompson's Funeral

Impressive Services Both at Church and Congressional Cemetery

The death of Mrs. Eliza A. Thompson, whose funeral took place from the First Methodist Protestant Church, in Southeast Washington, yesterday afternoon, has caused deep regret in that section of the city, where she was well and favorably known for many acts of kindness and charity performed by her during the fifty years she has lived in that section, endearing her to a very large circle of neighbors, friends and acquaintances. The Independent Order of Odd Fellows has lost a warm, earnest and steadfast friend and supporter. Connecting herself with Odd Fellowship by taking the degree of Rebekah in Harmony Lodge, she was one of those who organized the Ladies' Odd Fellows' Relief Association, No. 1, November 15, 1864, whose object was to relieve the distress of the widows and orphans and indigent Odd Fellows, taking an active part and serving as its president and continuing an ardent supporter until it merged into the first Rebekah lodge established by the Grand Lodge of the District of Columbia, September 7, 1875. At its institution Mrs. Thompson was elected the first vice grand, and subsequently the first lady noble grand of Naomi Rebekah Lodge, No. 1. On the declination of the treasurer, Mrs. Cannon, to continue longer in office, she was unanimously elected treasurer, and has since been continuously re-elected to the same office, serving her thirty-fifth term when stricken with

the sickness that terminated fatally March 31. The religious services at the church, conducted by the Rev. J.W. Gray, D.D., were unusually impressive. The church was crowded to its utmost capacity. A solo, "Only Remember," was sung by Mr. James H. Cathell; also a solo, "Asleep in Jesus," was sung by Mr. Nichols. At Congressional cemetery the beautiful ceremony of the Daughters of Rebekah was conducted by Naomi Rebekah Lodge, No. 1, Mrs. Sarah M. Sanderson acting noble grand, Mrs. Georgie Mothersead acting vice grand, Mrs. Juliana Allan, chaplain, and Mrs. Alice V. Thomas, marshal.

Prominent members of the order of Odd Fellows, Knights of Pythias, Independent Order of Mechanics and the Veteran Firemen, including Grand Master John I. Brown, Grand Representative Fred. A. Stier, Grand Secretary Wm. R. Hunt, Grand Representative Wm. P. Allan, Past Chancellor John Gullihier, Past Architect James H. Cathell, President of the Veteran Firemen James H. Richards, and representatives from every subordinate and Rebekah lodge in this city were present throughout the ceremonies.

The floral offerings were numerous and handsome, and probably the most beautiful and touching was the placing of a pink carnation with green by each member of the Rebekah degree in the casket as they passed around it. Handsome floral pieces were sent by Harmony Lodge, No. 9; Naomi Rebekah Lodge, No. 1; Calanthe Lodge, No. 11, Knights of Pythias; Washington Company, No. 1, Knights of Pythias, and from the employees of the ordnance department of the navy yard.

Mr. John W. Thompson has the sympathy of his friends in this sad affliction, coupled with the fact that one of his daughters, who was stricken with illness at the same time with her mother, continues very ill at the present time.

Thompson, Ella H.	b. 29 Aug 1856 - d. 9 Mar 1920	R127/199
Thompson. Tuesday, March 9, 1920 at 1:40 a.m., Ella H., beloved wife of Joseph A. Thompson. Funeral from her late residence, 1208 1st street s.e., Thursday, March 11 at 2 p.m. Relatives and friends invited.		

Thompson, Ella L.	d. 18 May 1894	R20/121
Thompson. On May 18, 1894, Ella L., beloved daughter of Asbury N. and Mary J. Thompson. Funeral private.		

Thompson, Emily	d. 24 Dec 1881	77 yrs.	R54/196
Thompson. On December 24th, 1881, Mrs. Emily Thompson, in the 77th year of her age. Funeral will take place from No. 231, corner Third and D streets southeast, on Monday, December 26th, at 2 o'clock p.m.			

Thompson, Ernest Gwyne	d. 25 Aug 1920	Thompson (1894) Vault
Thompson. Wednesday, August 25, 1920 at 9 p.m., Ernest G., beloved son of Virginia A. and the late John G. Thompson. Funeral from his late residence, 1302 Delafield place, Saturday, August 28 at 2 p.m. Interment at Congressional Cemetery.		

Thompson, Eveline	d. 13 Jun 1874	19 yrs.	R71/152
Thompson. On Saturday, June 13, at 11 o'clock a.m. of consumption, Eveline Thompson, daughter of John H. and Phebe M. Thompson, in the 20th year of her age. Funeral from the residence of her father, No. 1740 14th street northwest, on Tuesday, the 16th instant, at 4 o'clock p.m. The friends of the family are invited.			

Thompson, George	d. 16 Oct 1854	42 yrs.	R55/82
Thompson. On the 16th instant, George W. Thompson, in the 43d year of his age.			

Thompson, George	d. 4 Jan 1864	19 yrs.	R94/199
Thompson. On the 4th inst., George W. Thompson in the 20th year of his age. His friends and acquaintances are requested to attend his funeral from his mother's residence, 155 4th street between M and N north, Wednesday evening the 6th at 2 o'clock.			

Thompson, George Albert	d. 28 Sep 1926	55 yrs.	R56/228
Thompson. Suddenly on Tuesday, September 28, 1926, George Albert Thompson, beloved son of the late David A. and Laura A. Thompson. Funeral from the chapel of Thomas F. Murray & Sons, 2007 Nichols avenue s.e. on Friday, October 1 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			

The Evening Star, September 29, 1926, p. 5

Man Stricken On Street

George Albert Thompson, 55 years old, roomer at Pennsylvania avenue was taken suddenly ill yesterday afternoon while in front of 439 G street and died at Gallagher Hospital shortly after being taken there. His death resulted from natural causes. A brother, William A. Thompson, resides at 3008 12th street n.e.

Thompson, George C.	d. 4 Mar 1840	39 yrs.	R133/197
----------------------------	---------------	---------	-----------------

Thompson. On the 4th inst. after a short but severe illness, Mr. George C. Thompson in the 40th year of his age.

*** Reinterred from Methodist Cemetery, December 1892 ***

Thompson, George E.	d. 27 Dec 1872	13 yrs.	R17/74
----------------------------	----------------	---------	---------------

Smallpox. N street between 1/2 and 1st street s.e.

Thompson, George F.	d. 6 Jan 1906		R93/363
----------------------------	---------------	--	----------------

The Evening Star, January 7, 1906, p. 5
Local Scientist Dead

George F. Thompson of Bureau of Animal Industry

George F. Thompson of 319 B street southeast, who was editor of the bureau of animal industry, Department of Agriculture, died suddenly yesterday about 3:30 o'clock, after a comparatively short illness. He was forty-five years of age. His wife and four children survive him.

Mr. Thompson was called to Chicago just a few days before Christmas, and while en route there was taken ill of the gripe. He was able to be up and about while in Chicago and started for home the day after Christmas, arriving here January 3. Since then he has been confined to his bed, though no fears were entertained of his death. There was a decided change for the worse last night, however, and pneumonia developed.

It was recognized that death was rapidly approaching, although the best medical attention was furnished. Mr. Thompson died, as stated, at 3:30 o'clock yesterday afternoon surrounded by the members of his family.

Prominent in Bureau

Mr. Thompson had been prominently identified with the work of the bureau of animal industry of the Department of Agriculture from the time he became a clerk in the department in February 1894. He made a special study of sheep and goats, especially of the Angora goat. Last summer he went to Europe by direction of the Agricultural Department to make investigations of the milch goat. Upon his return he wrote a series of papers on the subject, which added greatly to Mr. Thompson's scientific reputation.

Before coming to the Department of Agriculture, Mr. Thompson was a teacher in the Kansas State College and received the degree of M.S.

Mr. Thompson was prominent in local church and Sunday school work, having for a number of years been assistant secretary of the Columbia Baptist Association. He was a member also of Manhattan Lodge, A.O.U.W.

The trip to Malta last summer, is said to have been of great benefit to Mr. Thompson's physical health. His recent illness was unexpected, and, as stated, of short duration.

Arrangements for the funeral services had not been completed last night.

The Evening Star, January 8, 1906, p. 7

Funeral Tomorrow

Last Rites Over the Remains of George F. Thompson

The funeral of George F. Thompson, late editor of the bureau of animal industry, Department of Agriculture, whose death was announced in the Sunday Star, will take place tomorrow afternoon at 2 o'clock from the Metropolitan Baptist Church, 6th and A streets northeast. The pallbearers selected to serve are Messrs. Roberts, Carroll, Latelle, Bryant, Allier and Lyon.

It is probable that Rev. J. Compton Ball, pastor of Metropolitan Church, will officiate. A delegation of employees of the Agricultural Department has arranged to attend the obsequies. Suitable resolutions have been drawn up by Mr. Thompson's former associates, expressive of their regret at his untimely death, and arrangements have been made to place on his bier several handsome floral pieces from the bureau of animal industry and other branches of the department.

The Evening Star, January 9, 1906, p. 7

Friends Pay Tribute

Funeral Services Over Remains of George F. Thompson

Funeral services over the remains of George F. Thompson, late editor of the bureau of animal industry of the Department of Agriculture, took place at 2 o'clock this afternoon from the Metropolitan Baptist Church, corner of 6th and A streets northwest. The services were conducted by the Rev. John Compton Ball, the pastor of the church, assisted by Rev. E. Hez Swem of the Virginia Avenue Baptist Church, Rev. Dr. Samuel H. Greene, pastor of Calvary Baptist Church, and Rev. J.J. Muir, pstor of the Temple Baptist Church. The choir of the Metropolitan Church sang "Lead Kindly Light" and "Jesus, Lover of My Soul," which were the two favorite hymns of the deceased. The pallbearers were Mr. C.C. Carroll, Mr. Laub LePelle, Mr. F.W. Bryant, Mr. Henry A. Lyon, Mr. John G. Allee and Mr. John Roberts. The interment was in the Congressional cemetery.

The work of the deceased as the assistant secretary of the Columbia Baptist Association received much commendation from the ministers and laymen alike throughout the city. Taking up the work when the late Mr. Samuel Yeatman was unable to attend to the duties of the position, Mr. Thompson labored zealously in behalf of the Baptist Churches of the city.

Resolutions of Respect

The employees of the Department of Agriculture held a meeting in the office of the secretary of the department yesterday at 11 o'clock and adopted resolutions testifying to the high regard in which Mr. Thompson was held by his associates in the department. The resolutions recited that the department had lost one of its most efficient and faithful employees, who by his many personal qualities and Christian character had endeared himself to all of his associates during his eleven years of service, first as proofreader and editorial clerk in the office of the experiment stations, editorial clerk in the division of publications, superintendent of document room, division of publications, and lastly as editor of the bureau of animal industry. The resolution also stated that his fellow workers in the Department of Agriculture extended to the family of Mr. Thompson their sympathy in the hour of affliction, and that as a further evidence of the personal affection and esteem in which the deceased was held it was ordered that a copy of the resolutions be engrossed and presented to the family.

The resolutions bore the signature of Mr. A.D. Melvin, chief of bureau of animal industry; Mr. Joseph A. Arnold, assistant chief of the division of publications, and Mr. C.L. Mariatt, who is in charge of the experimental field work of the bureau of entomology.

Thompson, George Richard	b. 2 Sep 1835 - d. 22 Oct 1877	42 yrs.	R23/234
---------------------------------	--------------------------------	---------	----------------

Thompson. On Saturday, October 22th, 1877, at 8 o'clock p.m., George Richard Thompson in the 42nd year of his age. Relatives and friends are invited to attend his funeral at his late residence, 473 Maryland avenue northwest on Tuesday, October 23 at one o'clock p.m.

The Evening Star, October 18, 1877

Locals

Mr. George R. Thompson, the well-known hardware merchant, corner of 10th and B streets is quite ill at his residence in South Washington.

The Evening Star, October 22, 1877

Death of Mr. George R. Thompson

On Saturday night Mr. George Richard Thompson whose illness was noticed in Saturday's Star, died at his residence, No. 473 Maryland avenue. Mr. Thompson had been ill several weeks. He was a native of this city, a son of the late Wm. Thompson, for many years a foreman in the Washington Arsenal. He received his education in the public schools of this city, and was one of the bright boys in the fourth district grammar school -- Mr. J.E. Thompson principal. When quite a young man he entered the hardware store of Mr. J.R. Elvans as a clerk, and was subsequently a partner. About fifteen years ago the firm was dissolved, and Mr. Thompson started (firm of Thompson & Co., at the corner of 10th and B streets) the business of coachmaker' and wheelwrights' supplies, with a general hardware business, which has been quite successful. Mr. Thompson was also an active building association man, having been connected with several as secretary, and was one of our most upright and energetic citizens possessed of many traits of character which endeared him to a large circle of friends. He was a bright Mason holding his membership in Dawson Lodge, No. 16; Washington Chapter, No. 2, and Columbia Commandery of Knights Templare. His funeral will take place tomorrow afternoon at one o'clock.

(Note in the Police Court news: Dr. H. Jones was charged with fast driving. It appears he tried to force himself through Maryland avenue, between 4 1/2 and 6th streets, where ropes had been stretched across the avenue in consequence of the illness of Mr. G.R. Thompson, and succeeded in doing so, driving the horse at full speed. A permit was produced in court showing that the ropes were placed there by authority of the District Commissioners; also that Jones behaved in a very rude and boisterous manner; and the court imposed a fine of \$20.)

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

The Evening Star, October 24, 1877

The Funeral of the Late G.R. Thompson took place yesterday afternoon from his late residence, 473 Maryland avenue, and was one of the largest ever seen in this city. Columbia Commandery, No. 2, Knights Templar; Washington R.A. Chapter No. 2 and Dawson Lodge, F.A.A.M., were in attendance in carriages. The services at the house were conducted by Rev. Dr. A. Holmead, of Grace P.E. church, assisted by Rev. Dr. Mason Noble, of the 6th street Presbyterian church. The casket was borne to the hearse by the following pallbearers: James E. Crump and Dr. F.W. Mead, of the Columbia Commandery; Wm. J. Stephenson, Allison Natlor and Isaac L. Johnson, Washington Royal Arch Chapter; Robert White, Wm. S. Yeatman and George W. Pearson of Dawson Lodge. The cortege proceeded to the Congressional cemetery, where, after the solemn and impressive burial service had been performed, the remains were placed in the vault temporarily.

Thompson, George W. d. 21 Sep 1886 76 yrs. **R8/216**

Thompson. On Tuesday, September 21, 1889 at 8:40 p.m., George W. Thompson in the 77th year of his age. Funeral will take place from his late residence, No. 235, 13 1/2 street southwest tomorrow, September 23, at 3 p.m.

Thompson, Goldie M. d. 27 May 1980 86 yrs. **Thompson (1894) Vault**

Thompson, Goldie M. On Wednesday, May 28, 1980, Goldie M. Thompson of Washington, D.C.; wife of the late J. Walter Thompson; beloved aunt of Nancy E. Bedford, Charles H. Bartley, William K. Espey, John R. Espey, Blanche Coffman Chester Adamson, Thelma Bell and Jessie Woodward. After 9 a.m. Saturday, May 31, friends may call at the Lee Funeral Home, 4th st. and Mass. Ave., n.e., Capitol Hill, (parking on premises), where services will be held at 10:30 a.m. Entombment Congressional Cemetery. [Washington Post, May 30, 1980; p. B4]

The Evening Star, May 30, 1980, p. E7

Goldie M. Thompson

Goldie M Thompson, 86, a retired employee of the House of Representatives' restaurant, died Wednesday in the Wisconsin Avenue Nursing Home here, where she had been a patient for three years. She formerly lived on Connecticut Avenue NW.

Mrs. Thompson, a native of Louisville, Ky., moved here in 1926 to marry the late J. Walter Thompson, an engraver for the Coast & Geodetic Survey for 47 years. He died in 1962.

For 15 years, ending in the 1950s, Mrs. Thompson was a cashier in the House restaurant. Her late sister, Susan B. Espey also was a longtime employee of the restaurant.

Mrs. Thompson attended Sixth Presbyterian Church on 16th Street NW.

She leaves no immediate survivors.

Services will be held at 10:30 a.m. tomorrow in the Lee Funeral Home, Fourth Street and Massachusetts Avenue NE with burial in Congressional Cemetery.

Thompson, Harriet E. d. 14 Oct 1898 45 yrs. **R93/300**

Thompson. Departed this life, at her residence, 1165 6th street southwest, on Friday, October 14, 1898, at 1:30 a.m., Harriet E. Thompson, in the 46th year of her age.

A voice we all have loved is stilled

Is freed from earthly pain;

Our hearts are now with sorrow filled,

But we hope to meet again.

By Her Sister, A.E.B.

Funeral from her late residence, 1105 6th street southwest, on Monday, October 17, at 3 o'clock p.m.

Thompson, Harry d. 14 Jan 1865 2 yrs. 1 mos. **R65/223**

Thompson. Saturday evening, January 14, at half past 11 o'clock of water on the brain, Harry Thompson, youngest child of G.R. and E.V. Thompson, aged 2 years 1 month. Tranquilly and peacefully as the gentle evening's close, passed his spirit away.

Name	Birth/Death	Age	Range/Site
Thompson, Harry Lyon	d. 16 Aug 1874	4 yrs. 7 mos.	R55/80
Thompson. At 1:20 a.m. on the 16th inst. Of typhoid fever, Harry Lyon, second son of Asbury N. and Mary J. Thompson, aged 4 years and 7 months. Friends of the family are invited to attend the funeral from the parents' residence, No. 1000 D street southeast, on Tuesday, the 18th inst., at 3 o'clock p.m.			
Thompson, Harry T.	d. 19 Feb 1864	3 mos. 20 days	R68/225
Thompson. On the evening of the 19th inst., Harry T., infant son of W.S. and A.O. Thompson, aged 3 months 20 days. The funeral will take place at 2 p.m. on Sunday the 21st from 330 L street between 16th and 17th streets.			
Thompson, Hedge	b. 1780 – d. 23 Jul 1828	48 yrs.	R30/49 ©
<i>Biographical Directory of the United States Congress 1774-1989</i> A Representative from New Jersey, born in Salem, New Jersey January 28, 1780; pursued an academic course; was graduated from the medical department of the University of Pennsylvania at Philadelphia in 1802 and practiced his profession in Salem; member of the General Assembly of New Jersey in 1805; served in the State council in 1819; appointed associate judge of Salem County, New Jersey in 1815 and again in 1824; served as collector for Salem County from 1826 to 1828; elected to the 20th Congress and served from March 4, 1827 until his death in Salem, New Jersey on July 23, 1828; interment in St. John's Protestant Episcopal Churchyard. Thompson. At Salem, New Jersey, Hon. Hedge Thompson, a Representative in Congress from that State.			
Thompson, Helen C.	d. 4 Feb 1914	30 yrs.	R48/304
Thompson. On Wednesday February 4, 1914 at 5:45 a.m., Helen C. Thompson (nee Simpson) beloved wife of George L. Thompson at her residence, 1522 W street s.e. in her 31st year. Funeral from home, Friday, 11 a.m.			
Thompson, Henry	d. 3 May 1837	67 yrs.	R25/26
Thompson. In this city on Wednesday the 3d instant after a lingering illness, Mr. Henry Thompson in the 68th year of her age. His funeral will take place from his late residence on Pennsylvania Avenue this day at 10 o'clock a.m.			
<i>Will of Henry Thompson, of Washington Co., D.C.</i> (dtd. April 2, 1836, probated May 11, 1837; Book 4, pp. 372-373; O.S. 1928; Box 14) To grandson Henry Culver, 30 shares of capital stock in Central Bank of Florida. To granddaughter Elizabeth T Queen, all real estate in the territory of Florida, 25 share of capital stock of the Central Bank of Florida, one negro woman named Tracy. To daughter Margaret A. Culver, residue of estate. Exr.: John Queen, friend Wits.: George Semmes; A.B. McClean; W.H. Gunnell			
Thompson, Henry Lee	d. 24 Nov 1939		R41/270
Thompson, Henry Lee. On Friday November 24, 1939, at his residence, 736 Quebec place n.w., Henry Lee Thompson, beloved husband of Cora Annie Thompson (nee Rice) and father of Mrs. Gertrude T. Roberts. Remains resting at the Lee funeral home, 4th st. and Mass. ave. n.e., where services will be held on Monday, November 27, at 2 p.m. Relatives and friends invited to attend.			
Thompson, Ida	d. 29 Aug 1872	3 yrs. 7 mos.	R15/125
Thompson. On the 29th, Ida, daughter of W.H. and Elizabeth Thompson, aged 3 years 7 months. Funeral from residence, 407 6th street near D southeast, Saturday evening at 3 o'clock.			
Thompson, Irving	d. 15 Aug 1890		R3/152
Thompson. On August 15, 1890 at 9 a.m., Irving Thompson, youngest son of John W. and Mary Thompson. Funeral will take place from his late residence at 1231 Third street southeast Sunday at 3 o'clock p.m. Relatives and friends invited to attend.			
Thompson, James	d. 9 Aug 1827	43 yrs.	R47/13
Thomson. Suddenly in this city on Thursday night, 9th inst., Mr. James Thomson, in the 44th year of his age; a native of Scotland and for the last 10 or 12 years an inhabitant of this place.			
Thompson, James A.	d. 7 Sep 1904	67 yrs.	R155/258
Thompson. On Wednesday, September 7, 1908, James D. Thompson, beloved husband of Margaret V. Thompson, at the age of 67 years. Funeral will take place from the undertaking establishment of Joseph A.			

Name	Birth/Death	Age	Range/Site
Repetti, 317 Pennsylvania avenue southeast, on Friday, September 9, at 3 o'clock p.m. Interment at Congressional cemetery.			
Thompson, James Arthur	d. 4 Mar 1860	11 mo. 5 days	R90/94
Thompson. On the 4th instant of catarrh fever, James Arthur, son of James and Mary Thompson, aged 11 months and 5 days.			
Thompson, James E.	d. 18 Jul 1882		Purdy Vault
Thompson. On Tuesday, July 18, 1882 at 6 o'clock p.m., James E. Thompson at the residence of his brother-in-law, Dr. William F. Wallace, No. 104, Indiana ave. Funeral from above residence on Thursday, 20th inst. at 5 p.m. Friends of the family invited.			
Thompson, James R.	d. 22 May 1914	70 yrs.	R43/143
Thompson. On Friday, May 22, 1914 at 1 a.m., James R. Thompson in his 70th year. Funeral (private) from his late residence, 455 Good Hope Rd., Anacostia.			
Thompson, Joanna M.	d. 20 Apr 1885	69 yrs.	R55/82
Thompson. On the afternoon of April 20, 1885, Joanna M., widow of the late George W. Thompson, aged 69 years. Funeral from the residence of her son-in-law, I.S. Lyon, 112 2nd street southeast, Wednesday, April 22 at 3 o'clock p.m.			
Thompson, Joanna Viola	d. 18 Dec 1873	2 yrs. 12 days	R55/82
Thompson. On Thursday, the 18th instant, Joanna Viola, youngest daughter of A.N. and Mary Jane Thompson, aged 2 years and 12 days. Friends and acquaintances of the family are invited to attend the funeral from the parents' residence, corner of 10th and D streets southeast, on Sunday, the 21st inst., at 2:30 o'clock p.m.			
Thompson, John	d. 15 Apr 1879	53 yrs.	R1/83
Thompson. On April 15, 1879, at his home near Forrestville, Prince George county, Md., John Thompson, aged 53 years, a resident of this city for forty years. Funeral from late residence, Wednesday, 3 o'clock p.m., thence to Congressional cemetery. Relatives and friends invited to attend.			
Thompson, John Andrew	d. 19 Oct 1884	2 yrs. 1 mos. 19 days	R70/24
Thompson. On the 19th of October, 1884, John Andrew, youngest child of Samuel and Eliza Thompson, aged 2 years 1 month and 19 days. Only gone before Relatives and friends are invited to attend the funeral, No. 1110 Seventh street, between L and M southeast, on Tuesday, at 2 o'clock p.m.			
Thompson, John H.	d. 15 Oct 1907	64 yrs.	R110/225
Thompson. Departed this life Tuesday, October 15, 1907 at 6:50 p.m., John H. Thompson, beloved husband of Elizabeth E. Thompson in his 65th year. Funeral from his late residence, 703 G street southeast on Friday, October 18 at 2:30 p.m. Please omit flowers. Members of American Temple, No. 3, Ladies of the Golden Eagle, are requested to attend the funeral of our deceased brother John H. Thompson. Members of sister templars also invited. Members of temple requested to meet at 505 2nd street southeast, 8 o'clock Thursday evening, October 17 to make arrangements. M. Harlin, Noble Templar			
Thompson, John Matthew	d. 19 Jul 1912		R36/15
Thompson. Suddenly on Thursday, July 19, 1912 at 11:30 p.m. at his residence, 2430 18th street n.w., John Matthew Thompson, beloved husband of Nettie G. Thompson. Funeral services at residence, Monday, July 22 at 10 a.m. Friends of the family invited to attend.			
Thompson, John T.	b. 5 Oct 1836 - d. 26 Sep 1906	69 yrs.	R85/E-2
Thompson. On Wednesday, September 26, 1906 at 4:20 a.m., John T. Thompson in his 63rd year. Funeral from his late residence, 553 15th street southeast, Friday, September 28 at 2 p.m. Relatives and friends invited.			
Thompson, John W.	d. 26 Jan 1889	47 yrs.	R70/22

Name	Birth/Death	Age	Range/Site
Thompson. On January 26, 1889 at 6:35 a.m., John W. Thompson aged 47 years. Funeral will take place from his late residence, No. 927 New Jersey avenue s.e., Monday at 2 o'clock p.m. Relatives and friends are invited to attend.			
Thompson, John Wesley	b. 1827 - d. 22 Feb 1906	78 yrs.	R66/311
Thompson. Suddenly on Thursday, February 22, 1906 at 1:30 a.m., John W. Thompson, beloved husband of the late Elizabeth A. Thompson, aged 78 years. Funeral service Sunday, February 25 at 2 o'clock p.m. at his late residence, 606 G street southeast. Relatives and friends are invited to attend.			
<i>The Evening Star, February 22, 1906, p. 16</i> <i>Old Resident Dead</i> <i>John W. Thompson Succumbs to Attack of Indigestion</i> <i>Prominent in Fraternities</i> <i>Employed at Washington Naval Yard for Over Fifty Years</i> <i>Served in District Militia</i> <i>Received Commission as Lieutenant From President Lincoln --</i> <i>Funeral Services Sunday Afternoon</i> John Wesley Thompson, better known as "Uncle John," who for the past half century had been employed at the Washington navy yard, died at 1:20 o'clock this morning after a brief attack of acute indigestion. Mr. Thompson returned from his work yesterday afternoon apparently in the best of health. He was seventy-nine years old. The funeral will take place Sunday afternoon at 2 o'clock from the residence, 606 G street southeast, Rev. Dr. Grey officiating. Interment will be at Congressional cemetery. The services will be held under the auspices of the Odd Fellows and the Knights of Pythias, of both of which organizations the deceased was a member. Mr. Thompson was born in this city at the corner of 7th and F streets, and subsequently lived on F street between 6th and 7th streets northwest, and learned the trade of plasterer. Entering the laboratory of the navy yard, Washington in 1850, he was so assiduous in the discharge of his important duty as a pyrotechnist that he had continuous employment by the government ever since. He was commissioned first lieutenant of the District of Columbia militia by President Abraham Lincoln in 1861. He was one of the commissioners of the fire department of Washington and its president for five years, and he was also a member of the board of health. He was also the marshal of the Veteran Volunteer Firemen's Association. <i>Became Odd Fellow in 1849</i> Mr. Thompson was initiated into Odd Fellowship by Bay Side Lodge, No. 66, at St. Michael's, Talbot county, Md., in February, 1849, and afterward became connected with Harmony Lodge, No. 9, of this city. He passed the chair of Harmony Lodge and entered the Grand Lodge in January, 1866, and after active participation in its affairs, passing through the offices of grand warden and deputy grand master, reached the chair of grand master in July, 1872. Since then he served frequently as chairman of several of the important committees of the Grand Lodge. Mr. Thompson was also a prominent member of the Knights of Pythias, beginning as a charter member of Calanthe Lodge, No. 11, March 1868. He advanced step by step until he reached the distinction of past grand chancellor. He was chosen supreme outer guard of the Supreme Lodge in 1876, and continuously filled that office for thirty years. <i>Became Member of I.O.M.</i> He early connected himself with Franklin Lodge, No. 2, Independent Order of Mechanics, and passed through the chairs of the lodge. He afterward withdrew from Franklin Lodge and assisted in organizing Capital Lodge, No. 14. He was elected treasurer of the lodge on its institution and held that place until his death. Entering the Grand Lodge, Independent Order of Mechanics, he was elected grand treasurer and was re-elected to that position for several years. He was then elected grand architect, and after the conclusion of his term entered the Supreme Lodge, I.O.M. in 1888. He served in the subordinate offices of the Supreme Lodge, and at the session in May, 1899, was unanimously elected supreme ruler for the term of two years. In all the positions Mr. Thompson occupied he was most faithful and proved himself a man of fine executive ability. He was extremely popular in all the fraternities with which he was connected.			
Thompson, Johnnie Lucien	d. 13 Jan 1874	2 mos.	R1/71
Thompson. On Tuesday, January 13th, 1874, Johnie Lucien, infant son of Washington and Gussie Thompson, aged 2 months. We had a little Johnie once,			

Name	Birth/Death	Age	Range/Site
<p>He was our darling pride; We loved him, oh, perhaps, too well, For soon he drooped and died.</p> <p>He took our little Johnie, Our cherished hope and joy; We tried in vain to keep him, The darling of our joy.</p> <p>Go, little loved one, go, A mother's heart can tell, And none but her can fully know, How hard to say farewell.</p> <p>The friends and acquaintances of the family are respectfully requested to attend his funeral from the parent's residence, No. 414 14th street southwest, on Wednesday, the 14th inst., at 2 o'clock.</p>			
Thompson, Joseph George	d. 27 Mar 1872	2 yrs. 6 mos. 28 days	Williams Vault
<p>Thompson. On the 25th instant, Joseph George, son of Samuel and Eliza Thompson, aged 2 years 6 months and 28 days.</p> <p>Speak, little Georgie, speak we implore, And tell us, our dear one, you suffer no more Ah! we think now we hear him from that far off shore, Say mama and pap, my sufferings are o'er. Your own little George to heaven has gone, To the arms of dear Jesus, by bright angels borne Dear mama and papa, you too must come Live with me and the angels in our Saviour's bright home.</p> <p>Funeral takes place corner South Capitol and N streets s.w. at 3 o'clock, Wednesday, 27th instant. Friends of the family invited to attend.</p>			
Thompson, Joseph H.	d. 29 Oct 1912	71 yrs.	R93/240
<p>Thompson. On Tuesday, October 29, 1912 at 2 a.m., Joseph H. Thompson, beloved husband of Alice F. Fowler and only son of Henry T. and Christiana Lynch Thompson of Alexandria, Va. in his 72nd year. Funeral from his late residence, 314 H street n.w. at 3 p.m., Thursday, October 31. Relatives and friends invited (Baltimore papers please copy).</p>			
Thompson, Joseph Winfield	d. 25 Feb 1862	17 yrs.	R65/234
<p>Thompson. Suddenly after an illness of less than two days, Joseph Winfield Thompson in the 18th year of his age, of congestion of the brain. His funeral will take place from the 6th Presbyterian church, Rev. M. Noble at 3 o'clock on Thursday evening. The friends are invited to be present.</p>			
Thompson, Josephine	d. 11 Jul 1865		R82/234
<p>Thompson. On Tuesday, the 11th inst., after a long and painful illness, Miss Josephine Thompson. Her funeral will take place this evening, at 4 o'clock, from the residence of her brother-in-law, B.T. Reilly, No. 501 17th street west. The friends of the family are respectfully invited to attend.</p>			
Thompson, Josephine Whiting	d. 26 Jun 1872	1 yr. 6 mos. 3 days	R57/230
<p>Thompson. On the 26th instant, 10 minutes past 4 a.m., Josephine Whiting, youngest child of David A. and America Thompson, aged 18 months and 3 days.</p> <p>Our Josie's Gone In the still and quite chamber There's her empty little bed, With a print upon the pillow Of a little shining head.</p> <p>'Tis a fair and dainty bed-- Downy pillows soft and white-- But within the blankets folded Lies so little form tonight.</p> <p>Ah, yes! her empty little bed, We will put it out of sight Lest our hearts should grieve too soon For our little one to night.</p>			

Name	Birth/Death	Age	Range/Site
<p>We will think how, safe forever, In the better fold above, Our young lamb, for which we sorrow, Resteth now in Jesus' love.</p> <p>Yes, our Josie's gone To that world above, Where angels dwell And all is love. A.C.M.</p> <p>Funeral will take place Friday morning, 10 o'clock, from the residence of her parents, 410 New Jersey avenue, between D and E streets. Friends are invited to attend.</p>			
Thompson, Katharine Broadus	d. 18 Jul 1850	5 yrs. 5 mo. 12 days	Public Vault
Thompson. In this city yesterday (Thursday) morning the 18th instant, Katharine Broadus youngest daughter of Hon. R.W. Thompson of Indiana aged 5 years 5 months and 12 days. The funeral will take place today (Friday) at 12 o'clock M. at the house of Mrs. Lenox on E street between 10th and 11th streets.			
Thompson, Laura C.	d. 22 Dec 1927		R73/297
Thompson. On Thursday, December 22, 1927, at her residence, 4315 4th st. n.w., Laura C. Thompson (nee McNerhany) beloved mother of Mrs. R.H. Doyle, Miss Laura G. Luff and Willard L. Laws. Funeral from the above residence Saturday, December 24, at 8:30 a.m., requiem mass, St. Gabriel's Church, at 9 a.m. Relatives and friends invited. Interment at Congressional Cemetery.			
Thompson, Laura H.	b. 21 May 1852 - d. 26 Dec 1903	51 yrs.	R85/E-2
Thompson On Saturday, December 29, 1903 at 12:10 o'clock a.m., Laura H., wife of John T. Thompson, aged 53 years. Funeral from late residence, 1302 E street southeast, Monday, December 28 at 10 o'clock a.m. Relatives and friends invited to attend.			
Thompson, Mrs. Laura V.	d. 4 Apr 1880	27 yrs.	R83/255
Thompson. On the 4th April 1880, Laura V., wife of William Thompson, after a short illness in the 28th year of her age. Her funeral will take place on Tuesday afternoon, the 6th inst. At 1 o'clock from her late residence, No. 515 8th street s.w. Friends and acquaintances of the family are respectfully invited to attend.			
Thompson, Leanah	d. 2 Jun 1867		R87/227
<p>Thompson. On Sunday, 2nd June, Leanah, beloved wife of Geo. H. Thompson</p> <p>Go, long sufferer, to thy Home, On yonder blissful shore; We'll miss thee here, but soon will come, And meeting, part no more.</p> <p>The friends and acquaintances of the family are respectfully invited to attend the funeral tomorrow (Tuesday) afternoon at 3 o'clock, from her late residence, 567 I street east between 11th and 12th streets south.</p> <p><i>The Evening Star, Wednesday, June 5, 1867</i></p> <p>Funeral -- The funeral of Mrs. Leana Thompson took place yesterday afternoon, from her residence on I street south, Navy Yard, and was attended by Mary Washington Camp, No. 1, Daughters of Liberty, and Rebekah Degree Association, No. 1, of which she was a member, and a large number of friends. Rev. George V. Leech, of East Washington, ME. Church officiated both at the house and at the grave in Congressional Cemetery.</p>			
Thompson, Lillie E.	d. 12 Sep 1887	5 yrs. 12 days	R72/45
<p>Thompson. On Monday, September 12, 1887, at 12 m., Lillie E. Thompson, beloved daughter of Wm. N. and Martha H. Thompson, aged 5 years and 12 days.</p> <p>Weep not, my mother, weep not; I am blest, But must leave Heaven if I come to thee; For I am where the weary are at rest, The wicked cease from troubling; come to me.</p> <p>Funeral from parents' residence, 716 F street s.w. on Wednesday evening at 3 p.m. By Her Aunt Lillie</p>			
Thompson, Lizzie	d. 13 Aug 1861	9 mos.	R38/30
Thompson. Tuesday morning, August 13, our little Lizzie passed away from earth after a brief sojourn with us of 9 months, Sarah Elizabeth Evans, daughter of George C. and Ellen A. Thompson. Friends and			

acquaintances of the family are invited to attend the funeral this afternoon, August 14 at 4 o'clock from the residence of the family, No. 544 Massachusetts ave.

- | | | | |
|--|--------------------------|---------|----------------|
| Thompson, Margaret | d. 31 Jan 1891 | 66 yrs. | R1/83 |
| Thompson. On Saturday, January 31, 1891, at 11 a.m., Margaret Thompson, in the sixty-seventh year of her age. The deceased was a native of Maryland. Funeral from her son's residence, 1209 Third street southeast, on Tuesday at 10 a.m. Relatives and friends are respectfully invited to attend. | | | |
| Thompson, Margaret V. | d. 4 Sep 1912 | 67 yrs. | R56/296 |
| Thompson. On Wednesday, September 4, 1912 at Kansas City, Mo., Margaret V. Thompson, formerly of Washington, D.C., aged 67 years. Funeral will take place from the undertaking parlors of Joseph A. Repetti, 317 Pennsylvania avenue s.e., Monday, September 9 at 3 p.m. Interment Congressional Cemetery. | | | |
| Thompson, Mrs. Maria A. | d. 13 May 1849 | 51 yrs. | R47/183 |
| Thompson. On the 13th instant, Mrs. Maria A. Thompson, formerly of Culpepper county, Virginia, in the 52d year of her age. The friends and acquaintances of the family are invited to attend her funeral at the residence of her son-in-law, John R. Murray, on 4 1/2 street at 4 o'clock this afternoon | | | |
| Thompson, Marion C. | b. 1858 - d. 25 Jun 1937 | 78 yrs. | R66/312 |
| Thompson, Marion C. On Friday, June 25, 1937 at Garfield Hospital, Marion C. Thompson in his 79th year, father of Milton C. Thompson. Services at the S.H. Hines Co. funeral home, 2901 14th street n.w. on Monday, June 28 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery. | | | |
| Thompson, Marion C. A special communication of Hope Loge No. 20, F.A.A.M., is hereby called for the purpose of attending the funeral of our late brother Marion C. Thompson on Monday, June 28, 1937 at 1 p.m. Richard L. Merrick, Master Attest: Paul B. Elean, Secretary | | | |
| Thompson, Marion W. | b. 1910 - d. 20 Jan 1928 | 17 yrs. | R66/313 |
| Thompson. On Friday, January 20, 1928, at 8:15 p.m., Marion W., beloved son of Milton C. and Eva E. Thompson, aged 17 years. Funeral from his late residence, 5105 Illinois ave. n.w., Monday, January 23 at 2 p.m. | | | |
| Thompson, Mary A. | d. 9 Jan 1903 | | R72/61 |
| Thompson. On Friday, January 9, 1903, Mrs. Mary A. Thompson. Funeral service will be held at Christ Church, E. Washington, on Monday, January 12 at 11 a.m. | | | |
| Thompson, Mrs. Mary Ann | d. 12 Jul 1857 | | R38/34 |
| Thompson. On Saturday the 11th instant, Mary Ann, wife of W. Thompson, proprietor of the <i>Washington News</i> . | | | |
| Thompson, Mary E. | d. 9 Dec 1904 | | R66/312 |
| Thompson. On Friday, December 9, 1904 at 10:20 p.m., Mary Elizabeth, beloved wife of Marion C. Thompson and only daughter of John P. and Mary E. Cohill. Funeral from her late residence, 1006 D street on Monday, December 12 at 3 o'clock p.m. Friends and relatives invited to attend. | | | |
| Thompson. Mary Elizabeth, beloved wife of Marion C. Thompson who died December 9, 1904 will be taken from the public vault at Congressional Cemetery and interred Wednesday, January 11 at 3 o'clock p.m. Relatives and friends invited. | | | |
| Thompson, Mary J. | d. 27 May 1900 | 57 yrs. | R20/122 |
| Thompson. Suddenly at 11:30 a.m., May 27, 1900, Mary Jane, beloved wife of Asbury N. Thompson. Funeral services at residence, No. 17, 11th street southeast on Wednesday the 30th inst. at 3 p.m. Relatives and friends invited. Interment at Congressional cemetery. | | | |
| <i>The Evening Star, May 31, 1900, p. 7</i> <i>Funeral of Mrs. Thompson</i> <i>Wife of Assistant Chief Clerk of War Department</i> The funeral of Mrs. Mary Jane Thompson, wife of Asbury N. Thompson, assistant chief clerk of the War Department, took place yesterday afternoon from the family residence, No. 17 11th street southeast, and was attended by a large number of sympathizing friends. The sudden death of Mrs. Thompson at 11:30 a.m. | | | |

Name	Birth/Death	Age	Range/Site
<p>Sunday last was a shock to a large circle of acquaintances who knew her and loved her for her many virtues and lovable character and disposition.</p> <p>The funeral services were conducted by the Rev. G.E. Maydwell, pastor of Waugh Church, who paid a glowing tribute to the character and life work of Mrs. Thompson. The ritual of the W.R.C. was recited at the grave by Mrs. Noerr, president of Potomac Corps, No. 2, in which organization the deceased has been a faithful worker for several years. Beautiful floral tributes were sent by the clerks and employees of the office of the Secretary of War, the Old Guard, G.A.R.; Potomac Post, No. 11, G.A.R.; Franklin Lodge, No. 12, Knights of Pythias; Maj. Tweedale of the War Department, John C. Scofield, chief clerk, War Department, and many personal friends.</p> <p>The pallbearers were Maj. John Tweedale, U.S.A.; Col. R. Duryee, late of 6th Connecticut Infantry; John Moody, James Lackey, William H. Hoover and J. Tyler Powell. The interment was in Congressional cemetery.</p>			
Thompson, Mary Louise	d. 9 Mar 1912	53 yrs.	R95/310
Thompson. On Saturday, March 9, 1912 at 11:30 a.m., Mary Louise, beloved wife of Alfred Thompson in the 54th year of his age. Notice of funeral hereafter.			
Thompson, Mary Virginia	d. 29 Sep 1911		Thompson (1901)/Vault
Thompson. On Friday, September 29, 1911 at 5:45 p.m. at her residence, 1229 11th street n.w., Mary Virginia, beloved wife of William A. Thompson and daughter of Mr. and Mrs. George C. Thompson. Funeral from her late residence Monday, October 2 at 2 p.m. Private interment in Congressional Cemetery.			
Thompson, Mildred Louise	d. 9 Jun 1909	1 yr. 3 mos. 5 days	R152/214
Thompson. Departed this life on Wednesday, June 9, 1909 at 11:30 p.m., Mildred Louise, the beloved child of Samuel G. and Mamie Thompson (nee Carrick) aged 15 months 5 days. Funeral (private) Friday, June 11 at 2 p.m. from parents residence, 1204 11th street s.e.`			
Thompson, Nannie P.	d. 27 Aug 1906		R26/96
Thompson. On Monday, August 27, 1906 at 2:25 a.m., Nannie P., widow of the late John L. Thompson. Funeral on Wednesday, August 29 at 3:30 p.m. from her late residence, 112 13th street northeast. Friends and relatives invited.			
Thompson, Nettie O.	d. 25 Feb 1865	2 mos. 1 days	Public Vault
<p>Thompson. On Saturday, the 25th February, at the residence of her parents, corner 15th street and New York avenue, Nettie O., daughter of Annie O. and William B. Thompson, druggist, aged 2 months and 1 day. Thus early removed from this world of disquiet to bloom in the paradise of everlasting bliss.</p> <p>Think that I'm gone a stage before, Follow in spirit to meet me there; Safely I've Entered my Father's home, Where praises have taken the place of prayer.</p> <p>The friends of the family are respectfully invited to attend the funeral at 10 1/2 a.m. on Tuesday.</p>			
Thompson, Mrs. P.S.	d. 30 Aug 1821	30 yrs.	R27/88
Thompson, Porter Marcellus	d. 24 Jul 1904		R145/217
Thompson. On July 24, 1904 at 8 a.m. at Colonial Beach, Va., Porter Marcellus Thompson, son of Mary J. and John W. Thompson. Funeral service will take place at his late residence, 1214 3d street southeast, Tuesday, July 26 at 3 p.m. Friends and relatives invited to attend.			
Thompson, Robert Duncan	d. 31 Oct 1929		R62/281
Thompson, Robert Duncan. On Thursday, October 31, 1929 at Georgetown Hospital, Robert Duncan, the beloved son of William D. and Dorothy N. Thompson. Funeral from his parents residence in Ballston, Va. On Saturday, November 2 at 2 p.m. Relatives and friends invited to attend. Interment Congressional Cemetery.			
Thompson, Robert E.	d. 14 Jun 1883	51 yrs. 1 mos. 29 days	R54/195
Thompson. On Thursday, June the 14th, 1883, at 8 o'clock a.m., Robert E. Thompson, aged 51 years 1 month 29 days. Funeral will take place from his late residence, corner of Third and D streets southeast, on Sunday, June 17th, at three o'clock p.m. Interment at Congressional Cemetery. Friends are respectfully invited.			

Name	Birth/Death	Age	Range/Site
<p><i>The Evening Star, June 18, 1883</i></p> <p><i>Locals</i></p> <p>The funeral of Robert E. Thompson, who died last Thursday at his home, 3d and D streets southeast, took place yesterday afternoon, and was largely attended. Mr. Thompson had resided here since childhood, and was one of the first to volunteer for service in the Union army when the war broke out.</p>			
Thompson, Robert Edward	d. 26 Apr 1859	3 mos. 13 days	R54/196
Thompson. On the 26th inst. Robert Edward, infant son of R.E. and Agnes Thompson, aged 3 months 13 days.			
Thompson, Ruth	d. 18 Mar 1896	1 yr. 9 mos. 16 days	R38/C-1
Thompson. On March 18, 1896 at 5:30 p.m., Ruth, beloved daughter of Wilson C. and Clara M. Thompson, aged 21 months and 16 days.			
Thompson, Ruth A.	d. 10 Nov 1907	87 yrs.	R16/123
Thompson. On Sunday, November 10, 1907 at 5:30 a.m. at the residence of her granddaughter, Mrs. C.E. King, 1803 14th street northwest, Mrs. Ruth A. Thompson, widow of George Thompson aged 87 years. Funeral from McKendree M.E. Church, Massachusetts avenue between 9th and 10th streets, Tuesday, November 12 at 2:30 p.m. Relatives and friends invited. Interment private.			
Thompson, Colonel Samuel	d. 24 Aug 1839		R29/136
<p><i>The National Intelligencer, August 25, 1839</i></p> <p>Yesterday morning, about 3 o'clock, after a lingering illness of two months, Col. Samuel H. Thompson, a native of New Jersey, but for the last six years a resident of Washington city. Col. Thompson was an Aid to General Jackson at the battle of New Orleans, and bore a distinguished part in that engagement. After which, he removed to Mobile, Alabama, where he was for a number of years largely engaged in mercantile pursuits. His funeral will take place from the house of Mr. Garner, corner of Ninth and D streets, at 10 o'clock this morning, where his friends and acquaintances are respectfully invited to attend.</p>			
Thompson, Sarah I.	d. 5 Jul 1889		R12/226
Thompson. At her residence on Monroe street, Anacostia, on Friday, July 5, 1889, at 8:30 o'clock a.m., Sarah J. beloved wife of Geo. H. Thompson. Funeral will take place tomorrow, Sunday, at 3 o'clock p.m. from the Anacostia Baptist Church. Friends and relatives invited to attend.			
<p><i>The Evening Star, July 6, 1889</i></p> <p>Funerals. Mrs. Geo. Thompson, the wife of Anacostia's pioneer barber, died at their home, on Monroe street, yesterday morning, and the funeral, conducted by Rev. Geo. Bowman, will be held at the Baptist church at 4 o'clock tomorrow afternoon.</p>			
Thompson, Sarah L.	d. 12 Jun 1884	11 mos. 19 days	R16/120
Thompson. On June 12, 1884 at 12:45 a.m., Sarah Lillian, the beloved daughter of Wm. E. and Sarah S. Thompson, aged 11 months and 19 days.			
<p>An angel came to gather flowers,</p> <p>To deck the throne of Heaven;</p> <p>He took the purest and fairest</p> <p>That God to earth had given.</p> <p>Her funeral will take place from her grandfather's (J.W. Thompson) residence, 730 Eleventh street southeast, on Sunday afternoon at three o'clock. Relatives and friends are invited to attend.</p>			
Thompson, Virginia	d. 19 Aug 1913		Purdy Vault
Thompson. On Tuesday, August 19, 1913, Virginia, widow of James E. Thompson. Funeral from her late residence, 1321 Massachusetts avenue, Thursday, August 21 at 10:30 a.m. Interment private.			
Thompson, Virginia Lee	d. 2 Mar 1914		Thompson (1901) Vault
Thompson. Suddenly, on Monday, March 2, 1914, at her residence, 462 Maryland avenue southwest, Virginia Lee, daughter of William A. and the late Mary Virginia Thompson. Funeral from her late residence Wednesday, March 4 at 2:15 o'clock. Interment private.			
Thompson, William	d. 31 Jul 1862	59 yrs.	R65/231
Thompson. Suddenly on the morning of July 31 of apoplexy, William Thompson, in the 60th year of his age, an old resident of this city. The funeral will take place on Friday, August 1 at 4 o'clock from the residence of the family, Md. Ave. between 4 1/2 and 6th sts. The friends of the family are invited to attend.			

R38/32

The Evening Star, August 9, 1878

Death of an Old and Respected Citizen

The many friends of Mr. Wm. Thompson, a well-known justice of the peace in this city for about forty years, will regret to learn that he died about 5 1/2 o'clock yesterday afternoon at the family residence, on the corner of 5th and M streets northwest. Mr. Thompson was a native of Hull, England, born December 1st, 1788, and he was therefore in the 90th year of his age. He received a liberal education, and it was intended that he should succeed to the large mercantile business conducted by his father, but his tastes were for literature, and he had such a dislike for the arbitrary features of the British government that he declined entering into business, choosing rather to try his fortunes under this government. In 1819 he made his way to Montreal, Canada, and after spending a few months in that city and Quebec, he reached Baltimore in the following spring. Here he found a number of friends, and he began to teach stenography, having for his students a number of members of the bar, some of whom subsequently became noted as leading men in the country. As a teacher of stenography he followed the courts from county seat to county seat, and in this work he became acquainted with many of the leading families of Maryland. He then went to the western part of Virginia, Pennsylvania and the eastern part of Ohio, then regarded as the far west. In his stenography classes he also taught grammar and elocution, and among his pupils were Senators Robert J. Walker, Stewart, McKennon and Wiley. In 1824 he located at Morgantown, Va., and published there a whig paper, advocating the election of Henry Clay to the Presidency, which enterprise he abandoned after Mr. Clay's defeat. About this time he published a book called the "Fayette Remembrancer." He then, with his wife, to whom he had been married about four years previously, started the Uniontown (Pa.) Academy. In 1829 he determined to make this city his home. At that time there were but two public or free schools in the District, (the Eastern and Western Lancasterian schools) and but few private schools. He established a school for boys near the corner of 6th and H streets, but subsequently removed to Louisiana avenue, near the City Hall. Mrs. Thompson took charge of a girl's school, and among her pupils was Mrs. Amadon, who for many years was known as one of the best teachers in the District. Mr. Thompson about this time became the political correspondent of the New Your "Courier," then edited by Gen. James Watson Webb, and of the Baltimore "American," and subsequently he became the local editor of the "Metropolitan," published in Georgetown. In 1834 he published the Washington "Mirror," which was the only paper at that time which gave any considerable attention to local affairs. This paper he sold to Mr. Rufus Dawes, who changed its character to a literary journal, and it failed in 1836. About this time Mr. Edward Dyer suggested to him that he should take a commission as a justice of the peace, and he procured the commission for him. Mr. Thompson was then made a police magistrate. He was subsequently for about ten years a reporter for the "*National Intelligencer*." He then established the "Saturday News," afterwards the "*Washington News*," a weekly paper, and edited it up to about twenty years ago. He held the position of justice of the peace for about forty years, and for a long time was one of the police justices under the board of police, holding that position until the establishment of the Police Court, about eight years since. As a journalist and citizen he advocated many municipal reforms, and being from the first opposed to the old fee system, he was an earnest advocate of the Metropolitan police. Mr. Thompson was a man of the strictest integrity, and one of the best and most valued citizens of the District.

The Evening Star, August 12, 1878

The Funeral of the Late William Thompson took place at 2 o'clock yesterday afternoon from All Souls' church, corner 14th and L streets, and was attended by a large number of relatives and friends of the family, and by many old citizens, members of the Oldest Inhabitants Society and others. Many of the personal friends of the deceased called at the family residence, corner of 5th and M streets during the day to take a parting look at the remains. The body was encased in a rosewood casket, covered with black cloth and neatly trimmed with silver mountings. On the lid was the name, date of birth, and death of the deceased, and over the breast was placed a large cross, wrought of beautiful white exotics. The simple and appropriate funeral services of the Unitarian church were divided between the residence, the church and the cemetery by Rev. H.R. Wailworth of Baltimore, who, at the request of the family, officiated in the absence of Rev. Mr. McCauley, the pastor of the church. In his discourse he made reference to the great progress of the age covered by the long and upright life of the deceased; the wonderful inventions and the general march of education and science; and especially to his long and honorable official life as a magistrate in this community. The remains were deposited in the family lot at the Congressional cemetery. The pallbearers were Messrs. Frederick Bates, M.R. Dawes, Germond Crandall, Wm. B. Smith, C.C. Callan and H.O. Noyes, and the undertakers were the Messrs. Lee.

Thompson Vault

Thompson. On Monday, July 22, 1901, at his residence, 462 Maryland avenue southwest, William A., beloved husband of Susan K. Thompson. Funeral Thursday, July 25, at 4:30 o'clock p.m., from the Sixth Presbyterian Church, 6th and C streets southwest. Friends invited to attend.

The Evening Star, July 23, 1901, p. 11
Excitement and the Heat
Causes That Led to Death of William A. Thompson
Heard That His Residence Was Burning and Ran to It--
Noted as an Engraver

William A. Thompson, one of the best-known citizens of South Washington, died suddenly about 3:30 o'clock yesterday afternoon at his home, No. 462 Maryland avenue. His death was due to heart disease resulting from excitement and the heat. He was chief engraver in the United States coast and geodetic survey. Yesterday afternoon a message was received at Mr. Thompson's office that Mr. Thompson's house was burning. The sender of the message did not know if it was Mr. William A. Thompson's house or that of his son Harry, who lives in Brookland. The elder Thompson grew greatly excited, and although his son assured him that there was no occasion for him to become alarmed, he left the office and started toward home. He was in such a hurry that he virtually ran part of the way home, and upon reaching there he complained that he was overcome by the heat. Just as he was about to reach for a fan he fell to the floor. He died in less than two minutes. The fire referred to was at Brookland, near the home of Mr. Thompson's son.

An Active Career
The deceased was 63 years old, and was a native of this city, having been born near the corner of 5th and G streets northwest.

He was the second of seven sons of the late William Thompson. Two brothers, Dr. Millard F. Thompson and H.C. Thompson, and two sisters, Misses Mary E. and Amanda C. Thompson, survive him. He leaves a widow and two sons and three daughters. Forty-four years ago Mr. Thompson entered the employ of the government, and received a number of promotions until he was made chief engraver. He was an elder in the Sixth Presbyterian Church, and in connection with his church work he did a great amount of charity. The deceased was also a member of Dawson Lodge, F.A.A.M., and Columbia Commandery, K.T. His funeral will take place from the Sixth Presbyterian Church at 4 o'clock Thursday afternoon. The Rev. Daniel Skellenger, pastor of the church, will officiate. The body will be placed in the family vault at Congressional cemetery.

The Evening Star, July 26, 1901, p. 12
Wm. A. Thompson's Funeral
Large Gathering Attests Esteem in Which Deceased Was Held

The funeral of Mr. William A. Thompson, who died suddenly Monday, took place from the Sixth Presbyterian Church yesterday afternoon. In addition to the family the church was crowded to its capacity by his friends and representatives of the various organizations of which he was a member. Around the casket were banked floral tributes in great profusion.

The services at the church were conducted by the Rev. Mr. Skellenger and Columbia Commandery, K.T., and at the grave by Dawson Lodge, No. 16, F.A.A.M.

The coast survey, in which he had been employed since boyhood, was particularly well represented. In addition to the floral emblem sent by his associates in the office, the employees of the engraving division, of which he was chief engraver, met Wednesday and formulated a set of resolutions, showing the deep esteem in which he was held by those associated with him and recounting his qualities and virtues.

Thompson, William Boone	d. 13 Mar 1898	61 yrs.	R81/206
--------------------------------	----------------	---------	----------------

Thompson. On Saturday, March 12, 1898, at his residence, 1726 15th street northwest, William Boone Thompson, beloved husband of Sue M. Thompson, in the 62d year of his age. Funeral from his late residence on Tuesday, March 15 at 12:30 o'clock p.m. (Philadelphia and Salem, N.J, papers please copy).

Military Order of the Loyal Legion of the United States
Commandery of the District of Columbia
City of Washington, March 14, 1898
The death of Companion Second Lieutenant William Boone Thompson, late U.S. Volunteers, in this city on the 12th instant, is announced to the Commandery.

Funeral services at which the attendance of Companions is requested, will be held at his late residence, 1726 15th street northwest, on Tuesday, 15th instant, at 12:30 o'clock p.m. The Insignia of the Order will be worn, as required by the Constitution. By command of
Rear Admiral John G. Walker, U.S.N., Commander
W.P. Huxford, Recorder

The Evening Star, March 14, 1898

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

William B. Thompson's Death

William B. Thompson, a well-known citizen of Washington died Saturday at his residence here. After honorable service as an officer of the 34th New Jersey Volunteers in the late war. Mr. Thompson was for several years in a prominent position in the Interior Department, and served with the Hayes-Tilden electoral commission which went to New Orleans. For many years he was chief clerk in the office of the late George E. Lemon, was a member of the Loyal Legion, and at the time of his death occupied a position in the bureau of pensions.

The Evening Star, March 15, 1898

Funeral of William B. Thompson

The funeral of the late William B. Thompson took place from his late residence, No. 1726 15th street northwest at 12:30 o'clock today. The services were conducted by the chaplain of Loyal Legion of which he was a member. The interment was in the family plot at Congressional cemetery. Though quiet and unassuming in manner, Mr. Thompson was a man of remarkably bright mind. He was patient under the most intense suffering.

Thompson, William E.	d. 28 Nov 1893	30 yrs.	R94/213
-----------------------------	----------------	---------	----------------

Thompson. On Tuesday, November 28, 1893 at 7:20 p.m., William E., beloved son of Mrs. J.A. and the late John A. Thompson in the 31st year of his age. Funeral from his late residence, 1605 Corcoran street n.w. Friends invited to attend.

Thompson, William E.	d. 18 Dec 1898	47 yrs.	R68/308
-----------------------------	----------------	---------	----------------

The Evening Star, December 19, 1898
Death of William E. Thompson
 Mr. William E. Thompson, a member of Columbia Typographical Union, died yesterday at his residence, 108 9th street southeast. He was taken ill while at work Thursday. He was a member of several secret and benevolent organizations.

Thompson, William F.	d. 28 Jun 1931		R121/243
-----------------------------	----------------	--	-----------------

Thompson, William F. On Sunday, June 28, 1931 at his residence, 1521 28th street n.w., William F., husband of the late Effie E. Thompson. Services at the above address on Tuesday, June 30 at 1 o'clock. Interment Congressional Cemetery.

Thompson, William H.	d. 24 Nov 1898	75 yrs.	R16/122
-----------------------------	----------------	---------	----------------

Thompson. On Thursday, November 24, 1898, William H. Thompson, aged 75 years. Funeral from late residence, 409 E street southwest, Saturday, November 26 at 2 p.m.

Thompson, William Henry	d. 12 Aug 1867	39 yrs.	R23/11
--------------------------------	----------------	---------	---------------

Thompson. Monday evening, about 9 o'clock of consumption, in the 39th year of his age, William Henry Thompson, youngest son of Wm. Thompson, Esq., of this city. He went to his final rest with serenity and joyful hope, after enduring protracted suffering with Christian fortitude. His friends are invited to his funeral tomorrow afternoon, from Grace Church, (Island) at 4 o'clock.

The Evening Star, August 13, 1867

Dead -- Within a few days we have had occasion to notice the death of several well-known citizens, and now regret to add to the list that of Mr. William Henry Thompson, son of Wm. Thompson, Esq., and brother to Mr. John E. Thompson, principal of the Fourth District Male Grammar School. His demise was not unexpected, as he had been a lingering sufferer from consumption, bearing his pains with manly and Christian fortitude and patience. He was an esteemed member of the Masonic order, and his funeral, which takes place at Grace Church, South Washington, at 4 p.m. tomorrow, will be attended by his lodge. Mr. Thompson, for some years, held a position at the Capitol, but has latterly carried on business as tobacconist on 9th street. He was universally respected for the manliness and integrity of his character, and the warmth and steadiness of his friendships.

The Evening Star, Thursday, August 15, 1867

Funeral of Wm. Henry Thompson

The funeral of Wm. Henry Thompson took place yesterday at 4 p.m. from his residence on 7th street, near F, Island. The body was taken to Grace Church where services were held. The Blue Lodge, Order of Masons, of which the deceased was a member, attended the funeral, as also a large number of friends and relatives. The corpse was taken into the church and placed in front of the altar. Rev. Dr. Holmead officiated, and delivered a brief but eloquent sermon, the remains being afterward taken from the church and conveyed to the Congressional Cemetery for interment.

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

Name	Birth/Death	Age	Range/Site
Thompson, Catharine	d. 5 Jun 1899	70 yrs.	R34/72
Thompson. On June 5, 1899 at 9 o'clock p.m. at her residence, 923 8th street southeast, Catharine C. Thompson. Funeral service at 2 o'clock Wednesday afternoon from Christ Church, G street between 6th and 7th southeast. Relatives and friends invited.			
Thomson, Francis William	d. 20 Feb 1851	1 yr. 6 mo.	Public Vault
Thomas. On Thursday evening the 20th instant, Francis William, son of W.H. and Catherine Thomas, aged 18 months. The friends of the family are invited to attend the funeral this Saturday after at 3 o'clock from the residence of Mr. Levi Pumphrey on C street.			
Thompson, Frederick Albert	b. 19 Sep 1873 - d. 21 Jun 1898	24 yrs.	R23/232
Thompson. On Tuesday morning, June 21, 1898 at 12:30 o'clock, Frederick Albert, son of Elizabeth V. Thompson aged 24 years. Funeral will take place at 2:30 p.m., Thursday, June 23 from his mother's residence, 2008 G street northwest. Relatives and friends invited to attend.			
Thomson, James	d. 9 Aug 1827	43 yrs.	R47/13
Thomson. Suddenly in this city on Thursday night, 9th inst., Mr. James Thomson, in the 44th year of his age; a native of Scotland and for the last 10 or 12 years an inhabitant of this place.			
Thompson, Ruth Virginia	d. 15 Dec 1899	3 yrs. 2 mos. 12 days	Thompson Vault
Thompson. On Friday, December 15, 1899 at 4 o'clock a.m., Ruth Virginia, youngest daughter of Dr. Millard F. and Virginia R. Thompson, aged 3 years. Funeral private.			
Thompson, William E.	d. 18 Dec 1898	47 yrs.	R68/308
Thompson. On Sunday, December 18, 1898, at 3 a.m., William Edgar Thompson, beloved husband of Sarah S. and eldest son of John W. and the late Eliza A. Thompson, in the 48th year of his age. Funeral on Tuesday afternoon at 2;30 o'clock from his late residence, No. 108 9th street southeast.			
<i>The Evening Star, December 19, 1898</i>			
<i>Death of William E. Thompson</i>			
Mr. William E. Thompson, a member of Columbia Typographical Union, died yesterday at his residence, 108 9th street southeast. He was taken ill while at work Thursday. He was a member of several secret and benevolent organizations.			

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

Thonssen, Katharine S. d. 31 Dec 1925 **R65/259**
 Thonssen. Thursday, December 31, 1925, at 8:30 a.m., Katharine S. Thonssen, beloved wife of the late William J.R. Thonssen and mother of William F.S. Thonssen, T. Edna Thonssen, Ruby E. and George Thonssen and Mrs. William S. Gordon Dulin. Funeral from her late residence, 315 C street s.e., Saturday, January 2, 1926, at 2 p.m. Interment private.

Thonssen, William F.S. d. 13 Apr 1952 **R66/259**
The Evening Star, April 15, 1952, p. A-12
William F.S. Thonssen, Retired Insurance Official
 William F.S. Thonssen, 69, retired insurance executive here, died Sunday at his home, 806 Sheridan street, Chillum Terrace, Md., after a year's illness.

Mr. Thonssen retired four years ago from the Metropolitan Life Insurance Co., with which he had been connected for 42 years as an agent and district manager. A Washington resident since he was 2 years old, Mr. Thonssen lived for a number of years at 149 U street N.E. He was a member of Lafayette Masonic Lodge.

Mr. Thonssen was born in Houston, Tex. He is survived by his widow, Amy Jones Thonssen; two sons, Alan R. Thonssen of the Chillum Terrace address and William S. Thonssen, 17 Sunnyside road, Silver Spring, and three sisters. They are the Misses P. Edna and George Thonssen, both of 4848 Van Ness street N.W., and Mrs. Irene Dulin, 6509 Utah avenue N.W.

Funeral services will be held at 7:30 o'clock this evening in the Lee funeral home, Fourth street and Massachusetts avenue N.E. Burial will be private.

Name	Birth/Death	Age	Range/Site
Thorn, Albert Son of Henry and Elizabeth Thorn	b. 1848 – d. 22 Jul 1849		R32/127
Thorn, Elizabeth Thorn. On Friday afternoon, after an illness of eight weeks, borne with great patience, Mrs. Elizabeth, wife of Mr. Henry Thorn, and daughter of the late Warner Welsh, of Anne Arundel county, Maryland, leaving a husband and six small children. Her funeral will take place tomorrow afternoon, at 3 o'clock, from the residence of her husband, on 8th street, between D and E streets, to which her friends are invited.	b. 1814 – d. 23 Mar 1849	35 yrs.	R32/127
Thorn, Evelyn Thorn. On the 23d instant, Evelyn aged 6 months 4 days, daughter of Owen and Margaret E. Thorn. The friends of the family are respectfully invited to attend her funeral from No. 383 6th st. between G and H sts. Tomorrow (Saturday) afternoon at 3 o'clock.	b. 1859 - d. 23 Feb 1860	6 mos. 4 days	R32/127
Thorn, Henry <i>The Evening Star, December 21, 1881</i> <i>Locals.</i> Mr. Henry Thorn one of our oldest citizens is lying quite ill at his residence 625 E between 6th and 7th streets with an affliction of the liver. He was about 71 years old and this is the first serious illness of his lifetime.	b. 25 Nov 1810 - d. 23 Dec 1881	71 yrs.	R32/128
Thorn, Henry Fairfax Thorn. On the morning of the 2d inst., Henry Fairfax Thorn in the 27th year of his age, formerly of Prince George co., Md. And for several years a resident of this city. His friends and acquaintances are respectfully invited to attend his funeral on tomorrow (Sunday) afternoon at 3 o'clock from the residence of Mr. Edward McKenney, 558 Eleventh St. east near the Navy Yard.	d. 2 Aug 1862	26 yrs.	R78/106
Thorn, Margaret E. <i>The Washington Post, July 6, 1924</i> <i>Mrs. M.E. Thorn Dead; Long in U.S. Service</i> Mrs. Margaret E. Thorn, who formerly was employed in the publication division of the Department of Agriculture, died yesterday in the residence of her son-in-law and daughter, Mr. and Mrs. Gross H. Williams, 1801 Columbia road northwest, with whom she had been making her home. She was born in Washington and, except for a 20-year residence in California prior to 1890, lived here all her life. Mrs. Thorn was the widow of Owen Thorn, who at one time owned and controlled the Evening Express, one of the earliest of Washington's newspapers. He died while residing in California, whither he moved with Mrs. Thorne in 1869, and she returned to Washington, entering the Department of Agriculture, where she served for 30 years, without once taking a sick leave, leaving the department when the retirement act went into effect. Funeral services will be conducted Tuesday morning at 9 o'clock in St. Paul's Catholic church, Fifteenth and V streets northwest. Interment will be in the Congressional cemetery. In addition to Mrs. Williams, Mrs. Thorn is survived by another daughter and three sons, all residents of San Francisco, Calif.	d. 5 Jul 1924		R24/52

Name	Birth/Death	Age	Range/Site
Thornby, Richard Thornby. In this city on the 11th instant, Richard Thornby, a native of the county Donegal, Ireland.	d. 12 Nov 1838		R51/102

Thorne, Clarence M.	d. 27 Jun 1904	20 yrs.	R114/216
Thorne. Suddenly at 1:45 a.m., June 27, 1904 of acute indigestion, Clarence M., the beloved son of A.B. and E.L. Thorne of Twining City, DC aged 20 years. Not now, but in the coming years We will read the meaning of our tears. Funeral service will be held in chapel at Congressional Cemetery, Wednesday, June 29, 1904, 3:30 p.m. Friends and relatives invited to attend. <i>The Evening Star, June 28, 1904, p. 11</i> <i>Anacostia and Vicinity</i> Clarence Thorn, aged 28 years, son of A.B. Thorn, a resident of Pennsylvania avenue extended, in Twining City, was taken suddenly ill after 12 o'clock Sunday night, and died about 2 o'clock. As there had been no physician in attendance the coroner was notified and a certificate of death from natural causes was rendered. The funeral of young Thorn will take place tomorrow afternoon when services will be held at Congressional Chapel. Rev. Charles G. Isaac, the pastor of the Anacostia M.E. Church will officiate and the remains will be interred in the cemetery named.			
Thorne, Clinton Q.	d. 1 Aug 1905		R155/244
Thorne. On Tuesday, August 1, 1905, at 1:40 a.m., at his parents' residence, Pennsylvania avenue, Twining City, D.C., Clinton Q. Thorne, beloved husband of Fannie C. Thorne, in the 27th year of his age. "Over my heart in the years that have flown No love like yours, husband, ever has shone; No other worship abides and endures, Faithful, unselfish and patient, like yours. Yet with strong yearning and passionate pain Long I tonight for your presence again, Tired of the hollow, the base, the untrue, Husband, oh, husband, my heart longs for you." By His Loving Wife Funeral from the chapel at Congressional cemetery Thursday, August 3, at 3 o'clock p.m.			
Thorne, Hazel M.	d. 4 Jan 1905	2 yrs. 6 mos.	R151/234
Thorne. On Wednesday, January 4, 1905, at 7:10 a.m., Hazel Marie, only child of Harry and Margaret Thorne, aged two years and six months. The little crib is empty now, The little clothes laid by; A mother's hope, a father's joy, In death's cold arms doth lie. By Papa and Mamma Funeral from her parents' residence, 650 I street southeast, Friday, January 6, at 2 p.m. Friends invited.			
Thorne, Mary E.	d. 23 Nov 1889	81 yrs. 6 mos.	R97/339
Thorn. Departed this life, Saturday, November 23, 1889 at 7:45 a.m. Mary A. Thorn, aged 81 years 6 months. May she rest in peace Funeral from the residence of her son-in-law Richard E. Ball, 511 S. Capitol street southwest at 10 a.m. on Monday.			
Thorne, U. Guy	d. 5 Oct 1903	17 yrs. 11 mos. 1 days	R114/216
Thorne. On Monday, October 5, 1903, at 9:30 a.m., at his residence, Pennsylvania avenue, Twining City, D.C., Guy, the beloved son of Aloysius and Indiana E. Thorne, aged 17 years 11 months and 1 day. Dearest son, thou hast left us, We thy loss deeply feel; But 'tis God that has bereft us, He can all our sorrows heal. By His Parents Funeral will take place from the chapel in Congressional cemetery on Wednesday, October 7, at 3 o'clock p.m. Friends and relatives are respectfully requested to attend.			

Name	Birth/Death	Age	Range/Site
Thornes, Thomas	b. 1805 - d. 27 Jul 1842		R72/226
Thornes. In this city on last evening at the Globe Hotel, after an illness of eight days, Mr. Thomas Thornes, a native of Shropshire, England and for the last eight years a resident of Philadelphia, Pa. His acquaintances are invited to attend his funeral this afternoon at 4 o'clock.			
<i>** Reinterred from St. John's, July 1860 **</i>			

Name	Birth/Death	Age	Range/Site
Thornett, Agnes Ruffin	d. 5 Sep 1891	1 yr. 5 mos.	R97/343
Thornett. On Saturday, September 5, 1891 at 6 o'clock p.m., Agnes Ruffin, youngest daughter of A.R. and A.V. Thornett, aged 1 year 5 months.			
Thornett, Alfred Richardson	d. 16 Aug 1893	48 yrs.	R97/343
Thornett. Wednesday, August 16, 1893, at his late residence, Anacostia, D.C., Alfred Richardson Thornett, in the 49th year of his age, late clerk appointment division, Treasury Department. Funeral from Emanuel Episcopal Church at 4:30 p.m., Friday, August 18, 1893, Anacostia, D.C. Friends of the family respectfully invited.			
Thornett, Augustus Chippendale	d. 14 Jun 1908		R150/210
Thornett. On Sunday, June 14, 1908 at 6 a.m. at Providence Hospital, Augustus Chippendale, husband of the late Mary Thornett (nee Sweeney) and son of Capt. Thomas Bradley and the late Grace Thornett. Funeral from the residence of his brother, 234 9th street northeast, Tuesday, June 16 at 2:30 o'clock. Interment in Congressional cemetery. Relatives and friends respectfully invited (Baltimore and Hampton, Va. papers please copy).			
<i>The Evening Star, June 15, 1908, p. 4</i>			
<i>Funeral of A.C. Thornett</i>			
<i>Services to Be Held Tomorrow From Residence of Brother</i>			
Funeral services for Augustus Cheppendale Thornett, who died early yesterday morning at Providence Hospital, will be held at the residence of his brother, F.A. Thornett, 234 9th street northeast, tomorrow afternoon at 2:30 o'clock. Interment will be in Congressional cemetery.			
Mr. Thornett was fifty-one years of age, and had been employed in a clerical capacity for a number of years by the Chesapeake and Potomac Telephone Company. He was taken ill one month ago, and shortly thereafter was removed to Providence Hospital. Death was due to a complication of diseases.			
Two children, Helen Louise Thornett and Alfred Richardson Thornett, fourteen and twelve years of age, respectively, survive Mr. Thornett.			
Thornett, Elizabeth	d. 10 Jun 1875	85 yrs.	R4/135
Thornett. On the 10th instant at the residence of her son, 1011 24th street northwest, loved by all who knew her, Elizabeth Thornett, of London, in her 86th year, widow of the late Thomas Thornett, Esq. Of Gloucester, England.			
Thornett, Harry Colton	d. 3 Oct 1888	8 yrs. 7 mos. 18 days	R97/343
Thornett. On October 3, 1888, Harry Colton, son of A.R. and V.A. Thornett, aged 8 years 7 months 18 days. Funeral from residence 263 Jackson street, Anacostia, at 3 p.m., 4th instant. Friends and relatives respectfully invited to attend.			

Name	Birth/Death	Age	Range/Site
Thornley, Martha E.	d. 28 Feb 1892		R41/33
Thornley. On February 28, 1892, at her residence, 213 New Jersey avenue northwest, Mrs. Martha E. Thornley, nee McComb, widow of the late Thomas Thornley. Funeral private.			
Thornley, Thomas	d. 21 Nov 1885		R41/31
<i>The Evening Star, October 15, 1858</i>			
<i>The Wardenship of the District Penitentiary</i>			
It seems to be understood that Mr. Thornley, the present warden of the penitentiary of the District of Columbia, has resigned in order to give the President (<i>Buchanan</i>) an opportunity to select a successor in the position without embarrassment, we take it. It is further understood that our fellow-citizen, Mr. Charles P. Sengstack, who some years ago filled the position most efficiently and satisfactorily, will probably succeed Mr. Thornley--an appointment which will be as well received by the part and public of the District as any other to the position which the President could make.			
Thornley, Thomas James	d. 13 May 1856	4 yrs. 3 mos. 15 days	R41/31
Thornley. Drowned yesterday afternoon, May 13 off the Penitentiary wharf in this city, Thomas James Thornley, only son of Thomas and Mary E. Thornley, aged 4 years 3 months 15 days. His funeral will take place from the Warden's apartments of the penitentiary on Thursday, the 15th instant at 2 o'clock p.m.			

Thornton, Anna M. Wife of Dr. William Thornton, Daughter of Ann Brodeau.	d. 16 Aug 1865		R33/41
--	----------------	--	---------------

Perley's Reminiscences, p. 60

After the death of Dr. Thornton and of his accomplished wife, it became known that she was the daughter of the unfortunate Dr. Dodd, of London, who was executed for forgery in 1777. Her mother emigrated to Philadelphia soon afterward, under the name of Brodeau, and brought her infant daughter with her. In Philadelphia she opened a boarding-school, which was liberally patronized, as she had brought excellent letters of recommendation and displayed great ability as a teacher. The daughter grew up to be a lady remarkable for her beauty and accomplishments and married Dr. Thornton, who brought her to Washington in 1800.

Thornton, Benjamin F. Thornton. On January 19, 1912 at 10:25 o'clock at his son's residence, 739 7th street n.w., Benjamin F. Thornton aged 82 years. Funeral Monday morning at 10 o'clock. Relatives and friends invited to attend.	d. 19 Jan 1912	82 yrs.	R147/218
--	----------------	---------	-----------------

Thornton, Charlotte E. Thornton. Departed this life, Thursday, January 18, 1912 at 2:15 a.m., Charlotte E., the beloved wife of John R. and devoted other of Richard, Willie and Edward Thornton and Mrs. W. Wilker. Funeral Saturday, January 20 at 3 p.m. from her late residence, 734 10th street southeast. Friends and relatives invited to attend. Interment at Congressional Cemetery.	d. 18 Jan 1912		R78/E-2
---	----------------	--	----------------

Thornton, Ella E. Thornton. On Monday, June 8, 1903 at 2 a.m., Ella E. Thornton, beloved wife of William M. Thornton and loving daughter of John M. and Mary F. Gould. Funeral Wednesday, June 10 at 2 p.m. from parents residence No. 2500 F street northwest. Relatives and friends invited to attend.	d. 8 Jun 1903		R147/234
--	---------------	--	-----------------

Thornton, George T. <i>The Evening Star, January 12, 1925, p. 5</i> <i>George T. Thornton Dies In Home Here</i> <i>Was Employed by Gas Light Company for 40 Years -- Funeral Tomorrow</i> George T. Thornton, formerly employed by the Washington Gaslight Company for nearly 40 years and a member of the Association of Oldest Inhabitants of the District of Columbia, died here Saturday after a lingering illness. Mr. Thornton resided at 14 S street.	b. 20 Jul 1848 - d. 13 Jan 1925		R43/61
---	---------------------------------	--	---------------

Born in Baltimore, July 20, 1848, he came to this city in 1865 and went to work in the navy yard, where he stayed for several years. Following he worked as a conductor and transfer agent for the old Washington and Georgetown Railway, now the Capital Traction Company, for a number of years.

Mr. Thornton was retired by the Washington Gas Light Company a short time ago. He is survived by his son, William A. Thornton and a grandson, William R. Perry.

Funeral services will be conducted at the chapel of Charles B. Zurhorst, 301 East Capitol street, tomorrow afternoon at 2:30 o'clock. Rev. S.T. Nicholas, pastor of the Keller Memorial Lutheran Church, will officiate. Interment will be in Congressional Cemetery.

Thornton, Harriet A. Thornton. On February 27, 1889 at 12:05 o'clock a.m., Harriet A., relict of the late John M. Thornton. Funeral from the residence of her sister, Mrs. J.T. Callan, 108 8th street n.e., Friday, March 1 at 10 o'clock a.m. Friends and relatives invited to attend.	d. 27 Feb 1889		R96/356
--	----------------	--	----------------

Thornton, Isaac Thornton. On April 6, 1889 of cerebro spinal meningitis, Isaac Thornton, aged 45 years. Funeral will take place from his late residence, 735 9th street n.w. at 1:30 p.m. on Tuesday the 9th inst. Friends and relatives are invited.	d. 6 Apr 1889	45 yrs.	R97/366
---	---------------	---------	----------------

Thornton, Mrs. Jane Thornton. At the house of her daughter, Mrs. Seaton, Mrs. Jane Thornton, at the advanced age of 79 years, many of which she had passed in the service of that God who early sought and found by her, shed over her couch of pain the comfort and peace of mind that can spring only from Him. The friends of the family are respectfully invited to attend her funeral from her late residence on C street between 4 1/2 and 3d, this day at 3 1/2 o'clock p.m.	d. 14 Mar 1852		R53/40
---	----------------	--	---------------

Thornton, John M.	d. 31 Mar 1875	60 yrs.	R65/230
--------------------------	----------------	---------	----------------

Thornton. On March 31, John M. Thornton, aged 60 years. The friends of the family are invited to attend the funeral from his late residence 107 Pennsylvania ave. west on Friday, April 2 at 10 o'clock (Philadelphia papers please copy).

The Evening Star, April 1, 1875

Locals

Capt. John M. Thornton, for nearly thirty years a resident of this city, died yesterday at the age of 60 years, of consumption. He served in the Mexican War, and was afterwards a lieutenant in the Continental Guards, a popular organization here 20 years ago. The funeral services will take place at 10 o'clock tomorrow morning at the residence of his family, No. 107 Pennsylvania avenue.

Thornton, John Robert	d. 26 Jul 1932		R78/E-2
------------------------------	----------------	--	----------------

Thornton, John Robert. On Tuesday July 26, 1932, John Robert Thornton, beloved husband of the late Charlotte E. Thornton. He is survived by a daughter and three sons, Mary Jane Wilker; Richard, William and Edward Thornton. Funeral from his late residence, 734 10th street southeast, Thursday, July 28 at 2 p.m.

Thornton, Laura Hayes	d. 31 Aug 1924	87 yrs.	R34/102
------------------------------	----------------	---------	----------------

Thornton. Departed this life on Sunday, August 31, 1924, at 2:45 a.m., at her residence in the Cumberland Apartments, Mrs. Laura Hayes Thornton, nee Stettinius, wife of the late Champe B. Thornton, Jr., and beloved mother of Heber L., Grayson L. and Rosalie Conness, in her 88th year. Funeral services at the Ascension Church Tuesday afternoon at 2:30. Interment (private) in Congressional cemetery.

Thornton, Lewis	d. 22 Dec 1933		R146/176
------------------------	----------------	--	-----------------

Thornton, Lewis. On Friday, December 22, 1933, this residence, 1713 M st. n.w., Lewis, husband of the late Anne Thornton. Services at the S.H. Hines Co. funeral home, 2901 14th st. n.w. on Tuesday, December 26, at 10:30 a.m. Interment Congressional Cemetery.

Thornton, Mrs. Mariana	d. 7 Aug 1852	40 yrs.	R52/234
-------------------------------	---------------	---------	----------------

Thornton. Yesterday, in this city, very suddenly, Mrs. Marianna T. Thornton, the beloved wife of Col. J.B. Thornton of Memphis, Tennessee, aged about 40 years. She was on her way with her husband and daughter to visit their relatives in Virginia, when death so suddenly and distressingly called her from the world, furnishing a most painful and impressive admonition of the uncertainty of life.

Thornton, Margaret B.	d. 31 Dec 1904		R147/217
------------------------------	----------------	--	-----------------

Thornton. Departed this life on Saturday, Dec. 31, 1904 at 1 a.m., Mrs. Margaret Thornton, beloved wife of B.F. Thornton. Funeral services will be held at her late residence, 702 10th street n.e., Monday January 2, 1905 at 2 p.m. Friends and relatives are invited (Baltimore papers please copy).

Thornton, Mary	d. 13 Feb 1906		R54/283
-----------------------	----------------	--	----------------

Thornton. On February 13, 1906 at her sister's residence, 102 6th street southeast, May F. Thornton (nee Cadington).

A bitter grief, a shock severe,

To part with one we loved so dear.

Our love is great, we can't complain

But trust in God to meet again.

By The Family

Funeral on Friday, February 16 at 2:30 p.m.

Thornton, Mary G.	d. 10 Aug 1885		R94/301
--------------------------	----------------	--	----------------

Thornton. On Monday, August 10th, 1885, at ten o'clock a.m. of typhoid fever, Mary Grace, eldest daughter of J.L. and A.M. Thornton. Funeral from 621 Massachusetts avenue northeast Wednesday at four o'clock. Friends invited.

Thornton, Presley L.W.	d. 2 May 1912		R53/309
-------------------------------	---------------	--	----------------

Thornton. On Thursday, May 2, 1912 at his residence, 806 New Hampshire ave., P.L.W. Thornton. Funeral from Epiphany Church at 2 p.m., Saturday, May 4. Friends and relatives cordially invited.

The Evening Star, May 3, 1912, p. 22

Funeral of P.L.W. Thornton

Services Tomorrow Morning -- Interment in Congressional Cemetery

Name	Birth/Death	Age	Range/Site
<p>P.L.W. Thornton, an employee of the War Department, died at his residence, 806 New Hampshire avenue yesterday. Funeral services in charge of Rev. Dr. Randolph H. McKim will be held at the Church of the Epiphany at 2 o'clock tomorrow. Burial will be made at Congressional Cemetery. Mr. Thornton was a native of Fairfax Co., Virginia and served throughout the war as an officer of the 21st Virginia Infantry. He was badly wounded in battle and was captured by Union troops.</p>			
Thornton, Robert	d. 10 Feb 1903		R142/200
<p>Thornton. On Tuesday morning, February 10, 1903, at 5:330, Robert Thornton. Funeral will take place from his late residence, 410 8th street southeast, Thursday, February 12 at 3 o'clock. Friends and relatives invited to attend. To be buried at Congressional cemetery.</p>			
Thonrton, Walter	d. 4 Mar 1905		R54/283
<p>Thornton. On Saturday, March 4, 1905 at 4:50 a.m., Walter, beloved husband of Mary F. Thornton and only sone of the late William Thornton. Relatives and friends are respectfully invited to attend the funeral from the residence of his mother, mrs. M.J. Higgs, 1219 K street s.e. on Tuesday, March 7, 1905 at 9 o'clock a.m. to St. Peter's Church where a mass of requiem will be offered for the repose of his soul. Interment Congressional Cemetery.</p>			
Thornton, Walter E.	d. 13 Jul 1900	2 mos. 12 days	R97/366
<p>Thornton. On Friday, July 13, 1900, at 11 a.m., Walter Edwin Thornton, infant son of Walter and Kate Thornton. Funeral private.</p>			
Thornton, Dr. William	d. 28 Mar 1828	67 yrs.	R33/39
<p>Thornton. At his residence in F Street, after a tedious confinement, by malady, which he bore with unruffled resignation, the highly gifted Doctor William Thornton, one of the oldest and most respectable inhabitants of this City, and who, for many years past, presided at the head of the Patent Office, in the Department of State. His funeral will take place on Sunday next, precisely at one o'clock, when his friends, and the friends of the family, are respectfully requested to attend.</p>			
<p><i>The National Intelligencer, April 4, 1828</i> <i>The Late Doctor William Thornton</i> The funeral of the late Doctor Thornton took place last Sunday; and on that occasion, every honor that could be shown, either by citizens or strangers, to solace his amiable and bereaved family, and evince the sincerity of public regret for his merits and memory was manifested. His body was accompanied to the place of interment by the President of the United States (John Quincy Adams), the Heads of Departments, members of Congress, and functionaries of the Corporation. And, on this melancholy occasion, the associates of the Columbian Institute having voted to wear badges of mourning for him, were joined by the medical and other learned societies to which he belonged, and by other respectable citizens who all discovered unusual sympathy, in paying this last tribute of respect to his remains. If the practice of lavishing obituary praise, in all our public journals, had not almost broken down the distinctions between merit and mediocrity, and depreciated the value of any expressions of public opinion, it would be a sadly pleasing employment to sketch the biography of Doctor Thornton, whose genius most certainly has not a thing of every-day growth. But, the abuse to which we allude, will confine us to the meager detail of a few obituary and broken sentences. Doctor William Thornton was an adopted American citizen. He was born in the British West Indies, in a family affluent and respectable. He was educated in classical learning, and for his profession, in the best schools in Edinburg. Here, after a residence of some years, he took his medical degrees, extolled for gifts and attainments. After traveling subsequently for several years in Europe, he returned, in the bloom of manhood, to America; and, having happily married in Philadelphia, this country thence forth became the land of his choice. During the first Administration, he was introduced to President Washington, whose regard he conciliated, and by whom, having been appointed a Commissioner for laying out this Metropolis, and fixing his future residence here, he may be considered as one of its founders. As soon as the Patent Office in the State Department became established in Washington, he was invited to preside over its important duties, a function, which, during four successive Administrations, he has ably fulfilled. Doctor Thornton was distinguished by a clear understanding, a tenacious memory, and an exuberant imagination. Highly gifted by nature, those gifts were exalted by an excellent education. His benevolence expanding into philanthropy, was active and boundless. Witness the early, eager, and disinterested effects of argument and eloquence which are embodied in his memorials, some of which preceded public opinion, and probably contributed to incline its tardy prudence in favor of Greek liberty, and South American Independence. To try, indeed, to do great good to great members of unhappy men, constituted the ruling effort of his life. His temperament was highly sensitive, and of course, his character was not exempt from those alloys that are blended with genius, and which we must take with it, or be content to live without it. He was constant and warm in his friendships, open and, decided in his enmities. His love of knowledge was great; his love of liberty greater; but his greatest love was that of truth. Truth he incessantly sought, through every avenue of science or literature, and fearlessly pursued through the whole course of his career with unabated ardor. In every relation of social life,</p>			

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

and emphatically in all its endearing charities, he was exemplary. In fine, a more fervent patriot and philanthropist never existed; nor a kinder kinsman, more devoted husband, or truer friend. C.

Perley's Reminiscences, p. 60

Prominent as an adopted citizen of Washington and as a personal friend of President Adams was Dr. William F. Thornton, Superintendent of the Patent Office, who had by personal appeals to his conquering countrymen, in 1814, saved the models of patents from the general conflagration of the public buildings. He was also a devoted lover of horse-racing, and on one occasion, when he expected that a horse of his would win the cup, Mr. Adams walked out to the race-course to enjoy the Doctor's triumph, but witnessed his defeat.

Lived at 1331 F street and also 3221 Bridge street

Thornton, William A.	d. 6 May 1939	57 yrs.	R42/62
-----------------------------	---------------	---------	---------------

Thornton, William Alfred. Suddenly on Saturday, May 6, 1939, William Alfred Thornton, beloved son of the late Sarah Hayes and George Taylor Thornton. Funeral from the Zurhorst funeral parlor 301 East Capitol street on Monday, May 8, at 2 p.m. Interment Congressional Cemetery.

Thornton, William A. Washington Lodge, No. 15, B.P.O Elks, will convene in session of sorrow at 7:30 p.m., Sunday, May 7, for the purpose of paying tribute to the memory of our late brother, William A Thornton, class of December 17, 1913 who passed to the Grand Lodge of the Hereafter, May 6, 1939. Elk services at Zurhorst's chapel, 301 East Capitol st. at 3 p.m.

By order of Harold T. Pease, Exalted Ruler

Attest: W.S. Shelby, Secretary

The Evening Star, May 6, 1939, p. A-2

Autopsy Set in Death of Man on Sidewalk

An autopsy was ordered today in the death of William A. Thornton, 57, 3121 Mt. Pleasant street n.w. who collapsed on the sidewalk at New Jersey avenue and H streets n.w. yesterday.

Mr. Thornton was pronounced dead by a Casualty Hospital ambulance doctor. The city directory lists Wiliam A. Thornton of that address as a Government Printing Office, linotype perator.

The Evening Star, May 7, 1939, p. A-6

Death Certificate Issued

A certificate of death from natural causes in the case of William A. Thornton, 57 of 3121 Mt. Pleasant street N.W. was issued yesterday by Coroner A. Magruder MacDonald following an autopsy.

Mr. Thornton was pronounced dead by a Casualty Hospital physician after he had collapsed on the sidewalk at New Jersey ave. and H street N.W., Friday.

Name	Birth/Death	Age	Range/Site
Thorpe, Alfred	b. 26 Feb 1878 - d. 5 Oct 1883		R11/109
Thorpe. On October 4, 1883 at quarter to 3 o'clock p.m., Alfred, beloved son of John T. and Elizabeth Thorpe aged 4 years 7 months 4 days. Also, Mary G., only daughter fell gently asleep in Jesus, October 5 at quarter to 6 o'clock p.m. aged 6 years 2 months. Funeral will take place from their parents' residence, No. 909, East Capitol street Sunday, 7th inst. at 2:30 p.m. Relatives and friends are invited to attend.			
Thorpe, Charles J.	d. 13 May 1925	74 yrs.	R91/121
<i>The Evening Star, May 15, 1925, p. 25</i> <i>Charles J. Thorpe, 74, Stonecutter, Expires</i> <i>Member of Oldest Inhabitants Worked on Capitol and Washington Monument</i> Charles J. Thorpe, 74 years old, a stonecutter who did work on the Capitol, Washington Monument and the Public Library, died at his residence, 1405 South Carolina avenue southeast, Wednesday. Mr. Thorpe was a member of the Association of Oldest Inhabitants of the District of Columbia.			
Born in England, Mr. Thorpe emigrated to this city with his parents when a small child, and had lived here ever since. He was a member of the Knights of Pythias.			
He is survived by three sons, George Thorpe of Florida, Arthur Thorpe and Charles Thorpe of this city; two brothers, Al Thorpe of this city and George Thorpe of Kansas City, and two sisters, Mrs. Fanny Clarke and Mrs. Margaret Carll.			
Funeral services will be at the residence tomorrow afternoon at 3 o'clock. Interment will be in Congressional Cemetery.			
Thorpe, George V.	d. 27 Nov 1892	68 yrs.	R11/107
Thorpe. Suddenly on Thursday, November 24, 1892 at 8 a.m. of heart failure, George V. Thorpe, aged 68 years at his residence, No. 20 9th street northeast. Funeral Sunday, November 27 at 2 p.m. from Waugh Chapel, 3d and A streets northeast. Relatives and friends invited to attend.			
Thorpe, Ida W.	d. 7 Dec 1897	31 yrs.	R134/180
Thorpe. On Tuesday, December 7, 1897 at 10:10 p.m., Ida V., beloved wife of Benjamin R. Thorpe, in her 32nd year. Funeral from her late residence, 728 19th street northeast on Thursday at 2 p.m. Relatives and friends invited.			
Thorpe, John T.	b. 16 Apr 1881 - d. 6 Oct 1883		R11/109
<i>The Evening Star, December 8, 1883</i> <i>Sunday Funerals</i> The three little children of Mr. John T. Thorp, living on East Capitol Street between 9th and 10th streets, were buried yesterday afternoon in the same grave at Congressional cemetery. The eldest died Thursday of croup. The youngest died Friday, and Saturday the third died.			
Thorpe, Mary G.	d. 27 Oct 1872		R11/106
Thorpe. Suddenly on Sunday evening, the 27th instant, Mrs. Mary G. Thorpe, wife of George Y. Thorpe. Her funeral will take place from the residence, No. 20 9th street N.E. on Tuesday afternoon, the 29th inst. At 3 o'clock. Friends of the family are invited to attend.			
Thorpe, Mary G.	b. 30 Jul 1876 - d. 4 Oct 1883		R11/109
Thorpe. On October 4, 1883 at quarter to 3 o'clock p.m., Alfred, beloved son of John T. and Elizabeth Thorpe aged 4 years 7 months 4 days. Also, Mary G., only daughter fell gently asleep in Jesus, October 5 at quarter to 6 o'clock p.m. aged 6 years 2 months. Funeral will take place from their parents' residence, No. 909, East Capitol street Sunday, 7th inst. at 2:30 p.m. Relatives and friends are invited to attend.			

Name	Birth/Death	Age	Range/Site
Thrift, Blanche	d. 17 Feb 1973		R116/226
Thrift, Blanche E. On Saturday, February 17, 1973 at Masonic and Eastern Star Home, 6000 New Hampshire avenue n.e., Blanche E. Thrift, wife of the late Leonard E. Thrift; mother of Carroll E. Mack and Mrs. Mrs. Martha E. Brett; sister of Clark M. Davis and James P. Davis. She is also survived by four grandchildren, 9 great grandchildren and two great grand children. Friends may call at the Hines Rinaldi Funeral Home 11800 New Hampshire avenue, Silver Spring, Md. where services will be held on Tuesday, February 20 at 1 p.m. Interment Congressional Cemetery. The family suggests that expressions of sympathy may be made in the form of contributions to the Masonic Eastern Star Home.			
Thrift, William M.	d. 12 Feb 1912		Public Vault®
Thrift. On Monday morning, February 12, 1912 at 1:45 o'clock at his home, 487 F street s.w., William S., husband of Ellen E. Thrift. Funeral from his late residence, Tuesday, February 12 at 2 o'clock. Relatives and friends invited. Interment private Please omit flowers.			

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

Throckmorton, Hugh William d. 5 Oct 1910 74 yrs. **R81/143**
 Throckmorton. On Wednesday, October 5, 1910 at 5:20 p.m. at the residence of his son, Horace W. Throckmorton, 114 12th street northeast, Hugh William Throckmorton in the 75th year of his age. Funeral at 9 a.m. Friday, October 7, 1910 from the Church of the Holy Comforter, 14th and East Capitol street northeast. Interment private.

Throckmorton, Rebecca d. 24 Mar 1895 57 yrs. **R81/143**
 Throckmorton. On Sunday, March 24, 1895, at 10:35 p.m., at her residence, 1416 15th street northwest, after a long and painful illness, Rebecca Ellen Throckmorton, wife of Hugh William Throckmorton, and daughter of the late Hon. Charles Horace Upton, in the 58th year of her age. Funeral from St. Matthew's Church, 15th and H streets, with high mass at 10 a.m., Wednesday, March 27.

The Evening Star, March 28, 1895

Her Will Filed

The late Mrs. Rebecca Ellen Throckmorton by her will filed for probate today, left her house, 1221 W street to Cecilia Rebecca Greer and Frances Estelle Throckmorton, her daughters. The house, 1416 15th street is to become the property of the husband of the deceased, Hugh William Throckmorton who is named as executor without bond. A number of small bequests were also made.

Name	Birth/Death	Age	Range/Site
Throop, Anna E.	d. 20 Oct 1906		R41/38
Throop. On Saturday, October 20, 1906 at 2:30 p.m., Annie E. Throop, widow of the late Benjamin F. Throop. Funeral from Hurdle and Bayliss' chapel, 5th and H streets northwest at 11 a.m., Tuesday, October 23. Funeral private.			
Throop, Benjamin F.	d. 3 Jun 1893	60 yrs.	R81/52
Throop. Benjamin F. Throop, plate printer, husband of Annie E. Throop, departed this life Saturday morning, June 3, 1893 aged 60 years. Funeral will take place from his late residence, 531 9th street southeast, Tuesday, June 6 at 5:30 p.m. Relatives and friends invited to attend.			
Throop, Benjamin Franklin	d. 19 Jun 1874	8 mos.	R41/51
Throop. At 8 o'clock a.m., Friday, June 19, Benjamin Franklin, twin son of Benjamin F. and Annie E. Throop, aged 8 months. Funeral will take place from No. 513 9th street s.e., Sunday, at 4 o'clock p.m.			
Throop, Edward Everett	d. 28 Oct 1844	3 yrs. 1 mo.	R41/51
Throop. On the 28th instant, Edward Everett, son of J.V.N. and Meline Throop, aged 3 years and 1 month.			
Throop, John V.	d. 28 Sep 1878	10 yrs. 8 mos.	R88/58
Throop. Suddenly on September 28, 1878, John Throop, aged 10 years 8 months, only son of B.F. and Annie E. Throop. Relatives and friends are respectfully invited to attend the funeral at the residence of his parents, No. 531 9th street southeast, Tuesday, October 1 at 4 o'clock p.m.			
<i>The Evening Star, September 30, 1878</i>			
<i>Accidentally Drowned</i>			
John Throop, in company with three companions--Harry Cross, Frank Kelly and Albet Wilkinson--went out fishing Saturday afternoon in a boat near the Navy Yard, when Throop fell overboard and was drowned. The body was recovered yesterday, and Coroner Patterson decided that no inquest was necessary, as the drowning was accidental.			
Throop, John Van Ness	d. 3 Jul 1860		R41/53
Throop. In this city on the 3d inst., John Van Ness Throop, in the 63d year of his age, after a protracted illness, a native of Hudson, New York. His funeral will take place from his late residence at 4 o'clock p.m. on Thursday the 5th inst. His friends and acquaintances are invited to attend (Boston papers copy).			
<i>The Evening Star, July 11, 1860</i>			
<i>Obituary</i>			
A friend who has known the late estimable John Van Ness Throop as a citizen of Washington for thirty years past, takes occasion to pay a brief passing tribute to his memory. Born at Chatham, in the State of New York, on the 15th April, 1794, he was the son of Major Daniel Throop, a brave officer and soldier of the revolution, and the grandson of Col. Benjamin Throop, who served his country with great gallantry and renown to himself throughout that struggle. He (Col. B. Throop) led a hundred Mohican warriors into Canada in behalf of the Colonies; was by Montgomery's side at his death; and participated in the memorable battles of Long Island, White Plains, Saratoga, and Monmouth, at the latter of which he was wounded. His grandson, the immediate subject of this notice was endowed with more than an ordinary share of honorable revolutionary sentiments, which thus inherited, gave tone to his sentiments and character through life. Endowed with keen perceptions, he was remarkable in early life, not only for the geniality of his disposition, but for remarkable readiness of mind, rendering him the life and soul of the social circle at home or abroad. High spirited, proverbially, he was equally kind hearted, loving those connected with him by the ties of relationship or friendship, with no ordinary affection. When in the prime of life, he had no professional superior as an engraver, in the country, and as a man he was honest and ingenious in his nature, to a fault. His death, which took place in this city on the 3d of July last, leaves a vacuum in many hearts--of wife, children, and friends--that never will be filled on this side of the grave.			
Engraver and Copper Plate Printer, north side Pennsylvania ave. between 9 and 10th west (Wash. Dir. 1834)			
Throop, Lena	d. 23 Jan 1912	46 yrs.	R41/38
Throop. On Tuesday, January 23, 1912, Lena Throop in her 47th year. Funeral from W.W. Deal & Co's funeral parlors, 816 H street northeast on Thursday, January 25 at 11 a.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Throop, Mrs. Melvina V.D.	d. 20 Apr 1881	73 yrs.	R41/52
Throop. April 20, 1881, Mrs. Melvina V.D., consort of the late J.V.N. Throop, aged 73. Funeral from the residence of her son, Benjamin F. Throop, No. 531 9th street southeast on Friday at 3:30 p.m. Relatives and friends of the family are respectfully invited to attend.			
Throop, Nathan H.	d. 10 Oct 1856		R41/52
<i>The Evening Star, October 9, 1856</i>			
<i>A Washington Victim</i>			
Among the victims at the Baltimore riots, yesterday, was a citizen of Washington, a young man named Nathan H. Throop, son of J.V.N. Throop, the engraver. He fell at the corner of St. Paul and Monument streets, and was carried to the street, where a medical examination being made, a ball was discovered to have entered his left temple and passed through the brain to the opposite side. Another ball lodged in the right shoulder, and the arm was severely cut, as if by a knife. The <i>Baltimore Sun</i> of today speaks of him as of having been last night pronounced in a hopeless condition, with the brains oozing from the wound in his head; but on inquiry at the house of his parents we learn that he is alive today and able to converse.			
<i>The Evening Star, October 11, 1856</i>			
<i>The Condition of Young Throop</i>			
The Baltimore Sun of this morning says, "Nathan H. Throop, the young man from Washington city, wounded during the election riots, still lingers at the house of officer Morgan. He yesterday morning appeared somewhat easier and partook of food. He was also able to converse with his parents who have arrived in the city and are in attendance upon him. Prof. Smith, who has him in charge, is of the opinion that though he may possibly survive a few days longer, he cannot possibly recover, as the ball in his head cannot be found and must produce inflammation and consequent death. Of the remaining wounded, so far as we could ascertain, there is no serious apprehensions of fatal results, all their cases evidencing improvement."			
<i>The Evening Star, October 13, 1856</i>			
Dead. The Perseverance engine house flag is at half mast for the death of young Throop who we learned died in Baltimore at 7 o'clock this morning. The remains will be brought to this city in the afternoon train.			
<i>The Evening Star, October 14, 1856</i>			
<i>The Death of Young Throop</i>			
The Baltimore Sun of this morning says: "As was anticipated by the physicians in attendance upon Nathan H. Throop, the young man from Washington city, who was wounded in the late election riots, his injuries terminated fatally on yesterday morning about eight o'clock, he having shown signs of a speed dissolution on Sunday afternoon, and continued to sink gradually up to the time stated, when he breathed his last without any apparent increase of pain. Coroner Chalmers was summoned and proceeded to hold an inquest over the remains and there being no evidence direct as to the shooting, a post mortem examination was made by Drs. Smith and Johnson. They found that the slug had struck the middle of the left temple passing obliquely through the skull backwards and towards the other side, making a breach through the substance of the part of the left hemisphere of the brain, perforating the dura mater of the cerebrum and lodging under it, against the inner surface of the skull where it was found. This wound, in their opinion, caused his death. The jury thereupon rendered a verdict that his death was caused by a ball from fire arms by some party to them unknown.			
At 4 o'clock in the afternoon the remains were removed to the depot attended by his relatives and a number of friends, who left for Washington with them in the five o'clock train. His funeral will take place from the residence of his parents, No. 500 Pennsylvania avenue, Washington, during today. This makes the fifth victim of the disgraceful and inhuman riots of Wednesday last.			
<i>The Evening Star, October 14, 1856</i>			
<i>The Death of Young Throop</i>			
The Baltimore Clipper of this morning almost goes into black over the death of Young Throop of this city, killed in the recent Baltimore election riots, characterizing him as a "young and promising American" and abusing our foreign-born citizens in its well known way, of course, in the same connection.			
The citizens of this city, many of whom knew the lawless and otherwise disreputable character of this young man well, will be surprised to see the Clipper's statements.			
Now, we have to say that the deceased was well known to the police of Washington as one of the most desperate of a gang of young rowdies, thieves and desperados, and had himself not infrequently been in the hands of officers of justice under charges of stealing, rowing, etc. On the day before the Baltimore election, he applied to a respectable citizen of Washington, who had been in the habit of hiring to him a gun for			

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

hunting, for a revolver, boasting that his purpose was to shoot a foreigner, and saying that he was going to Baltimore. He was refused. He then applied to another citizen for one, who also refused to let him have it on being cautioned by the person who had first refused him.

Previous to being shot he was seen to fire two shots at the Democrats from behind a grating near the base of the Washington Monument. This we learned yesterday from one of the first citizens of Baltimore. There is not a shadow of doubt of the truth of that fact, which will be proved beyond all question when the circumstances of the fight at the Baltimore election shall be investigated.

We repeat this city held no more disreputable, mischievous and dangerous youth of his age than this "young and promising American" of the Clipper, who was pretty much such another as Washington Nailor, Ray, Croggin, Bailey and Co.

In view of these facts, our fellow-citizens, hundreds of whom are personally aware of their truth, will comprehend that this misguided young man, who had been a nuisance and a terror here for years, has simply met the fate that is apt to overtake such evildoers.

The Evening Star, October 16, 1856

The Death of Young Throop.

The following is an extract from the article in the Baltimore Clipper of Tuesday last, which devolved on us what we regarded to be a duty to criticize it as it was criticized on the same day in the Star:

"Death of Young Throop – Nathan H. Throop, the victim of a depraved and bigoted mob of Irish, died at the residence of officer James Morgan, No. 85 Ross street, at quarter past eight o'clock yesterday morning. It will be recollected that this young man, but little over nineteen years of age, was standing quietly in the neighborhood of Mount Vernon Place on election day, when the Irish, with all the fury of their illiterate and demon-hearted race, rushed up the street, and finding nothing more formidable to heap their vengeance upon, one of them fired at him, and he fell wounded in the leg. Whilst in this helpless condition—a condition which would excite the commiseration of any man with the least spark of human kindness in his breast—another Irishman approached, and, placing his musket within a few feet of him, fired a slug into the brain, and, as he fell over upon the pavement, the Irishman pierced him through the arm with the bayonet attached to his musket, and rifled his pockets of all the money they contained. There were five bullets in different parts of his body. It seems too shocking for contemplation. A young and promising American shot down in the streets of his country by a band of transported and beggarly foreigners, and whilst gasping from the effects of his fatal wounds to be robbed. This murder is almost without a parallel in heinousness."

This article, embraced as will be perceived, seeping and unjustifiable charges against a large and worthy class of our fellow-citizens, as well as false statements as to the circumstances under which the unfortunate youth received his death wound.

This morning, we are informed by a citizen of well known character and deserved influence, that the unfortunate youth had for the last two years been almost immediately under his eye, and had given, so far as he could perceive, every promise of making a useful citizen, notwithstanding his more youthful aberrations. We publish the fact with more true pleasure than we can express, because though impelled by what we thought to be a grave duty to the public involved on us, our sympathy with the parents of the deceased was and is as active and sincere as that of any man in this community.

We deplore that the unfortunate youth failed to be guided by what we learn to have been the earnest advice of his older brother given on the morning of the sad affair, to keep away from the scene of the contest.

Throop, Nathan Hale	d. 22 Jun 1874	8 mos. 5 days	R41/51
----------------------------	----------------	---------------	---------------

Throop. On the morning of the 22d, Nathan Hale, twin son of Benjamin F. and Annie E. Throop, aged 8 months 5 days. Funeral will take place Tuesday, 23d inst. From the residence of his parents, No. 531 9th street s.e. at 5 o'clock p.m.

Throop, Sella Mary	d. 29 Feb 1876	7 mos. 10 days	R88/60
---------------------------	----------------	----------------	---------------

Throop. On the morning of the 29th instant, Sella Mary, infant daughter of Benjamin F. and Mrs. Ann E. Throop, aged 7 months and 10 days. Funeral at 4 o'clock p.m., Wednesday, 1st March, from parents' residence, 531 9th street southeast. Friends and acquaintances respectfully invited.

Name	Birth/Death	Age	Range/Site
Thrush, John E.	d. 25 Oct 1892	26 yrs.	R55/311
<p>Thrush. Suddenly on October 25, 1892, at 6:45 a.m., John E., beloved husband of Columbia G. Thrush in the 27th year of his age. Funeral from the residence of his father-in-law, No. 412 8th street southwest, Thursday, October 27, at 3 p.m. Friends and relatives invited to attend. (Baltimore papers please copy).</p> <p><i>The Evening Star, October 26, 1892</i></p> <p><i>A Railroad Tragedy</i></p> <p><i>The Inquest Today in the Case of Brakeman Thrush</i></p> <p>Deputy Coroner Schaeffer today held an inquest at the fourth precinct station in the case of John Thrush, the brakeman who was killed early yesterday morning by being struck by a locomotive on the Pennsylvania road between the Navy Yard tunnel and the Pennsylvania avenue bridge.</p> <p>The first witness called was the engineer of the train which struck Thrush, Henry Boyer, who gave his residence as 137 D street southeast. The witness testified to being engineer of train 304 of the Baltimore and Potomac road and to having left the depot here at 6:36 yesterday morning with the passenger train north. Midway between the Navy Yard tunnel and the Pennsylvania avenue bridge, said the witness, is a block signal station right on the curve. The station is somewhat difficult to see. "Yesterday morning," said the witness, "I was looking out for the signal and when I saw that the block was all right I pulled open the throttle and at almost the same time I saw a man standing right on the track almost twenty or twenty-five feet from us. We were going about twenty or twenty-five miles an hour. He was standing sidewise to us and facing a train on the opposite track. I applied the brakes and pulled the whistle."</p> <p>"At the first blast the man raised his head and made an effort to get off the track, but we were too close and he was struck, almost immediately. I judge he was struck by the bumper on the left side."</p> <p>The witness testified that the air brakes were in good condition and that at the rate he was going it was impossible to stop inside of 200 or 300 yards.</p> <p>He did not know whether he had really struck the man until he saw him lying in the ditch. He stopped his train, backed, and reported the accident to Wilmington, leaving the body with the crew of the freight.</p> <p><i>What Mr. Fenton Saw</i></p> <p>The second witness was Engineer Fenton of the freight train of which Thrush was a brakeman. He said he was on the Pennsylvania avenue siding and just pulling out for Washington. Just as he was getting out of the siding he saw the conductor of his train (Sheets) and Brakeman Thrush standing together. As he passed the conductor jumped on the train. "Just about this time," said the witness, "I heard the approaching train blowing a danger signal. I looked out of the window and saw Thrush standing on the north bound track. Almost instantly the other engine struck him. He was thrown almost thirty-one feet, right up against our train." Witness did not know why Thrush was standing on the track, probably, however, to get aboard the end of the train. So far as he knew the dead man was perfectly sober.</p> <p>H. Swan, a flagman, and Chas. Sheets, conductor of the freight were also examined.</p> <p>Several jurymen and the coroner asked the witnesses questions in an effort to bring out the reason for the curve on the railroad at this point. Witnesses did not seem to know, except to get the road into the city.</p> <p><i>The Verdict.</i></p> <p>The verdict of the jury was of accidental death, that is "that the said John Thrush came to his death about 6:45 a.m., October 25, 1892, on the track of the Baltimore and Potomac railroad, of concussion of the brain, the result of being struck by a locomotive. From the evidence we believe that the accident was unavoidable and not due to neglect on the part of the engineer or the employees of the road."</p>			
Thrush, Minna Magdalen	d. 27 Aug 1892	10 mos.	R97/245
<p>Thrush. On Saturday, August 27, 1892, 2:15 a.m., Minna Magdalen, infant daughter of John E. and Columbia G. Thrush, aged 10 months. Funeral from her parents' residence, 326 13th street southwest, Sunday, 3 o'clock p.m. Friends and relatives invited to attend (Baltimore papers please copy).</p>			

Name	Birth/Death	Age	Range/Site
Thruston, (Child) Sites 10-12 purchased by Thomas Thruston	d. 14 Jul 1835	5 mo.	R36/12
Thruston, Alfred B. Thruston. On Friday morning after a lingering illness in the 44th year of her age, Alfred B. Thruston, son of the late Judge Thruston, leaving a family and a numerous circle of relatives to mourn his death. His friends and those of the family are respectfully invited to attend his funeral from his late residence on Capitol Hill at half past 4 o'clock today.	d. 25 May 1849	43 yrs.	R37/96
Thruston, Buckner Thruston. On the night of the 29th of July, Buckner, infant son of T.L. Thruston, aged 7 months.	d. 29 Jul 1841	7 mo.	R36/10
Thruston, Buckner	b. 9 Feb 1764 - d. 30 Aug 1845	81 yrs.	R37/96-98

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

The National Intelligencer, September 1, 1845

Death of Judge Thruston

Died, at his residence in this city, on Saturday morning last, in his 83d year, the Hon. Buckner Thruston, Associate Judge of the Circuit Court of the United States for the District of Columbia. Judge T. was a native of Virginia, but emigrating to Kentucky, his fine abilities and liberal attainments brought him early into public life, and in 1805 we find him representing his adopted State in the Senate of the United States, in which he continued to serve until January, 1810, when he resigned his seat to accept from President Madison the judicial appointment which he held to the period of his death. It is not for us to trace the history or judicial character of this eminent and esteemed citizen. That task will be performed better and more appropriately by other hands. It will suffice for us to add to this brief notice, simply, that the deceased was a gentleman in the best sense of the term; that his superior abilities and classical attainments, combined with his urbane manners in private life, made his company pleasing, instructive, and every where acceptable, and procured for him general esteem. He has descended to the tomb at a ripe age, and has left a large circle of descendants, relatives, and friends to cherish his memory.

Circuit Court of the District of Columbia for the County of Washington

At a meeting of the Bar and Officers of the Court, on the 30th day of August, 1845, on motion, Richard S. Coxe, Esq. was appointed Chairman, and Wm. Brent, Secretary.

On motion of Jos. H. Bradley, Esq. the following Resolutions were unanimously adopted:

Resolved, That this meeting have heard with deep and sincere emotion of the death of the Hon. Buckner Thruston, for many years a Judge of the Circuit Court of the District of Columbia,

Resolved, That we lament the death of an individual with whom we have been long associated in the administration of justice, and in the intercourse of society, distinguished by his elegant attainments as a scholar, for his extensive erudition, for his integrity on the bench, and his accomplishments as a gentleman.

Resolved, That we sincerely sympathize with his afflicted family in the death of Judge Thruston, full of years and ripe in character.

Resolved, That the District Attorney be requested to submit these proceedings to the Circuit Court, and to ask the Court to permit them to be entered on their minutes, and to unite with the Bar and Officers of the Court in paying respect to the memory of the deceased, and that we will wear the usual badge of mourning for thirty days.

Resolved, That a copy of these proceedings be respectfully communicated to the family of the deceased, and is published in the several newspapers in this District.

James Hoban, Esq., District Attorney, submitted the above proceedings to the Court, accompanied with some just remarks on the character and virtues of the deceased.

To which the Hon. Wm. Cranch, Chief Judge, made the following reply on behalf of the Court:

The Court has received with great sensibility information of the death of the Hon. Buckner Thruston, one of the Judges of this Court.

Having been long associated with him in the discharge of our judicial duties, we cannot but deeply feel the loss we have sustained. His judicial life has been prolonged beyond the usual term of human life, and has been uniformly marked with strict integrity.

But this is not the time or place to pronounce his eulogy. His long and faithful services are well known and appreciated in the community, and will be long remembered.

The surviving Judges deeply sympathize with the gentlemen of the Bar, officers of the Court, and the afflicted family of the deceased, and will join in the testimonials of respect proposed by the Bar and officers of the Court, and will order their proceedings to be entered on the minutes of the Court. The Court will now adjourn. Wm. Brent, Clerk.

The National Intelligencer, September 3, 1845

The Funeral of the Late Thruston took place last Monday morning. The remains of the venerable Judge were deposited in Congress Burial Ground. The funeral services of the Episcopal Church were most impressively read by the Rev. L. Gilliss, assisted by the Rev. Mr. Stringfellow. A great number of citizens attended the funeral solemnities out of respect to the memory of the deceased, amongst whom were noticed Senator Benton, Major General Scott, and General Van Ness. The following gentlemen acted as pall-bearers: The Hon. Judge Cranch, the Hon. Judge Morsell, the Hon. Judge Dunlop, General Walter Jones, W.W. Seaton, Esq., James Henry, Esq., Joseph H. Bradley, Esq., John Marbury, Esq., General Roger Jones, and General Roger Weightman.

Thruston, Jeannette	d. 28 Mar 1835		R37/98
----------------------------	----------------	--	---------------

Thruston. Died the 28th inst. Mrs. Jeannette Thruston, the wife of the Hon. Buckner Thruston, of this city. The loss of this most excellent lady will be long felt and deplored by her family and large circle of friends. She was a most attached and devoted wife, an affectionate and exemplary mother, a warm and ardent friend, and a sincere and pious Christian. Her death has left a chasm in her family and social circle which cannot be filled. Her precious memory is embalmed in the hearts of all her friends and acquaintance.

Thruston, Sydney	d. 7 Apr 1841	14 yrs.	R36/12
-------------------------	---------------	---------	---------------

Thruston. On Wednesday night, the 7th inst. in the 15th year of her age, Sydney, daughter of Thomas L. and Sarah Thruston, of this city. Although she had long suffered from ill health, she never complained, but seemed fully reconciled to the will of God, and submitted to it with perfect composure and resignation. She was weak in body, but richly endowed in mind, of a sweet disposition and cheerfulness of spirit. She was beloved by all who knew her, and had it pleased Heaven to have prolonged her life, she would have been a blessing to her parents and an ornament to her sex.

The friends and acquaintances of the family are invited to attend her funeral this afternoon, at 4 o'clock, from the residence of her father, on C street.

Thruston, Sydney	d. 15 Aug 1843		R36/10
-------------------------	----------------	--	---------------

Thruston. Yesterday, Sydney, infant daughter of T.L. Thruston.

Thruston, Thomas H.	d. 19 Nov 1862	26 yrs.	R36/11
----------------------------	----------------	---------	---------------

Thruston. On the morning of the 19th inst. At 6 o'clock, Thomas W. Thruston, in the 27th year of his age. The funeral will take place from the dwelling on his uncle, W.A. Bradley, No. 464 E st. at 12 o'clock tomorrow. The friends of the family are requested to attend.

Thruston, Thomas L.	d. 19 Oct 1850		R36/10
----------------------------	----------------	--	---------------

Thruston. On Saturday, 19th instant, Thomas L. Thruston, Esq., eldest son of the late Judge Thruston of this city. Mr. Thruston was well known and highly esteemed in this community. His death will be long lamented by his family, as well as by a very numerous circle of friends.

Agent, General Insurance Company of Maryland, west side 7th west between D and E north (Wash. Dir., 1834)

Thruston, Thomas Ward	d. 14 Jul 1835		R36/12
------------------------------	----------------	--	---------------

Thruston. In this city, Thomas Ward, infant son of Thomas L. Thruston.

Thruston, William T.	d. 3 Jul 1880		R37/96
-----------------------------	---------------	--	---------------

Thruston. In this city, July 3, 1880, after a long illness, William Taylor Thruston, son of the late Hon. Buchner Thruston, Judge of the U.S. Circuit court and brother of Mrs. Admiral Powell.

Name	Birth/Death	Age	Range/Site
Thumbert, Mrs. Ellen	d. 4 Oct 1840	53 yrs.	R36/38
Thumbert. On Sunday, the 4th instant, Mrs. Ellen Thumbert, in the 53d year of her age. The friends of the family are respectfully invited to attend her funeral this morning at 11 o'clock.			

Name	Birth/Death	Age	Range/Site
Thumlert, Mrs. Anna Maria	d. 28 Aug 1844		R36/40
<p>Thumlert. At Davidsonville, Anne Arundel county, Maryland, on Wednesday morning, the 28th ultimo, Anna Maria Thumlert, wife of William Henry Thumlert. Although the disease was sudden and rapid that has deprived a disconsolate husband of a dear and tender wife, and her relatives and neighbors of an affectionate friend, and though she has been called in the morning of her days, yet we know the summons found her ready, and that at this moment her pure spirit is basking in the sunshine of her heavenly Redeemer. She died in the full triumphs of the Christian religion.</p>			

Name	Birth/Death	Age	Range/Site
Thurber, George W.	d. 22 Sep 1892	3 yrs. 9 mos. 12 days	R52/304
Thurber. On Thursday, September 22, 1892, George W., eldest son of George A. and Mary E. Thurber, aged 3 years 9 months and 12 days. Funeral private.			

Thurm, Frederick	d. 30 Sep 1904	8 days	R134/182
-------------------------	----------------	--------	-----------------

Thurm. On Friday, September 30, 1904, Friedrich Julius, beloved son of Gustav A. and Gretchen Thurm, aged 8 days.
Once our home was bright and happy;
Oh, how sad and dreary today,
For our loving son
Has forever passed away.
Funeral from family residence, Good Hope, D.C., on Saturday, October 1, at 10 o'clock a.m.

Thurm, Herman	d. 23 Jun 1901		R33/C-2
----------------------	----------------	--	----------------

Thurm. Departed this life at his residence, in Twining City on June 23, 1901, at 7 a.m., Hermann Thurm, beloved husband of Doratte Thurm.
Gentle husband, loving father
Sainted husband kind and true
Resting now in peace with Jesus
Loving hearts remember you.
By his wife and children
Funeral from residence in Twining City, Tuesday, June 25, at 3 o'clock p.m. Friends and relatives invited to attend. Interment Congressional Cemetery.

The Evening Star, June 24, 1901

Death of Hermann Thurm

Hermann Thurm, who conducted a place of business at Twining City for a number of years and who was well known, died from the effects of paralysis yesterday morning about 7 o'clock at his home on Pennsylvania avenue extended. He was forty-seven years of age and a native of the town of Merseburg, in central Germany. He came to this country when but six years old, but subsequently returned to Germany in 1878 and spent four years in military service there, serving in the 12th Hussars. Subsequently he came back to the United States and enlisted in the artillery, serving about one year in the vicinity of Washington. He was a member of Germania Lodge, No. 15, Knights of Pythias, of the endowment rank and of a German society. His wife and four children survive him. The funeral will occur tomorrow afternoon at 3 o'clock from his late home and will be under the auspices of the societies to which he belonged. The interment will take place at the Congressional cemetery.

Thurm, Julius T.	d. 9 Aug 1899	70 yrs. 7 mos.	R32/C-2
-------------------------	---------------	----------------	----------------

Thurm. On Wednesday, August 9, 1899 at his residence, Good Hope Hill at 11:30 p.m., Julius Thurm, aged 71 years. Funeral Sunday, August 13 at 1 p.m. thence to German Lutheran Church, 4 1/2 street southwest. Services at 2 p.m. Interment at Congressional Cemetery.

The Evening Star, August 10, 1899, p. 12

Anacostia Happenings

Death of Julius Thurm

Death of Old Resident

The death of Julius Thurm, a resident of Good Hope, where he was in business for some years occurred last night at his home, aged 70 years. Mr. Thurm had been in poor health for about three years, suffering from a kind of paralysis. He was born in the province of Saxony, Germany, and had been a resident of the District for the past twenty-one years, sixteen of them as a resident of Good Hope. He was a member of Germania Lodge, No. 15, Knights of Pythias. Three children survive him. They are Miss Amelia Thurm of Good Hope, Mrs. Louisa Friedman of Anacostia and Herman Thurm of Twining City.

The Evening Star, August 14, 1899, p. 12

Anacostia Happenings

Funeral Services Over Remains of Julius Thurm

Funeral Services Held

The funeral of Julius Thurm, who died at his residence at Good Hope Wednesday night, aged 70 years, took place yesterday afternoon at 2 o'clock, and was under the auspices of the Knights of Pythias, the deceased having been a member of Arlington Mounted Division No. 9, and of Germania Lodge, No. 15, both of that order. The funeral was largely attended. An escort from Arlington Division accompanied the remains, being mounted at the head of the funeral cortege. The floral offerings were many, the casket being entirely covered by them, and a carriage required for the remainder.

As the funeral procession moved from the house two mounted burglars rendered "Nearer, My God, to Thee." The pallbearers were selected from Arlington Mounted Division. The remains were taken to the German Lutheran Church, 4 1/2 street southwest, where services were conducted by the pastor. Germania Lodge held

Name	Birth/Death	Age	Range/Site
services at the grave, and taps were sounded there by the buglers. The interment was in Congressional cemetery.			
Thurm, Paul	d. 10 Apr 1890	29 yrs.	R32/C-1
Thurm. On Thursday morning, April 10, 1890 at 9:15 o'clock, Paul Thurm aged 29 years. Funeral from his father's residence, Good Hope Hill, Anacostia, Sunday at 3 o'clock p.m. Relatives and friends invited to attend.			

Name	Birth/Death	Age	Range/Site
Thurston, Charles F.	d. 31 Dec 1896		R132/240
Thurston. On Thursday, December 31, 1896 at 12:10 p.m., Frederick C. Thurston. Funeral Saturday January 2 at 2 p.m. from Lee's, Pennsylvania avenue between 3rd and 4 1/2 street northwest.			
Thurston, John Mellon	b. 1847 – d. 9 Aug 1916	68 yrs.	R59/83

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

The City of Washington, Its Men & Institutions

Hon. John Mellen Thurston, former United States Senator from Nebraska, is one of the many who came to Washington in an official capacity, and becoming enamored of the manifold attractions and possibilities of the national capital elected to make it his home. Mr. Thurston upon his retirement from the Senate, opened a handsome suite of law offices here in the Bond Building, corner of Fourteenth street and New York avenue, northwest, with a branch office at Omaha, Nebraska, and also an office as general counsel of the Yacqui Copper Company, at 170 Broadway, New York. He numbers among his clients business firms from all sections of the country of ht highest standing in the commercial and financial world, as well as public men of influence and power. He is regarded as occupying a position in the front rank of the legal fraternity in the United States.

Senator Thurston was born at Montpelier, Vermont, on August 21, 1847. His ancestors were Puritans, and their settlement in this country dates back to 1636. His grandfather, Mellen, and great grandfather, Thurston, were both soldiers in the revolutionary war. His parents, Daniel S. and Ruth (Mellen) Thurston, moved to Wisconsin in 1854. His father was a private soldier in the First Wisconsin Cavalry, and died in the service in the spring of 1863. Senator Thurston was educated in the public schools and at Wayland University, Beaver Dam, Wisconsin, supporting himself by farm work, driving teams and other manual labor. He was admitted to the bar May 21, 1869, and in October of the same year located in Omaha, where he has since resided. In that city he was elected a member of the city council in 1872; city attorney of Omaha in 1874, and a member of the Nebraska legislature in 1875. He was a member of the Republican National Convention in 1884, and temporary chairman of the Republican National Convention in 1888; was president of the Republican League of the United States from 1889 to 1891, and was selected as permanent chairman of the Republican National Convention held in St. Louis June 16, 17 and 18, 1896, which nominated Major William McKinley of Ohio, for President. In 1877 he became assistant attorney for the Union Pacific Railway Company, and in February, 1888, was appointed general solicitor of the Union Pacific system.

Tichenor, Sarah A.	d. 19 Dec 1894	72 yrs.	R11/138
---------------------------	----------------	---------	----------------

Tichenor. On Wednesday morning, December 19, 1894, Mrs. Sarah A. Tichenor, aged 72 years. Funeral services Friday at 2 p.m. at the Church of Our Father, corner 13th and L streets northwest. Interment private. (Newark, N.J., papers please copy).

Tichenor, Sarah Ann	d. 19 Feb 1934	71 yrs.	R11/138
----------------------------	----------------	---------	----------------

Tichenor, Sarah Ann. On Monday, February 19, 1934, at the residence of Mrs. Mary S. Milliken, 5425 Conn. ave. n.w., Sarah Ann Tichenor, daughter of the late George and Sarah Ann Tichenor and beloved friend of Mary S. and Florence E. Milliken. Funeral from the chapel of John R. Wright Co., 1337 10th st. n.w., on Wednesday, February 21 at 2 p.m.

The Evening Star, January 20, 1934, p. A5

Former Principal In District Expires

Miss Sarah Ann Tichenor, 71, Was D.C. Resident for 60 Years

Miss Sarah Ann Tichenor, 71, former principal of Congress Heights School, died yesterday at the residence of Miss Mary S. Milliken, 5425 Connecticut avenue, with whom she lived.

Miss Tichenor, a native of New Jersey, had lived in the District for 60 years. She was a graduate of Washington Normal School and taught in the public school system for 47 years. She was principal of Congress Heights School when she was retired about five years ago.

Among the schools in which she taught were the Bryant, Cranch and Van Buren.

She was an active member of Hamline M.E. Church for many years.

Funeral services will be held tomorrow at 2 p.m. at the John R. Wright funeral establishment, Tenth and O streets. Burial will be in Congressional Cemetery.

Miss Tichenor had lived with Miss Milliken and her sister, Miss Florence E. Milliken, for more than 3 years.

The Evening Star, January 21, 1934, p. A9

Funeral Service Held for Miss S.A. Tichenor

Former Principal of Congress Heights School Buried Today

Funeral services for Miss Sarah Ann Tichenor, 71, a former principal of the Congress Heights School, who died Monday, were held this afternoon at the John R. Wright funeral establishment, Tenth and O streets. Rev. H.W. Burgan, pastor of the Hamline M.E. Church, officiated.

A native of New Jersey, Miss Tichenor had lived in the District for 60 years. She was a graduate of the Washington Normal School and taught in public schools 47 years before her retirement five years ago.

Burial was in Congressional Cemetery.

Name	Birth/Death	Age	Range/Site
Tilden, Pamela Jane	d. 12 Nov 1865	1 yr. 4 mos.	R24/255
Tilden. On the 12th inst., Pamela Jane, second daughter of William C. and Angeline Tilden, aged 1 year 4 months.			

Name	Birth/Death	Age	Range/Site
Tileford, Mrs. Susan Maria	d. 16 Jul 1860		R45/37
Tileford. On the 16th inst., Mrs. Susan Maria Tileford. The friends of the family are invited to attend the funeral from the house of her father, Gen. Totten, 203 G st. at 5 o'clock p.m. on Wednesday, the 18th instant.			

Name	Birth/Death	Age	Range/Site
Till, George B.	d. 23 Dec 1887	41 yrs.	R75/39
Till. On the 23d December, 1887, George B. Till aged 41 years. Funeral from his late residence, 908 8th street southeast, Sunday, the 25th at 3 p.m.			
Till, Marguerite Pic	d. 17 Aug 1909		R75/39
Till. On Tuesday, August 17, 1909 at 3:35 p.m., Marguerite P. Till, beloved daughter of the late G.B. Till and Julie P. Boswell. Funeral from her late residence, 908 8th street southeast, Friday, August 20 at 2 p.m. Interment private.			
Till, Maria F.	d. 16 Mar 1888	3 mos. 21 days	R75/39
Till. March 16, 1888 at 15 minutes of 6 p.m., Maria F., infant daughter of the late George B. and Julia Till, aged 3 months 3 weeks. Funeral 2 o'clock, Monday from her parents residence, No. 908 Eighth street southeast.			

Name	Birth/Death	Age	Range/Site
Tillett, Emily E.	d. 15 Jan 1899	56 yrs.	R135/180
Tillett. On Sunday, January 15, 1899 at 1:20 o'clock a.m., Emily E. Tillett aged 56 years. Funeral from her late residence, Twining City, D.C., Tuesday January 17 at 10 o'clock a.m.			
Tillett, William A.B.	d. 1 Sep 1899	58 yrs.	R135/180
Tillett. At his residence, Twining City on Friday, September 1, 1899, William Tillett aged 58 years. Funeral from his late residence, Twining City, Sunday, September 3, at 10 o'clock a.m. Friends and relatives invited to attend.			

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

Tilleux, Louis N.	d. 21 Jul 1912	63 yrs.	R121/201
--------------------------	----------------	---------	-----------------

Tilleux. On Sunday, July 21, 1912 at 9 p.m. at his residence, 809 Virginia avenue s.e., Louis W., aged 63 years, beloved husband of Angeline Tilleux. Funeral from residence, Tuesday, July 23 at 2 p.m. Interment at Congressional Cemetery.

The Evening Star, January 14, 1906, p. 16

Marine Bandsman Retires

Louis Tilleux, French Horn Player, Completes Thirty Years' Service

A reception was given yesterday at O'Donnell's cafe, on 8th street southeast, opposite the marine barracks, in honor of Mr. Louis Tilleux, a native of Belgium and a French horn player, who has just rounded out his thirty years of good and faithful service in the Marine Band and has taken advantage of the law, which permits him to retire on a pension. Leader Santelmann and Second Leader Smith of the Marine Band were present and made addresses and expressed their regret in parting with so valuable a member of the band.

Mr. Tilleux became a member of the Marine Band January 6, 1876. When he severed his connection with it yesterday he was its oldest member in point of service. During nearly fifty years of his life Mr. Tilleux has played in bands and orchestras in various parts of the world.

He is one of the five famous Belgian musicians who have served with the Marine Band. He was born in Ghent, where he began his musical career as a singer at the age of seven years. He was graduated in 1869 from the Conservatory of Music in Paris. After that he traveled through France, Italy, Russia and Germany, playing in various opera houses. He went to Cairo and enlisted in the orchestra of the khedive, Ismail Pasha. He was a cornetist in the khedive's orchestra from 1869 to 1871. The orchestra consisted of sixty players. In the winter season they played at the palace in Cairo or at the Italian opera, which was supported by the khedive. While with this organization Mr. Tilleux played at the premier production of Verdi's "Aida." It took place in Cairo in 1871 at the request of the khedive. In 1871 Mr. Tilleux left Cairo and traveled around the world and landed in the orchestra of the French opera at New Orleans during the regime of Calabrazza. Schneider was then leader of the Marine Band in Washington, and he had known Mr. Tilleux in New Orleans, so that the latter's entrance to the Marine Band was easy.

Name	Birth/Death	Age	Range/Site
Tilley, Deborah	d. 21 Apr 1860	70 yrs.	R39/53
Tilley. In this city on the 21st instant, Mrs. Deborah Tilley, aged 70 years. She has been for about 40 years a consistent and pious member of the Methodist Episcopal Church and was prepared for the time of her departure. Her funeral will take place on Monday, April 23 at 3 p.m. from the residence of Mr. Joseph Anthony, her son-in-law, No. 268 C st. north.			
Tilley, George A.	d. 14 Mar 1877	23 yrs.	Public Vault®
Tilley. On Wednesday morning, March 14, 1877, George A. Tilley, aged 23 years. Funeral from 2213 I street on Saturday at 11 a.m.			
Tilley, Henry	d. 15 Sep 1840		R30/137
Tavern, southwest corner of 6th west and C north (Wash. Dir., 1834).			
Tilley, Mary J.	d. 24 Feb 1898		R35/186
Tilley. On Thursday, February 24, 1898, Mrs. Mary Jane Tilley. Funeral from her late residence, 311 E street northeast, Saturday, February 26 at 2 p.m. (Baltimore papers please copy).			
Tilley, Stephen	d. 25 Aug 1892	70 yrs.	R35/185
Tilley. On Thursday, August 25, 1892 at 4 a.m. at his residence, 311 E street northeast, Stephen Tilley in the 71st year of his age. Funeral private.			

Name	Birth/Death	Age	Range/Site
Tilling, Eliza	d. 12 Jan 1899	72 yrs.	R14/135
Tilling. In Tenleytown, D.C. on Thursday, January 12, 1899 of pneumonia, Eliza Tilling of England, aged 72 years. Funeral from the residence of her daughter, Mrs. Albert, Tenleytown, D.C., Saturday, January 14 at 1:30 o'clock p.m. (Baltimore papers please copy).			
Tilling, John	d. 29 Jun 1892		R14/135
Tilling. On Wednesday, June 29, 1892, John Tilling, a native of England. Funeral will take place from the residence of his daughter, No. 1223 23d street, Friday at 3 o'clock p.m. Relatives and friends invited (Baltimore papers please copy).			

Tillman, Edwin Hord	b. 1858 - d. 24 Mar 1938		R18/9
----------------------------	--------------------------	--	--------------

Tillman, Comdr. Edwin Hord, U.S.N. (retired). On Thursday, March 24, 1938 at his residence, 1910 Kalorama road n.w., Comdr. Edwin Hord Tillman, beloved husband of Frida Kondrup Tillman. Private services at his daughter's residence, Mrs. W. Calhoun Stirling, 2618 31st street n.w. Interment private. Please omit flowers.

The Evening Star, March 25, 1938, p. B-10

Comdr. Tillman, Scientist, Dies

Noted Marine Surveyor Set Navigation Course on Mississippi

Comdr. Edwin Hord Tillman, U.S.N. retired, who traveled more than 400,000 miles by water in his 47 years as a marine scientist, died yesterday at his home, 1910 Kalorama road N.W. He was 79.

His travels and studies took him to many foreign ports and along the United States coast lines and rivers. He was recognized as one of the ablest marine surveyors of his generation, and his works for the basis for present-day guides to navigation along the coast, the Mississippi River and the Yukon River in Alaska.

While serving in the Coast and Geodetic Survey, Comdr. Tillman designed and constructed the "Tide and Current Diagrams," basis of water movement volumes published today by the survey. His "Coast Pilots" guides for mariners along the Atlantic coast and its harbors and bays were the fruit of eight years of painstaking investigation. Comdr. Tillman's hydrographic soundings reached from Eastport, Me., to Pensacola, Fla.

He also set the course of navigation for the Mississippi for over 1,000 miles between New Orleans, La., and Cairo, Ill., a work which required three years. As a reward, he was given command of the 11 vessels which escorted President Taft on his official voyage down the Mississippi, during which they became fast friends.

Won Taft's Praise

On this occasion, the noted mariner's outspokenness won the President's praise and approval. Mr. Taft's physicians were making every effort to restrict his diet in order to keep him from gaining weight. To avoid tempting him, his aides were accustomed to restrict not only the President's menu but that of all persons seated with him.

Comdr. Tillman resolutely rejected such a proposal declaring, "Let him learn to control himself." The regular dishes were served on the voyage. Mr. Taft heard of the incident and curbed his own diet without imposing short rations on the other voyagers.

Because of navigation retirement laws, Comdr. Tillman's work in charting the Mississippi and Yukon waters came after he was technically on the retired list. In 1905, he had served 30 years. Discouraged by the slow promotion which kept his entire class below the rank of commander, the mariner accepted retirement. Nevertheless, he was soon called back to service and saw 16 years and 11 months of actual service after he had been placed on the retired list.

Comdr. Tillman was the son of a Tennessee Congressman who remained a Unionist during and after the Civil War. His oldest brother was the youngest colonel in the Confederacy and later became a diplomat. Another brother was superintendent of the United States Military Academy. Three others were noted jurists.

He is survived by his widow, the daughter of a former Danish Minister to the United States; two daughters, Mrs. Randolph Leigh and Mrs. W. Calhoun Stirling; a son Lt. E.H. Tillman, jr., now stationed at Charleston, S.C., and five grandchildren, Miss Frida Frazer, Miss Margheritta Stirling, Edwin Tillman Stirling, Elizabeth Stirling and Alice Tillman.

Funeral services will be held tomorrow at 10:30 a.m. at the home of a son-in-law. Dr. W. Calhoun Stirling, 2618 Thirty-first street N.W. Interment and services will be private. Members of the family will serve as pallbearers.

The Evening Star, March 26, 1938, p. A-6

Commander Tillman Funeral Rites Held

Retired Naval Officer Served 47 Years as Surveyor on Coasts & Rivers

Funeral services for Comdr. Edwin Hord Tillman, U.S.N. retired, who died Thursday were held today at the home of a son-in-law, Dr. W. Calhoun Stirling, 218 31st street N.W.

The services and burial in Congressional Cemetery were private. Members of the family served as pallbearers.

Comdr. Tillman, who lived at 1910 Kalorama road, served 47 years as a marine surveyor on the Atlantic and Gulf Coasts and the Mississippi and Yukon rivers. His works form the basis for many present-day guides to navigation.

Tillman, Frida

b. 1862 - d. 22 Oct 1958

96 yrs.

R18/9

Tillman, Frida Kondrup. On Wednesday, October 22, 1958, Frida Kondrup Tillman, wife of the late Comdr. E.A. Tillman, U.S.N. (retired), mother of Mrs. Frida T. Leigh and Mrs. Margheritta Sterling, both of Washington, D.C. and Adm. E.H. Tillman, jr., U.S.N. (retired) of Charlestown, S.C.; sister of Mrs. William Stillwell of New Rochelle, N.Y. Services will be held at St. Alban's Episcopal Church, Wisconsin & Massachusetts avenue northwest on Friday, October 24 at 11 a.m. Interment private. In lieu of flowers, contributions may be sent to the Episcopal Church Home, 3120 Que street n.w.

The Evening Star, October 22, 1958, p. A-36

Mrs. Edwin H. Tillman, 96, a native of the District, died today after a long illness. Her home was at 1533 Thirty-fourth street N.W.

Mrs. Tillman's husband, a retired Navy commander, died in 1938.

The former Frida Kondrup, Mrs. Tillman was the daughter of Johan Cornelius Kondrup, who was a Danish minister to the United States. She was born in Washington in 1862 and married here in 1891.

She and her husband lived at many places in the United States before returning in 1926 to make their home in Washington.

During much of her life, Mrs. Tillman devoted herself to charitable work and on her own initiated many projects to benefit the underprivileged.

In addition to two daughters, Mrs. Frida Leigh, with whom she made her home, and Mrs. Margheritta Stirling, who lives at 2126 Connecticut avenue N.W., Mrs. Tillman leaves a son, Admiral E.H. Tillman, U.S.N. retired, Charleston, S.C.; a sister, Mrs. William Stillwell, New Rochelle, N.Y.; five grandchildren and ten great-grandchildren.

Services will be at 11 a.m. Friday at St. Alban's Episcopal Church, Massachusetts and Wisconsin avenue N.W. Burial will be in Congressional Cemetery.

Tillman, Henry Edwin

d. 13 Apr 1894

1 yr. 4 mos. 3 days

R18/9

Tillman. On April 13, 1894, at 6:30 a.m., Henry Edwin Tillman, infant son of Edwin H. and Frida Kondrup Tillman, aged 16 months and 3 days. Funeral private.

Name	Birth/Death	Age	Range/Site
Tilton, Frederick	d. 6 Jan 1890	4 mos. 7 days	R98/135
Tilton. On January 6, 1890 at 9 p.m. of pneumonia, Freddie, infant son of P.G. and Martha Tilton, aged 4 months 7 days.			

Name	Birth/Death	Age	Range/Site
Tims, Charles	d. 6 Feb 1831		R54/12
Tims. Departed this life, on Saturday last, Mr. Charles Tims, after a long and painful illness, which he bore with fortitude and resignation; being the second bereavement which the family and friends have been called upon to mourn since the commencement of this inclement season, the relentless hand of death having, but a short time previous, deprived his parents of an amiable and interesting daughter.			
Tims, Cornelius	d. 13 Aug 1850		R48/69
Tims. In this city on the night of the 13th instant in the 29th year of his age, Mr. C.E. Tims. His funeral will take place from the residence of his mother on Capitol Hill this (Friday) morning at 10 o'clock. The friends and acquaintances of the family are respectfully invited to attend.			
<i>The National Intelligencer, August 15, 1850</i>			
<i>Death By Drowning</i>			
We are sorry to learn that Mr Cornelius Tims of this city, was drowned on Tuesday night in the Potomac, under the following painful circumstances. Mr. Tims had accompanied the National Greys and a large party of ladies and gentlemen in the pleasure excursion which they made down the river in the steamer Columbia. On the return of the boat, about 12 o'clock, when it was between this city and Alexandria, Mr. Tims imprudently got into the small boat that was then suspended at the stern of the steamer. Unfortunately, in moving to and fro the deceased was overturned and fell into the Potomac. The engine of the <i>Columbia</i> was immediately stopped, the boat lowered, and every attempt was made, but in vain, to save him. We understand that the body had not been recovered last night, although two or three parties had been searching for it between this city and Alexandria.			
Apothecary and druggist; dwelling A south fronting the Capitol square (Wash. Dir., 1834).			
Tims, Ellen E.	d. 7 Dec 1836		R54/10
Tims. Yesterday at the residence of her mother on South Capitol street, Capitol Hill, Miss Ellen E. Tims after a long and painful illness which she bore with Christian fortitude. Her friends and acquaintances and those of the family are invited to attend her funeral today at 3 o'clock p.m.			
Tims, Henry	d. 23 Dec 1831		R54/11
Tims. At 2 o'clock yesterday morning, Mr. Henry Tims. His friends and those of his bereaved family are respectfully invited to attend his funeral which will take place at 2 o'clock this day (Saturday) from his late residence on Capitol Hill.			
Tims, Henry	d. 4 Jan 1836	27 yrs.	R54/11
Tims. On Monday evening last, Mr. Henry Tims in the 28th year of his age. His funeral will take place from the residence of his mother on Capitol Hill this day (Wednesday) at 3 o'clock p.m. His friends and those of the family are respectfully invited to attend.			
Tims, James M.	d. 20 Mar 1846		R48/68
Tims. In Prince George's county, Maryland, at the residence of Richard Young, Esq., on the 20th ultimo, Mr. James M. Timms, of Washington, in the 34th year of his age. The friends and acquaintances of the family are respectfully invited to attend his funeral this evening at 4 o'clock p.m. from the residence of his mother, on A street south, Capitol Hill.			
<i>Diary of John Silva Meehan</i>			
<i>(at Library of Congress, Manuscript Division)</i>			
<i>March 20, 1846</i>			
Heard today that Mr. Timms, postmaster of the Senate died early this morning after a very protracted sickness, his death having long been looked for.			
Tims, Maria	d. 9 Jan 1831		R54/13
Tims. Yesterday morning, Miss Maria Tims, eldest daughter of Mr. Henry Tims. The funeral will be at 3 o'clock on Tuesday afternoon from her father's house on Capitol Hill. The relatives and friends of the family are requested to attend without further notice.			
Tims, Rachael	d. 1 Mar 1836		R54/13
Tims. On Tuesday evening, the 1st instant after a long and painful illness which she bore with Christian fortitude, Miss Rachel Tims in the 24th year of her age. Her funeral will take place this day (Thursday) at 4 o'clock p.m. from the residence of her mother on Capitol Hill at which time her friends and acquaintances and those of the family are respectfully invited to attend without further notice.			

Tindall, Daniel	d. 5 Feb 1904		R55/182
------------------------	---------------	--	----------------

Tindall. On Wednesday, February 3, 1904, Daniel Tindall. Funeral private, Friday, February 5, from sister's residence, 811 E street southeast.

The Evening Star, February 4, 1904

Funeral of Daniel Tindall

Was a Union Veteran and Member of Masonic Fraternity

The funeral of Daniel Tindall, whose death occurred yesterday afternoon, will be held tomorrow afternoon from the late residence, 811 E street southeast. Interment will be made in Congressional cemetery and the funeral will be private. The pallbearers will be selected from among the members of the Masonic fraternity, which will have charge of the burial service.

Mr. Tindall was a brother of Dr. William Tindall, secretary to the board of District Commissioners. For many years he was clerk of the Washington asylum. He had been ill several weeks, but within the past few days his condition had improved, and hopes for his recovery were entertained by the physician and the family. A sudden change for the worse, however, occurred yesterday morning, and death came late in the afternoon.

Daniel Tindall served in the Union army during the civil war in Company I, 14th Illinois Infantry. He took part in the battles of Forts Henry and Donaldson and of Pittsburg Landing, being seriously wounded at the latter battle. He rejoined his regiment before his wound healed, and participated in the campaign which culminated in the investment of Vicksburg and in the siege of that stronghold of the confederacy. Later he took part in the battle of Hatchie river, from which he was returned to the hospital. His wound did not heal for several years following the war, and he never fully recovered from it.

Mr. Tindall had been a resident of the District for many years.

Tindall, Eliza B.	d. 22 Mar 1894	92 yrs.	R54/182
--------------------------	----------------	---------	----------------

Tindall. On Thursday, March 22, 1894, at 7:15 a.m., Mrs. Eliza Bingham, relict of the late Samuel L. Tindall, aged ninety-two years. Funeral Monday, the 26th at 10 a.m.

Tindall, James	d. 6 Apr 1926		R18/121
-----------------------	---------------	--	----------------

Tindall. Tuesday, April 6, 1926, James Tindall, beloved husband of the late Annie I. Tindall (nee Downs). Funeral from the residence of his son, A.C. Tindall, 1430 S street southeast, Friday, April 9 at 2:30 p.m. Relatives and friends invited. Intement at Congressional Cemetery.

The Evening Star, April 9, 1926

James Tindall, Leading Mason, Succumbs Here

Dies at Age of 85 at Son's Home

Lived in Washington for Many Years

James Tindall, 85 years old, engineer at the Winder Building from 1896 to 1901, prominent Mason and for many years a resident of this city, died at the residence of his son, A.C. Tindall, 1430 S street southeast, Tuesday, after a long illness.

Funeral services will be conducted at the son's residence this afternoon. Rev. E. Hez Swem will officiate. Interment will be in Congressional Cemetery.

Mr. Tindall was a member of Washington Naval Lodge, No. 4, F.A.A.M., and of Washington Naval Chapter, No. 6, Royal Arch Masons, holding the position of high priest in the latter lodge in 1891-92.

Born in England, Mr. Tindall came to this country in 1863 and came to Washington in 1870. He first became a Mason while living in Michigan in 1869.

He is survived by two sons, A.C. Tindall of this city and James M. Tindall of Waterbury, Md.

History of the Naval Lodge, No. 4

James Tindall, affiliated Past Master, was born in London, England, March 2, 1841; came to this country in 1863; served in Navy 1864 to 1868; located in Michigan in 1868; removed to Washington in 1871; February, 1876, appointed engineer at Winder Building, under control of Treasury Department, from which position he resigned on account of ill health in the fall of 1901, retiring at that time to his farm at Waterbury, Anne Arundel Co., Md. He was raised in Muskegon Lodge, No. 140, Muskegon City, Mich., Nov. 3, 1869; demitted March 10, 1873; affiliated with Anacostia Lodge, No. 21, of this jurisdiction, April 21, 1873;

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

Worshipful Master of that lodge 1882 and 1883; demitted Jan. 18, 1892; affiliated with Naval Lodge March 17, 1892; exalted in Washington Naval R.A. Chapter October 9, 1879, and served as High Priest in 1891 and 1892.

Tindall, Samuel L. d. 18 May 1892 90 yrs. **R54/183**

Tindall. On May 18, 1892, Samuel L. Tindall, aged 89 years. Funeral from late residence, 406 Third street southeast, at 10 a.m., Saturday, May 21. (Wilmington, Del., and Philadelphia papers please copy).

The Evening Star, May 19, 1892

Death of Samuel Tindall

Mr. Samuel Tindall, the father of Dr. William Tindall, the Secretary of the Board of District Commissioners, died at his residence, No. 406, Third street southeast yesterday afternoon. Mr. Tindall was more than 90 years of age and was one of the most highly respected citizens of the District.

The Evening Star, April 19, 1877

Accident to a Venerable Gentleman.

Mr. Samuel Tindall, an aged man residing in East Washington was knocked down by a street car at the corner of 9th street and Pennsylvania avenue, at 2:30 o'clock yesterday afternoon and badly injured. He was picked up by Officer Henkel, and after being restored to consciousness was put on a street car and taken to his home.

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

Tingey, Ann Bladen d. 28 Apr 1814 **R57/2**

Tingey. On the 28th instant, Mrs. Anne Tingey, consort of Commodore Tingey of the Navy Yard, Washington. Her remains will be deposited in the family vault on Saturday evening at 4 o'clock. Her friends, acquaintances and citizens generally are respectfully invited to attend.

Married: Capt. Thomas Tingey. Commandant of the Navy Yard in this city and Miss Ann Delany, daughter of Daniel Delany of Alexandria were married December 14, 1812.

Tingey, Margaret d. 25 Apr 1807 56 yrs. **R57/2**

Tingey. Died on Saturday last, Mrs. Tingey, wife of Thomas Tingey, Esq.

The National Intelligencer, Friday, May 1, 1807

The public were, in the last number of this paper advised of the death of Mrs. Tingey. She died in the 57th year of her age, about thirty of which she had passed in the married state.

Her virtues in the relation of a wife, a parent and a friend were, perhaps, unsurpassed by any of her sex, and constitute a monument in the hearts of her kindred and friends, which will be imperishable.

A long, lingering, and often excruciating illness, she bore with more than ordinary fortitude, and with a cheerfulness superior to what, considering her emaciated frame, her friends could have conceived her capable of supporting -- At length worn down by the violence of disease, she resigned without a groan or struggle, her soul to Him who gave it, retaining her entire senses to the last -- having some time previously given full testimony of her faith in the holy Christian Religion, and through that of an assurance of being received to a life of bliss -- leaving a disconsolate family, and numerous friends to bewail her loss.

Tingey, Commandant Thomas b. 1750 - d. 25 Feb 1829 79 yrs. **R57/1**

The National Intelligencer, February 24, 1829

At the Navy Yard in this City, about 19 o'clock a.m., yesterday, aged 79 years, Commodore Thomas Tingey, Commandant of that Yard, and for twenty eight years a resident of this City in that capacity.

To his exalted worth every one who has ever known him will bear testimony. His irreproachable character must be to his bereaved widow and affectionate children an invaluable legacy.

His commission in the Navy was nearly coeval with its existence. For almost fifty years he has sustained the character of an officer of the Navy with unsullied reputation.

As the head of a family, he was a venerable and true patriarch. As a man, he was humane, kind, and generous. As a citizen, faithful and loyal.

His death, though it has happened to him in the fullness of years, will be mourned by all who knew him. The friends and acquaintances, and those of the family, and the Officers of the Army and Navy, generally, are respectfully requested to attend the funeral without more particular invitation.

Legionary Order -- The volunteer companies of the 1st Battalion, 2d Legion, 1st Brigade of the Militia of the District, will parade in front of the Navy Yard gate, on Wednesday morning, the 25th instant, at 11 o'clock, for the purpose of paying funeral honors to the late Commodore Tingey.

By order, Thos. B. Reily, Actg. Adjt.

The National Intelligencer, February 25, 1829

Naval General Order

As a mark of respect to the memory of Commodore Thomas Tingey, late of the United States Navy, who died this morning at 10 o'clock; the Flags of the Navy Yards, Stations, and Vessels, of the United States Navy, are to be hoisted half-mast, and thirteen minute guns fired at noon, on the day after the receipt of this Order. Officers of the Navy and Marine Corps are to wear crape for thirty days.

Navy Department, February 23d, 1829

Columbian Light Infantry -- Attention

Pursuant to Legionary Orders, the corps will parade this day, at 11 o'clock, each man provided with three rounds of blank cartridge. The Company will muster and be formed on Garrison Street, near the Navy Yard Gate, its right resting on L Street. By order, P.F. Nash, Feb. 25, 1829 First Sergeant

The National Intelligencer, April 3, 1817

Tingey, Comm. Thomas of the Navy and Miss Ann Eveline Craven were married March 19 at Ainwell N.J. by the Rev. Mr. Kirkpatrick.

The Evening Star, November 23, 1906, p. 12

The Tingey Tablet

Memorial to Man Who Laid Out Washington Navy Yard

A bronze tablet has been placed on the commandant's house at the navy yard in memory of Capt. Thomas Tingey, U.S.N., who laid out the yard in 1800, and from that date was its commandant until his death there in 1829. Capt. Tingey, who was very popular with the citizens of Washington, may fitly be styled "The Father of the Washington Navy Yard.."

The unveiling will take place Wednesday the 28th instant, at 11 o'clock in the forenoon. The exercises will be simple, consisting of a brief address by Frank W. Hackett, ex-assistant secretary of the navy, to be followed by remarks from Secretary Bonaparte. No special invitations have been sent out, but the public generally will be welcomed. It is expected that army and navy officers, members of the Oldest Inhabitants' Association, of the various patriotic societies, of the Columbian Historical Society, and all persons who are interested in the navy yard and its associations, or in the early history of Washington, will take the opportunity to be present.

Historic Houses of George-Town and Washington City

The Commandant's House, said to have been designed by Latrobe, was not built till 1807. In the passage of years it has been so changed that Latrobe's hand is scarcely apparent--if, indeed he did furnish the original design. The successive occupants present a roster of so many notable personalities that any biographical discussion would exceed the limits of space, but there must be an exception in the case of that early Commandant, Captain or Commodore Tingey--he is referred to by both titles--who lived in the Commandant's House for so many years that he is said to have "bequeathed it in his will, under the mistaken impression that he owned it." As a matter of fact, he died interstate.

Thomas Tingey, son of an English clergyman, was born in London in 1750. As a young man he served in the British Navy until 1771. He then entered the merchant marine. After the Revolutionary War, he commanded ships in the American merchant service and lived in Philadelphia after 1783; after 1797 he lived in Kingston, New Jersey. In the short naval war with France, he was made a Captain in the American Navy, September 3, 1798, senior of five captains added that year. During the following winter he commanded the "Ganges" and two smaller vessels cruising in the Windward Passage, where they took sundry prizes.

In January, 1800, Benjamin Stoddert ordered Captain Tingey to Washington to supervise construction of a 74-gun ship of the line and the improvement of the Navy Yard. In a letter to William Marbury, Stoddert described Tingey as "an officer of great merit and understanding, who has seen the Navy Yards of England."

Through President Jefferson's opposition to a permanent Navy, in the peace establishment of 1801 only nine Captains were retained in the service. Tingey was twelfth in point of seniority and lost his rank as Captain but remained superintendent of the Washington Yard till 1803, then became temporarily "financial agent" and, on November 23, 1804, was re-commissioned Captain and made Commandant of the Yard and Naval Agent, combined duties he continued to perform for the rest of his life. It is worth noting that Captain Tingey's rules for the government of the Washington Navy Yard (1808) were adopted for all other naval stations on the Atlantic Coast.

Captain Tingey did not live in the Yard until the Commandant's House was built in 1807. In the meanwhile he had a house nearby at the northwest corner of 11th and G Streets, S.E. He was an indefatigable worker and a meticulously exacting administrator, but that did not prevent his being also an highly respected and genial social lion. His arrival in Washington started the naval circle that afterwards became so prominent in the city's social life. No ball, banquet or reception was complete without him, up to the time of his death in 1829. But, along with his love of society, a strong sense of civic responsibility led him to take an active part in public affairs. Amongst other interests, he was concerned with public education and was a school trustee as early as 1805. He headed the Vestry of Christ Church for a long time and was an incorporator of Christ Church Burying-Ground (now the Congressional Cemetery) in which, at last, he was to be buried.

His action at the British invasion has linked his name inseparably with the story of the Navy Yard. He was the last Government official to leave the city and the first to come back.

About 2 o'clock on the afternoon of August 24, 1814, Secretary Jones of the Navy went to the Yard and authorized Captain Tingey to lay trains of powder and make all necessary arrangements to fire the place. About half-past eight in the evening, having definite news that the British were within the city, Tingey

ordered the matches applied. When the fires and explosions started, embarking in his gig he was rowed down the Eastern Branch, in full view of the burning Capitol, and spent the night near Alexandria.

Coming back the next morning, he reached the Yard about a quarter before nine. The story of the Navy Yard's destruction is too well known to need repetition, but Captain Tingey's own account of the conditions he found is worth remembering. After noting the demolition of the buildings and the ruin of the shipping, he says:

"It appeared that they [the British] had left the Yard about half an hour when we arrived. I found my dwelling house and that of Lieutenant Haraden untouched by fire, but some of the people of the neighborhood had commenced plundering them; therefore hastily collecting a few persons known to me, I got some of my most valuable materials moved to neighbors' houses out of the Yard, who tendered me their offers to receive them, the enemy's officers having declared private property sacred. Could I have stayed another hour, I had probably saved all my furniture and stores, but being advised by some friends that I was not safe I therefore again embarked in the gig, taking along out of the Branch one of the new launches, which lay safe I had no sooner gone than such a scene of devastation and plunder took place in the houses (by the people of the neighborhood) as is disgraceful to relate; not a movable article from the cellars to the garrets has been left and even some of the fixtures and the locks of the doors have been shamefully pillaged."

Ghosts, Washington's Most Famous Ghost Stories, by John Alexander, The Washington Book Trading Company, 1988

Call it interservice rivalry if you will, but the Navy's original commandant occasionally surveys his old home grounds too. Captain Thomas Tingey supervised the building of the Washington Navy Yard from his home--Quarters A--during the second decade of the nineteenth century. It was also Captain Tingey who personally set fire to the yard in 1814 to keep it from falling into the hands of the advancing British troops; and it was the same Captain Tingey who directed the Navy Yard's reconstruction after the war.

For some twenty-four years, Captain Thomas Tingey lived in the rambling mansion that had been built by Benjamin Latrobe. He and his wife had become quite reluctant to part from it--even in death. Old newspaper articles say that Captain Tingey willed the home to his wife, but the government had other ideas. The Navy fought and won the right to retain possession of the property.

Apparently that bitter battle in the courts didn't sit too well with the spirit of Captain Thomas Tingey. The ghost of the harassed commandant has been seen regularly down through the years--looking out from the upper windows of the mansion--surveying the Navy Yard he helped to build, and defying the Navy to evict him. Some say he holds no malice for his successors, and a few of his successors swear he provided them with inspiration. Captain Thomas Tingey just doesn't seem to want to leave his post.

Name	Birth/Death	Age	Range/Site
Tingley, William J. ** <i>Removed to Arlington, April 16, 1868, Section 1</i> ** U.S. Soldier, Civil War	d. 11 Mar 1862		R73/73 ®

Name	Birth/Death	Age	Range/Site
Tinney, William E.	d. 14 Apr 1905	60 yrs.	R155/251
<p>Tinney. On Friday, April 14, 1905, William E. Tinney at the age of 60 years. Funeral service will be conducted in the funeral parlors of Joseph A. Repetti, 317 Pennsylvania ave. s.e. on Monday April 17 at 3 o'clock. Interment Congressional Cemetery. (Philadelphia papers please copy).</p>			

Name	Birth/Death	Age	Range/Site
Tippett, Edgar L.	d. 15 Sep 1913		R162/C-1
Tippett. On Monday, September 15, 1913 at George Washington Hospital, Edgar L. Tippett, husband of Ada L. Tippett. Gone to the best of his days Blighted in manhood's bloom; Torn from the hearts that loved him To sleep in his silent tomb. By The Family Funeral from his residence, 706 F street s.w., Wednesday, September 17 at 11 a.m. Friends and relatives invited. Interment private.			
Tippett, John Thomas	b. 1833 – d. 22 Jul 1903		R11/243
Pvt. Co. E, 6th Battalion, DC Militia Infantry. Civil War			
Tippett, Lillian E.	d. 14 May 1890	11 mos.	R11/241
Tippett. On May 14, 1890 at 11:10 p.m., Lillian E. only daughter of William B. and Antonia Tippett aged 11 months. The little crib is empty now The little clothes laid by A mothers hope, a fathers joy In death's cold arm doth lie. Go, little pilgrim, to thy home On yonder blissful shore We miss thee here but soon will come Where thou hast gone before. Funeral will take place from the residence of her parents, 315 12th street southwest on Friday the 16th at 2 p.m. Relatives and friends respectfully invited to attend.			
Tippett, Margaret J.	d. 6 May 1905	64 yrs.	R11/245
Tippett. On Saturday, May 6, 1905 at 2:40 a.m. at her residence, 714 F street, s.w., Washington D.C., Margaret J. Tippett, wife of the late John T. Tippett in the 65th year of her age.			
Tippett, Maud L.	d. 16 Nov 1895	21 yrs.	R11/244
Tippett. At her parents' residence, 711 G street southwest on Saturday, November 16, 1895 at 8 o'clock a.m., Maud Louise, daughter of John T. and Margerite J. Tippett aged 21 years. Funeral Tuesday, November 19 from above number at 2 p.m. Friends and relatives invited.			
Tippett, Nelson	d. 3 Apr 1918		R61/198
Tippett. On Wednesday, April 3, 1918 at Georgetown University Hospital, Nelson, beloved husband of Alice Funlan Tippett and son of the late Hester A. and Edward T. Tippett. Funeral service to be held at the family residence, 621 E Street southeast on Friday, April 5 at 2:30 p.m. Interment at Congressional cemetery. Friends and relatives invited to attend. Tippett. The sir Knights of Orient Commandery, No. 5, Knights Templar are hereby ordered to assemble at the asylum in full Templar uniform on Friday, April 5, 1918 at 2 p.m. for the purpose of attending the funeral of our departed frater, Nelson Tippett. George W. Slater, commander			
Tippett, Rudolph Thomas	d. 12 Feb 1886	6 mos. 11 days	R11/241
Tippett. On February 12, 1886, at half past 7 o'clock a.m., Rudolph Thomas, only and beloved child of William B. and Antonia Tippett, aged 6 months 11 days. Little Rodie was our darling God needed one more angel child Amidst his shining band And so he bent with loving smile And clasped our darling's hand. Mother The funeral will take place from parents' residence, No. 502 southwest corner of Indiana avenue and 13th street on Sunday, February 14 at 4 o'clock p.m. Friends and relatives are respectfully invited to attend.			
Tippett, Susan R.	d. 16 Apr 1877	40 yrs.	R78/92

Name	Birth/Death	Age	Range/Site
Tippett. On Monday, April 16, 1877 at 3 p.m., Mrs. Susan R. Tippett, relict of the late Uriah Tippett of St. Mary's County, Maryland, age 40 years. Her funeral will take place tomorrow afternoon at 2 o'clock from her late residence, No. 40 Myrtle street.			
Tippett, Sylvanius R.	d. 31 Jan 1890	31 yrs.	R11/241
Tippett. On Friday, January 31, 1890 at 5 o'clock p.m., Sylvanus R. Tippett, eldest son fo John T. and Margaret J. in the 32d year of her age. A bitter cup a shock severe To part with one we love so dear Our loss is great we won't complain But trust in God to meet again. By His Family Funeral from the residence of his parents, No. 716 F street southwest on Monday February 3 at 2 o'clock p.m. thence proceed to the Fifth Baptist Church, L street southwest. Relatives and friends invited.			
Tippett, Thomas N.	d. 7 Nov 1854	48 yrs.	R26/230
Tippett. On the 7th instant at his residence, after a lingering and painful illness, Mr. Thomas Tippett, aged 48 years. House carpenter, east side 13th west between E and F north (Wash. Dir., 1834).			
Tippett, William	d. 8 Sep 1862	23 yrs.	Public Vault
Tippett. On Monday between 1 and 2 o'clock at the residence of his mother-in-law, Mrs. Arnold, 4 1/2 st. between F and G, William H. Tippett in the 24th year of his age, a residence of Loudon co., Va. His funeral will take place on Wednesday evening 10th inst. At 3 o'clock.			

Name	Birth/Death	Age	Range/Site
Titlow, Charles Franklin	d. 1 Sep 1881	2 mos. 11 days	R1/203
Titlow. On Thursday evening, September 1, 1881 at 8 o'clock p.m., Charles Franklin, infant son of Benjamin F. and Sarah A. Titlow, aged 2 months 11 days. Of such is the Kingdom of Heaven. Funeral will take place from his parents' residence, No. 1304 B street s.w. on Saturday, September 3 at 11 o'clock a.m.			
Titlow, Edward B.	d. 8 Sep 1879	1 yr. 1 mos. 5 days	R1/203
Titlow. On the 8th of September, 1879, of cholera infantum, Edward Benjamin, infant son of Benjamin F. and Sarah A. Titlow, aged 13 months and 5 days.			
Smooth the fair hair,			
Close the blue eyes,			
God has called little Bennie			
Home to the skies.			
His Aunt			
His funeral will take place from his parents' residence, No. 1217 C Street southwest, on Tuesday, September 9th, at 2 o'clock p.m.			

Name	Birth/Death	Age	Range/Site
Tobias, Laura M.	d. 13 Mar 1975		R102/200
<p>Tobias, Laura B. On Thursday, March 13, 1975 at D.C. General Hospital, Mrs. Laura B. Tobias of 1503 1st street s.w., Apt. 1, devoted friend of Mrs. Catherine Holmes, Mrs. Helen Hawkins, Mr. Benjamin Bowen and many other friends. From 5 to 9 p.m., Monday, March 17 friends may call at the Robert G. Mason Funeral Home, 1661 Good Hope Road s.e. (parking on premises) where the Rosary will be recited at 8:30 p.m. Mass of Christian Burial at 10 a.m., Tuesday, March 18 at St. Vincent de Paul Catholic Church, M and South Capitol streets s.e. Interment Congressional Cemetery.</p> <p>Tobias, Laura B. The Sodality members are notified of the death of Sister Laura B. Tobias Rosary will be received at 6:30 p.m., Monday at Masons Funeral Home, 1661 Good Hope Road s.e. Funeral mass 10 a.m. Tuesday, March 18 at St. Vincent de Paul Church, South Capitol and M street s.e. Interment Congressional Cemetery.</p> <p>Mrs. Louise Waller, President Mrs. Helen Smackum, Secretary</p>			

Name	Birth/Death	Age	Range/Site
Todd, Pvt. Bernard U.S. Marine Corps (PA)	d. 9 Jul 1876		R149/252
Todd, Harriet Ann Todd. On April 22, 1898 at the residence of her daughter, Mrs. J. Will Cross, at Hyattsville, Md., Mrs. S.B. Todd, aged 69. Funeral at 10 a.m. from Hyattsville, 12:30 Congressional cemetery (Baltimore and Hyattsville papers please copy).	d. 22 Apr 1898	69 yrs.	R5/32
Todd, Helen Todd. On April 6, 1876 at 1:15 p.m., Helen (a native of Scotland) beloved wife of William B. Todd. Funeral from residence, No. 308 14th street northwest on Sunday afternoon, 9th inst. At 3 o'clock.	d. 6 Apr 1876		R3/16
Todd, John Todd. On Sunday, July 5th, 1885 at 4:30 p.m., John Todd, aged 70 years and 10 days. Funeral Tuesday, July 7th, 1885 at half-past four o'clock from his late residence, 1221 6th street northwest.	d. 5 Jul 1885	70 yrs. 10 days	R76/231
Todd, John Payne Todd. In this city on the morning of the 17th instant, John Payne Todd, Esq., in the 61st year of his age. <i>"Ladies of the White House" by Laura Carter Holloway</i> "Paine was notoriously a bad character. His character was the sorrow of his mother's life. Mr. Madison, during his lifetime, bore with him like a father and paid many of his debts, but he was an incorrigible spend thrift. His heartless unprincipled conduct embittered the last years of his mothers life and no doubt shortened it." He involved his mother in serious financial troubles which left her destitute in the last years of her life. Congress, who bought Pres. Madison's papers from Mrs. Madison (and thus removed her debts and left her with a small income), was well aware of Todd's reputation and ensured that the payment for the papers was left in trust to Mrs. Madison, to ensure that her son could not touch the principal. <i>Mrs. James Madison, The Incomparable Dolley, by Ethel Stephens Arnett, Piedmont Press, Greensboro, North Carolina, 1972, p. 238</i> Very little is known of Payne's life from his birth until he was a young man. He is often mentioned in Dolley's letters as being near-by, but only a few details are given as to what he was doing. He was with his mother in 1794 when she married James Madison. Once when he was a boy in Washington, Dolley was greatly worried about his health and wrote to Anna about his continued weakness: "My prospects rise and fall to sadness as this precious child recovers or declines." In 1805 Dolley was concerned about enrolling him in Bishop John Carroll's school in Baltimore. Different biographers have placed him in different institutions during his early school years, and Irving Brant in His James Madison wrote that Payne completed St. Mary's College in Baltimore where he "studied moral and natural philosophy and French under Father Dubourg." This same teacher at St. Mary's reported to Payne's parents that they had every reason to be please with their son's progress in his studies. Thus far, Dolley seemed happy with his advancement, for she wrote Anna on May 12, 1812: Payne is in Baltimore yet, and as much admired and respected as you could wish. He writes me that Mrs. Patterson and Mrs. Bonaparte are very kind to him, and he is invited out all the time. We intend to send him in a few months to Princeton. About the same time, Sally McKean, the Marchioness Carlos D'Yrujo, gave Dolley some interesting additional information on Payne: Your son Payne has been twice to see me, but unfortunately I was out both times, the Marques saw him, and says he is a fine young man, grown so tall and handsome. I shall make an effort to find him today, and intend to ask him if he remembers that time when a little fellow he pulled off General Van Cortlandt's wig at the very moment he was making me a flourishing compliment. For some unknown reason Dolley's hope for her son to enter Princeton did not materialize. Payne had assisted President Madison in his office in 1813 while Presidential Secretary Edward Coles was absent because of his illness. In the meantime, the War of 1812 was in full swing and the President was hoping to negotiate peace terms with the British through representatives he planned to send to Europe. With some secretarial experience to his credit, Payne Todd, now twenty-one, was appointed as one of Albert Gallatin's attaches for the mission; and the delegation sailed for Europe in the spring of 1813. At the invitation of the Czar of Russia, the Americans first went to St. Petersburg, but the British ...	b. 1792 – d. 17 Jan 1852	60 yrs.	R41/230

Name	Birth/Death	Age	Range/Site
Todd, Josephine	d. 6 Aug 1884	57 yrs.	R76/232
Todd. On August 6, 1884 at 11:45 p.m. in the 58th year of her age, beloved wife of John Todd. Funeral will take place from her late residence, 1221 6th street northwest on Saturday, August 9 at 10 a.m. Relatives and friends invited to attend.			
Todd, Leah Ann	b. 1804 – d. 2 Apr 1836		R43/216
Todd. On Saturday evening of pulmonary consumption at the residence of her father, Thomas H. Gillis, Mrs. Leah Anne Todd, wife of J.J. Todd.			
Todd, Mary C.	d. 24 Jun 1856	42 yrs.	Vault
Todd. In Georgetown on the 24th instant, Mrs. Mary C. Todd, in the 43d year of her age. The relatives and friends of the family are hereby invited to attend her funeral tomorrow afternoon at 5 o'clock from her late residence No. 23 6th street between market and Frederick.			
Todd, Sarah R.	d. 2 Jul 1899	49 yrs. 5 mos. 2 days	R71/94
Todd. On Sunday, July 2, 1899, at 1:45 p.m., S. Kate Todd, relict of Edwin I. Todd of Carlisle, Pa., and daughter of the late S.A.H. Marks of this city. Funeral services at St. Mark's Pro-Cathedral, corner 3d and A streets southeast, on Wednesday, July 5, at 11 a.m. Interment private. (Carlisle, Pa., papers please copy).			
Todd, Dr. Seth J.	d. 14 Mar 1874		Public Vault
<i>The Evening Star, March 17, 1874</i> The Funeral of the late Dr. Seth J. Todd took place yesterday afternoon from his residence, E and 3d streets. Rev. Dr. Addison, of Trinity church, officiated. Drs. Walsh, Hagner, King, Young, Drinkard, and Lee acted as pall-bearers, and the remains, which were encased in a walnut casket, were placed temporarily in the vault at the Congressional cemetery.			
Todd, Seth Jewett	b. 1807 - d. 25 Apr 1841	36 yrs.	R43/216
Todd. On the morning of the 25th April, 1841, at a quarter past 8 o'clock, after a painful and lingering illness, Mr. Seth J. Todd, Druggist, formerly of Newburyport, Mass. in the 37th year of his age. His friends and acquaintances are respectfully invited to attend his funeral, without further notice, this day (Monday) at 3 o'clock in the afternoon, from his late dwelling on Pennsylvania avenue.			
<i>The National Intelligencer, May 18, 1841</i> If "it is better to go to the house of mourning than to the house of feasting," it may not be unprofitable to recur to such dispensations of Providence as may afford a useful moral. In the death of Mr. Seth J. Todd, the community at large, as well as his relatives and friends, have met with a severe bereavement. Though his sojourn among us has been comparatively short, it has been a true commentary on the Prophet's grand injunction, "Do justly, love mercy, and walk humbly with thy God." His mind was naturally of a retiring contemplative cast, which the voice of the poor and distressed never failed to arouse to a ready and efficient hearing. It might truly be said of him-- "Large was his bounty, and his soul sincere." His friendships were somewhat singular, being stronger and more tenacious in the hour of adversity than of prosperity, as is verified, in several instances, by his proffering the facilities of his name and advice to unfortunate industrious neighbors, raising them from their embarrassments and sending them on their way rejoicing. The writer of this once called on him in a case of death and destitution in the neighborhood. He observed, after a liberal contribution, that he felt obliged to any one for calling on him in such cases. Death had no terrors for him--he met his approach with perfect composure; for he had done his work, and cast himself on the alone merits of his Savior, which he testified to inquirers were now unspeakably precious. He fell asleep with all that benignity of countenance brightened as though already mingling in the joys of the upper sanctuary. "Sure the last end Of the good man is peace. How calm his exit! Night dews fall not more gently to the ground, Nor weary worn-out winds expire so soft."			
<i>Will of Seth J. Todd, of City and County of Washington, D.C.</i> (dtd. April 23, 1841, probated May 4, 1841; Book 5, pp. 201-203; O.S. 2273; Box 15)			

Exrs. to rent out or dispose of estate, either by public or private sale; proceeds to benefit wife and children, including \$5,000 policy with New York Life Insurance and Trust Company; to be invested in stock of this or other incorporated city of stock of the U.S.; Exrs. have control of all estate, including that which daughter Ellen Gilliss Todd now holds in her own right.

To my mother, Sophia Todd, interest accruing on \$3,000 in stock; at her death, to sisters Sophia Jones Todd and Mary Elizabeth Todd in equal portions; residue of estate to wife Ellen M. Todd, and after her death to children: Ellen Gilliss Todd and Thomas Gilliss Todd; should the children die before age 21, the estate to the two sisters.

Exrs.: Thomas H. Gilliss; father-in-law; William B. Todd, brother

Wits.: William C. Orme; Z.D. Gilman; James T. Davis

Todd, Walter Holroyd	d. 3 Dec 1908	R19/248
-----------------------------	---------------	----------------

Todd. On Thursday, December 3, 1908 at 3 p.m., Walter Holroyd Todd, beloved husband of Mary Stella Todd and son of the late Edward I. Todd and grandson of the late Gen. Lemuel Todd of Carlisle, Pa. Funeral services, Saturday, December 5 at 4 p.m. from St. Mary's P.E. Church, corner 3d and A streets southeast. Interment private. Remains are at 317 A street southeast.

Todd, William B.	d. 13 Mar 1873	63 yrs.	R43/219
-------------------------	----------------	---------	----------------

Todd. March 13, 1873 at his home, corner of C and 3d streets, Washington City, Mr. William B. Todd in the 64th year of his age. His funeral will take place at Trinity (PE) church, Sunday, the 16th inst. at 3 p.m. His friends and the public are invited to attend (Chronicle, Republican and Sunday papers please copy).

The Evening Star, March 15, 1873

The vestry of Trinity church last night held a meeting to take action regarding the death of Mr. William B. Todd, who was one of the wardens of that church. Appropriate resolutions were passed deploring his loss to our city, to Trinity church and to his bereaved family.

The Evening Star, March 19, 1873

The late William B. Todd left no will.

The Evening Star, March 27, 1873

Probate Court

The Todd Estate--Will Proved

Yesterday, in the Probate Court, in the case of the estate of the late William B. Todd, who died intestate, his widow and her two daughters, joined by their husbands, renounced all claims to administration, there being no minor heirs, in favor of her three sons, Thomas A.G., Seth J., and William B. Todd. This administration is on the personal property, such as the household furniture, bonds, stocks, and cash, the aggregate estimate of which is \$350,000, to administer on which the sons above-named qualified by giving bond in the sum of \$700,000.

Todd, William L.	d. 7 May 1858	R78/132
-------------------------	---------------	----------------

Todd. On Friday evening the 7th inst., William L. Todd of Alabama, for some time a clerk in the Department of the Interior. His acquaintances and particularly those from Alabama are invited to attend his funeral this (Saturday) evening from Mrs. Isherwood's, B street, north and 15th st. east near the Bladensburg toll gate.

Name	Birth/Death	Age	Range/Site
Todhunter, Emma F.	d. 11 May 1900	67 yrs.	Keyworth Vault
<p>Todhunter. On Friday, May 11, 1900, Emma Frances, wife of Isaac E. Todhunter and daughter of the late Robert Keyworth of this city. Funeral from her late residence, 1812 16th street northwest on Sunday at 3 p.m. Friends invited. Interment private.</p>			
Todhunter, Isaac E.	d. 21 May 1900	77 yrs.	Keyworth Vault
<p><i>The Evening Star, May 22, 1900, p. 7</i> <i>Death Caused By A Fall</i> <i>Isaac E. Todhunter, Aged Seventy-Eight, the Victim of Accident</i> Isaac E. Todhunter, seventy-eight years old, who had been in the pension and claim business in this city for many years, fell down a flight of steps in the flats at No. 707 13th street northwest, about 3:30 o'clock yesterday afternoon, and was instantly killed. The noise made by the fall attracted a number of people to the flats. A colored woman who happened to be passing at the time notified people in the neighborhood. No time was lost in calling for medical assistance. The ambulance from the Emergency Hospital, in charge of Dr. Williams, soon reached the flats. An examination showed that Mr. Todhunter's neck had not been broken by the fall.</p> <p>Coroner Carr was summoned, and he permitted the removal of the body to R.S. Cain's undertaking establishment on 7th street. An investigation of the premises developed that an iron fixture at the head of the steps had been broken. It is supposed Mr. Todhunter, realizing he was going to fall, grabbed this fixture, but it was not strong enough to hold his weight.</p> <p>The deceased was a native of Maryland, having been born near Baltimore. He attended school in his native state and completed his education at Princeton. Long before the war he came to this city and was prominent in official and social life. During the Mexican war he was connected with the War Department, and was sent to fill an important position in New Orleans. He was also connected with other branches of the government, among them the pension office. He finally concluded to abandon official life and enter the claims business.</p> <p>A daughter and son, who live at 1812 16th street northwest, survive him. The funeral will take place tomorrow morning, and will be private. The body will be placed in the family vault at Congressional cemetery.</p>			
Todhunter, Robert C.	d. 12 Jan 1896		Keyworth Vault
<p>Todhunter, On Sunday, January 12, 1896 at his residence, 1313 Wallach place of congestion of the lungs, Robert Carlisle, younger son of I.E. and Emma Todhunter and grandson of the late Robert Keyworth of this city. Funeral services at house on Tuesday the 14th at 2 o'clock p.m.</p>			

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

Todschinder, J. A. F.	d. 13 Aug 1858		R70/144
------------------------------	----------------	--	----------------

The Evening Star, August 12, 1858

Suicide

About eight o'clock this morning Mr. T.A.F. Todschinder, a small beer manufacturer on Maryland avenue, Capitol Hill, committed suicide by hanging himself to a beam in the upper story of an old stable in the rear of his premises. When found life was extinct, though he had been absent from his family so short a time that, when discovered, the rope by which he was suspended was severed in the hope that life might be still remaining. The cause of the act is attributable to the worst result of drinking habits, viz: mania-a-potu. Two of the children of the deceased are, as we write this, down the river on a pleasure excursion with the Sabbath School of St. Peters' Church. The deceased was in comfortable circumstances, and owned considerable property.

The Evening Star, August 13, 1858

The Late Mr. Todschinder. A friend of Mr. Todschinder whose suicide was announced yesterday in the *Star* assures us that it was the result of family difficulties and not of mania potu as has been alleged in the newspapers.

Name	Birth/Death	Age	Range/Site
Toense, Sophia	d. 29 Oct 1881	69 yrs.	R13/190
Toense. On October 29, 1881 at 7:10 a.m., Sophie Toense in the 70th year of her age. Funeral from late residence, 528 8th street southeast, Monday, October 31 at 2 o'clock p.m. Friends are invited to attend.			

Tolson, Ada S.	b. 28 Jan 1850 - d. 23 May 1902		R48/212
-----------------------	---------------------------------	--	----------------

Tolson. At Capitol View, Md. on Friday, May 23, 1902 at 3:30 p.m., Ada Speiden, wife of Edward Lawrence Tolson and youngest daughter of the late William Speiden, paymaster, U.S. Navy. Interment private at Congressional Cemetery, Monday, May 26 at 11 a.m.

Tolson, Annie May	d. 17 Feb 1912		R123/211
--------------------------	----------------	--	-----------------

Tolson. On Saturday, February 17, 1912 at 5 a., Anna May, wife of Charles W. Tolson. Funeral (private) Monday, February 19 at 2 p.m. from her late residence, 539 W street s.e., Anacostia, D.C.

Tolson, Arthur	d. 22 Jul 1899	61 yrs. 1 mos. 23 days	R131/180
-----------------------	----------------	------------------------	-----------------

Tolson. On Saturday, July 22, 1899, at 1:45 p.m., Arthur Tolson, beloved husband of Ella Tolson, in the 63rd year of his age. Funeral services at his late residence, Landover, Md., Tuesday, July 25, at 8 a.m. Interment at Congressional cemetery. (Upper Marlboro, Md., papers please copy).

Tolson, Charles F.	d. 11 Apr 1898	28 yrs.	R43/145
---------------------------	----------------	---------	----------------

Tolson. On Thursday afternoon, April 11, 1898 at 5:30 o'clock, C. Fred. Tolson, aged 28 years, youngest son of T.A. and the late Mrs. Rachel M.A. Tolson. Funeral service at his father's residence, No. 653 G street southeast, Monday, April 18 at 1 o'clock p.m. Relatives and friends invited. Interment private.

Tolson, Charles S.	d. 24 Sep 1887	33 yrs.	R14/239
---------------------------	----------------	---------	----------------

Tolson. Sunday, September 24, 1887 at 2:10 p.m., Charles S. Tolson, beloved husband of Martha Tolson and son of Watkins Tolson, aged 33 years. Funeral will take place from his late residence, 500 8th street southeast, Tuesday afternoon at 4 o'clock. Relatives and friends are invited to attend.

The Evening Star. September 26, 1887

Death of An Indicted Letter Carrier

Charles Tolson, a letter carrier, arrested here about a year ago for embezzling letters, died at his parents' residence, on 8th street southeast, yesterday, after an illness of several weeks of brain fever, supposed to have been brought on by his worrying over the matter. Mr. Thomas F. Miller was his counsel, and some months since he filed a motion to quash the indictment, which was granted as to several of the points in the indictment. Death now ends them all.

Tolson, Chloe C.	d. 19 Sep 1864		R93/95
-------------------------	----------------	--	---------------

Tolson. On Sept. 19th, at 6 o'clock a.m., after a long and painful illness, Miss Chloe C. Tolson, which she bore with Christian fortitude and resignation. Her funeral will take place on tomorrow evening, at 4 o'clock, from her late residence on 7th, between E and G streets east.

Tolson, Clyde A.	b. 22 May 1900 - d. 14 Apr 1975	74 yrs.	R20/156
-------------------------	---------------------------------	---------	----------------

The Washington Post, April 15, 1915, p. C6
FBI's Clyde A. Tolson, 74, Dies
By Richard M. Cohen
Washington Post Staff Writer

Clyde Anderson Tolson, for years both the number two man in the FBI and J. Edgar Hoover's alter ego, died yesterday of heart failure -- until the last a steadfast defender of the FBI he had helped build and its director who once called him "my strong right arm."

The former associate director, 74, had been in ill-health for about the last 10 years since suffering a stroke in 1964. He was admitted to Doctors Hospital here last Thursday and died at the hospital yesterday morning.

For nearly 20 years, Mr. Tolson and Hoover were inseparable friends. They took turns dining at each others' homes, went to the race track together and even vacationed together -- usually near a race track. In the morning's, Hoover's bullet-proof limousine would stop at Tolson's apartment to pick him up and often the two men would get out on Constitution Avenue NW to walk part of the way to the Justice Department together.

So close were the two that the grief-stricken Mr. Tolson submitted his resignation May 3, 1972, the day after Hoover died, and refused to accept a condolence call from the man appointed as Hoover's temporary replacement, then Assistant Attorney General L. Patrick Gray, III. Gray later was appointed acting director of the FBI.

Mr. Tolson lived out his retirement in the house Hoover had willed to him at 4936 30th Pl., NW, among the antiques and paintings Hoover had collected. In all, he was willed the bulk of Hoover's \$551,500 estate -- yet another reflection of the relationship between the two men.

But while Hoover was the out-front -- and frequently outspoken -- FBI director, Mr. Tolson was the seldom seen and nearly anonymous alter-ego. His name surfaced in the press only rarely, and then frequently in letters to the editor in which he defended either Hoover or the bureau. He kept at it even after the death of Hoover and his own retirement. In 1973, for instance he wrote The Washington Post saying there was "not the slightest truth" to a statement by former FBI Assistant Director William Sullivan that Hoover "was not of sound mind" in his later years.

In some of his letters, Mr. Tolson reflected his and Hoover's deep-seated views on what they said dangers of the international Communist conspiracy and the threat it posed o American institutions.

Mr. Tolson's contemporaries in the bureau credit him with an acute sense of "public relations timing," as former FBI assistant director Cartha DeLoach put it yesterday.

DeLoach recalled that Mr. Tolson possessed a photographic memory, and was able to read a memorandum in a flash and virtually recall its contents word for word.

As a result of his ability to speed-read and remember everything he read, DeLoach said Mr. Tolson's desk was always clean -- never a paper on it.

But while Mr. Tolson and Hoover were close friends and alike in many ways a close friend of both said they had strikingly different personalities.

"He had more warmth than Mr. Hoover," said an old associate of both men. "I think he enjoyed life a great deal more. He had a twinkle in his eye for the girls and Mr. Hoover never condescended to that."

But essentially, Tolson was a shy man, in many ways the perfect civil servant. He was born in Missouri and grew up in Cedar Rapids, Iowa. At the age of 18 he accepted a position in the old War Department where he eventually used his stenographic skills to become confidential secretary to Secretary of War Newton D. Baker.

Mr. Tolson remained to serve two other secretaries of War, but in the meantime put himself through college and law school at night. He received both degrees from George Washington University.

It was about that time that he met Hoover, a native Washingtonian, and struck up wha became a life-long friendship. In 1928 -- four years after Hoover became FBI director -- Mr. Tolson joined the Bureau, and was assigned to the Boston field office where his work caught Hoover's attention. With that came a transfer to Washington and a close association with Hoover.

Although later a pre-eminent Washington bureaucrat ... retained his shorthand skills, Mr. Tolson was no slouch with a gun. In 1936 he accompanied Hoover when he personally arrested Alvin "Creepy" Karpis, a murderer and bank robber. The case made headlines coast to coast and did much to enhance the G-Man image of the FBI.

Later that same year, Mr. Tolson shot it out in New York City with Harry Brunette, a gangster and bank robber. In addition, Mr. Tolson played what the FBI later called "a prominent part" in the investigation and apprehension of eight Nazi saboteurs who landed in 1942 on Long Island and Florida.

It was on such exploits -- later grist for countless radio and television shows -- that the FBI built its image and Mr. Tolson his career. By 1947, Hoover created a special title for Mr. Tolson -- associate director.

In that capacity he was number two to one of the most powerful men in Washington -- the keeper of the files. Yet Mr. Tolson's associates found him soft-spoken and self-effacing, a man, they recall, who never lost his temper. And for all his closeness to Hoover, it was understood that Mr. Tolson could never succeed him. He was too old.

In 1970, Mr. Tolson reached the mandatory retirement age of 70, in too poor health to remain with the Bureau and get an exception to the retirement policy. Hoover retired his friend -- and then rehired him, saying he was needed to complete work already under way.

In the end, Mr. Tolson became Hoover's principal heir, receiving the house stocks, bonds and Hoover's personal belongings. But according to John P. Mohr, the now retired assistant to Hoover, Mr. Tolson received none of the celebrated personal files that Hoover reportedly kept.

"He had no files from the Bureau," Mohr said. "I can't think of anyone who was less inclined to have Bureau files than Mr. Tolson."

While his associates describe Mr. Tolson as a man dedicated to the FBI, he somehow found time to tinker with inventing. He sought and received a patent, for instance, on a bottle cap after he cut his finger on one. In addition, he invented -- and had installed -- electrically operated windows, one of which was used by Lyndon Johnson in the White House and one by Hoover himself. The device automatically shut the window at a certain time so a person could go to sleep in a cool room but wake up in warm comfort.

Mr. Tolson, who like Hoover never married, is survived by his brother, Hillory, the executive director of the White House Historical Association. A friend said yesterday it is likely that Hoover's former house would be put up for sale.

In a statement, FBI Director Clarence M. Kelley, said the death of Mr. Tolson left a "great void in he law enforcement field ..."

"As the close associate and confidant of former FBI director J. Edgar Hoover, Mr. Tolson devoted his life to the service of the American people and to effective law enforcement throughout the country."

The FBI announced that services will be conducted Wednesday at the Joseph Gawler's Sons Funeral Home, 5130 Wisconsin Ave. NW, with burial later at the Congressional Cemetery.

The Washington Post, April 16, 1975, p. C6

Correction

A picture accompanying a story in yesterday's editions of The Washington Post on the death of Clyde Anderson Tolson, former No. 2 man in the FBI, was not one of Mr. Tolson.

The photograph was of Louis B. Nichols, who ranked third in the FBI at the time of his retirement in 1957 and who now lives in Virginia.

A correct picture of Mr. Tolson is shown here. The Post regrets the error.

The Washington Post, July 11, 1975, p. H10

Tolson Will Is Challenged By Brother

By Leon Dash and Douglas B. Feaver

Washington Post Staff Writers

Clyde A. Tolson, who was J. Edgar Hoover's closest friend and deputy for decades at the FBI, disinherited his own brother to the benefit and at the suggestion of yet another long-time FBI official, the brother has charged.

In a petition challenging Clyde Tolson's will, brother Hillory Tolson accused John P. Mohr of using "fraud and deceit" to exclude Hillory Tolson from the \$500,000 estate, Mohr, generally described as the No. 3 man at the FBI, retired from the bureau June 30, 1972, about two months after Hoover died and Clyde Tolson resigned.

"Before June, 1972, and many years prior o then," Hillory Tolson's petition states, "Tolson suffered physical and mental debility." Tolson, according to the petition, was often incoherent and confused and was unable to walk without aid.

"As a result of (Tolson's) weakened condition, physically and mentally, (Mohr) and those in collaboration with him prevented others, including (Hillory Tolson)," the petition said, "from seeing (Clyde Tolson), who became a virtual recluse.

Hillory Tolson and his two children are Clyde Tolson's only living relatives. The contested will says, "To my brother, Hillory A. Tolson, and his children, James Walter Tolson and Pamela Tolson Holst, I leave nothing by this will."

Tolson's holdings -- \$430,000 in cash and stocks, \$70,000 in oil and mineral leases in the Southwest and Hoover's house on 30th Place NW -- are left to 13 beneficiaries and two nonprofit associations.

Much of the estate presumably came from Hoover, who left Tolson almost all of his holdings, estimated at \$551,500 when he died on May 2, 1972.

Name	Birth/Death	Age	Range/Site
<p>Hillory Tolson, a one-time FBI agent himself, a former official with the National Park Service and now the executive director of the White House Historical Association, referred all questions to his attorney, Rolland Lamensdorf.</p> <p>Lamensdorf said he knew of no specific event or long-standing grievance that would have caused Clyde Tolson to disinherit his brother. "It's surprising to me that what occurred did occur," Lamensdorf said.</p> <p>Only Mohr is named in the petition . . . and coercion" on Clyde Tolson, although there is the suggestion in the petition that other unnamed individuals participated. Lamensdorf would not list other names.</p> <p>There are two Tolson wills that Lamensdorf knows of, he said, one dated in June 1972, and the other the following August. Clyde Tolson died in April of this year. Both specifically exclude Hillory Tolson.</p> <p>Lamensdorf said that the Tolson brothers had not been close in recent years. "Frankly," he said, "I think Clyde Tolson was an extremely dedicated man to the FBI. He restricted himself during and after hours to the FBI . . . He was a very sick man over the last three years of his life."</p> <p><i>The Washington Post, March 27, 1973, p. B3</i> <i>Selling to the Highest Bidder</i> <i>By Maxine Cheshire</i> Clyde A. Tolson, the lifelong friend who was J. Edgar Hoover's sole heir, has been quietly selling off the late FBI director's belongings at Sloan's auction gallery here.</p> <p>One batch of valuable paintings and art objects was sold several weeks ago. Another 40 boxes of miscellany, including bar supplies and four pairs of binoculars, were unpacked for bids this past weekend.</p> <p>The high-powered glasses, one pair of which bore Hoover's name, were presumably used for viewing horses at the racetrack, not spying on people.</p> <p>There has been nothing in Sloan's catalog to associate either Hoover or Tolson with the items sold. Officials of the gallery refused to confirm the ownership of the items. The "consignee" had insisted on keeping the transaction private, one spokesman said.</p> <p>Hoover's connection came to light after one group of paintings by American artist Lucien Powell, who died in 1930, was sold on March 3.</p> <p>Two views of the Grand Canyon brought \$2,200 and \$1,500. Another, titled "Mountain of the Holy Cross," brought \$1,500.</p> <p>A prominent journalist who purchased the canvases decided to find out more about the artist by contacting another famous painter of the Western scene, Peter Hurd.</p> <p>According to Hurd, the two most prominent collectors of Lucien Powell paintings in the U.S. were J. Edgar Hoover and the late President Franklin Roosevelt.</p> <p>All three of the paintings in the earlier Sloan auction this month are listed in the inventory of Hoover's estate, filed by Tolson with the District Court.</p> <p>Also sold in that auction were a jade bowl of Hoover's which went for \$1,500 and a Pueblo Indian bowl by a well-known wife-and-husband team of potters, Maria and Julian Martinez. It brought \$600.</p> <p>Hoover was a collector who regularly attended Sloan's auctions himself. The bibelots and artifacts in his household furnishings were valued for tax purposes at nearly \$70,000.</p> <p>An unspecified amount has come on the market in recent months, but most buyers did not know what estate the items came from.</p>			
Tolson, Edward F.	d. 2 Jul 1883		R55/60
<p><i>The Evening Star, July 3, 1883</i> <i>Locals</i> Policeman Tolson, of the fourth precinct, died at Providence hospital yesterday afternoon.</p>			

Tolson, Edward Lawrence	b. 1849 - d. 13 Dec 1906	57 yrs. 8 mos.	R120/191
--------------------------------	--------------------------	----------------	-----------------

Tolson. Passed peacefully to rest on Thursday, December 13, 1906 at 10:50 a.m., Edward Lawrence Tolson, aged 57 years and 8 months. Funeral from his late residence, 1006 Park road northwest, Saturday, December 15 at 2 o'clock. Interment private at Congressional cemetery.

The Evening Star, December 13, 1906, p. 7

Edward L. Tolson Dead

Prominent for Years in Local Business Circles

Edward L. Tolson, a member of the firm of Brown & Tolson of 1409 H street northwest and one of the best-known auctioneers of the city, died today at 10:50 o'clock at the family residence, 1006 Park road northwest. The cause of Mr. Tolson's death was a complication of diseases, from which he had long suffered.

Last Friday morning he conducted a sale at his place of business and shortly thereafter complained of feeling ill. He was advised to go home, and later went to his residence, where, a few hours after his arrival, he became worse and his case was regarded as critical. His condition, however, remained unchanged for several days. Tuesday a change for the better was noticed, but this rally was only temporary, for after a few hours of improved condition he began to grow worse, gradually sinking until the end came this morning, as stated.

Mr. Tolson was fifty-seven years of age, and had been a member of the auctioneering firm of Brown & Tolson for a long business period. He had been particularly successful, it is stated, on account of his ability as an auctioneer. He was a native of Maryland, having been born at Seven Oaks in 1849.

Mr. Tolson was married twice. His first wife died some years ago. His second wife was a Miss Bartlett, whom he married about three years ago and who survives her husband. Five children by his first marriage -- Mrs. Marion Phelps, Mrs. C.E. Parsons, Miss Elise S. Tolson and Messrs. Edward L. Tolson, jr., and Sidney S. Tolson -- also survive him.

The funeral arrangements have not yet been made, but it is stated that the services will take place at the family residence Saturday afternoon and will be private. It is understood also that Rev. Dr. J.J. Muir, pastor of the Temple Baptist Church, will officiate.

The Evening Star, December 15, 1906, p. 5

E.L. Tolson's Funeral

Services at Family Residence, Interment at Congressional Cemetery

Funeral services over the remains of Edward L. Tolson, who died Thursday morning at 10:50 o'clock at his home, 1006 Park road, were held at 2 o'clock this afternoon at his late residence. Rev. J.J. Muir, pastor of the Temple Baptist Church, conducted the services. The pallbearers were Messrs. Charles H. Baum, Charles Gersdorf, William H. Deckman, R.A. Bond, Benjamin White and Mr. Fletcher. Interment was made in Congressional cemetery.

Mr. Tolson, who was a member of the firm of Brown & Tolson of 1409 H street northwest, was fifty-seven years of age and was twice married. His first wife died several years ago, and his second wife, who was Miss Bartlett, whom he married about three years ago, survives him. Five children by his first marriage, Mrs. Marion Phelps, Mrs. C.E. Parsons, Miss Elsie S. Tolson and Messrs. Edward L. Tolson, jr., and Sidney S. Tolson, also survives him.

Tolson, Eleanor B.	d. 16 Jul 1863	72 yrs.	R93/97
---------------------------	----------------	---------	---------------

Tolson. On Thursday evening, July 16, Mrs. Eleanor B. Tolson, relict of the late John Tolson in the 73d year of her age. Her funeral will take place Saturday afternoon, 18th inst. at 3 o'clock from Christ Church, Navy Yard.

Tolson, Ella T.	d. 25 Mar 1922		R131/181
------------------------	----------------	--	-----------------

Tolson. Departed this life March 25, 1922, at 9:55 p.m., at her residence, 60 U street n.w., Ella, widow of the late Arthur Tolson. Funeral from the above residence at 2 p.m., Tuesday, March 28. Interment private (Richmond, Va., and Prince Georges county, Md., papers please copy.)

Tolson, Emiline	d. 18 Jul 1897	76 yrs. 2 mos.	R16/109
------------------------	----------------	----------------	----------------

Tolson. Departed this life on Sunday, July 18, 1897 at 6:30 o'clock p.m. after a prolonged illness which she bore with Christian fortitude, Mrs. Eveline beloved wife of the late Mr. Overton A. Tolson, aged 76 years and 2 months.

In the shadow of his wings

There is rest, sweet rest;

There is rest from care and labor,

There is rest for friend and neighbor,
In the shadow of His wings.
Funeral services at her son's residence, No. 510 7th street southeast on Tuesday, July 20 at 2 o'clock.
Relatives and friends are respectfully invited to attend. Interment at Congressional Cemetery.

Tolson, Eugenia	d. 16 Mar 1877	22 yrs. 10 mos. 16 days	R55/58
------------------------	----------------	-------------------------	---------------

Tolson. On March 16, 1877, Eugenia Tolson, daughter of Rebecca and the late Douglass Tolson aged 22 years 10 months 16 days. The funeral will take place from her late residence corner of K street s.e. and 11th street Navy Yard at 4 o'clock p.m., Monday, March 19.

Tolson, Florence Pinkney	d. 3 Oct 1888		R71/334
---------------------------------	---------------	--	----------------

Tolson. At Colorado Springs, Col., Wednesday, October 3, 1888, Florence Pinkney Tolson, daughter of Francis and Alice R. Tolson of Prince George's County, Maryland.

Tolson, Francis Y.	d. 7 Apr 1925	76 yrs.	R16/106
---------------------------	---------------	---------	----------------

The Evening Star, April 8, 1925, p. 2
F.Y. Tolson, Civil War Veteran, Dies At 76
Was Lifelong D.C. Resident, Prominent Mason and Carpenter.
Golden Anniversary Near

F.Y. Tolson, 76 years old, veteran of the Civil War, prominent Mason and lifelong resident of Washington, died at his residence, 1236 F street southeast, yesterday, after a lingering illness. Mr. Tolson was a carpenter, and had done much work in the Navy Yard and elsewhere in the District.

He married Miss Virginia Burgess, May 25, 1875, and the couple had been looking forward toward celebrating their fiftieth wedding anniversary. He is survived by his widow, two sons, Albert and Gilbert Tolson; three daughters, Mrs. Evelyn Walker, Mrs. Hattie Hoepfer and Mrs. Katie Walls; 12 grandchildren, one great-grandchild, and nephews and nieces.

Mr. Tolson was a member of Takoma Lodge, No. 29, F.A.A.M., and the Metropolitan Baptist Church. He fought with a New York regiment during the Civil War.

Funeral services will be conducted at the residence tomorrow afternoon at 2 o'clock. Rev. Dr. John Compton Ball pastor of the church of which Mr. Tolson was a member, will officiate.

Tolson, Frank	d. 20 Mar 1894	66 yrs.	R71/336
----------------------	----------------	---------	----------------

Tolson. On Tuesday, March 20, 1894, at his residence, Weston, Prince George's county, Md., Francis Tolson, aged 66 years. Funeral services at St. Barnabas Church, St. John's parish, Prince George's county, Md., on Thursday, March 22, at 11:30 a.m. Interment at Congressional cemetery at 2:30 p.m. Relatives and friends are respectfully invited to attend.

Tolson, Harry	d. 10 Aug 1895	56 yrs.	R65/348
----------------------	----------------	---------	----------------

Tolson. On August 10, 1895 at 2:30 a.m. at his residence, 515 B street northeast, Henry Tolson, formerly of Prince George's county, Md. in the 57th year of his age. Funeral from St. Mark's Church at 10:30 a.m., August 12. Friends and relatives invited to attend (Baltimore & Prince George's co. papers please copy).

Tolson, Harry A.	d. 26 Jun 1904		R93/96
-------------------------	----------------	--	---------------

Tolson. On Sunday, June 26, 1904, at the residence of his sister, Mrs. Brooke, Loughboro Road, Harry Addison Tolson, eldest son of Thomas A. and the late Rachael M. Tolson. Funeral Tuesday, June 28 at 3:30, from the chapel at Congressional cemetery.

Tolson, Helen	d. 7 Jul 1905	7 mos. 17 days	R156/223
----------------------	---------------	----------------	-----------------

Tolson. On July 7, 1905 at 7:15 p.m. of Upperville, Va., Helen Gertrude, only daughter of George E. and Bertha A. Tolson, aged 7 months and 17 days. Funeral from 510 Seward Square, Monday, July 10 at 10 o'clock.

Tolson, Henry N.	d. 12 Jun 1915		R156/225
-------------------------	----------------	--	-----------------

Tolson. On Saturday, June 12, 1915 at 6 o'clock at his residence, 1356 Valley place, Anacostia, D.C., Henry N. Tolson, beloved husband of Mary E. Tolson, father of Harry G. and George E. Tolson and Mrs. M. Gertrude Frazier. Funeral Tuesday, June 15 at 3 p.m. from Anacostia M.E. Church. Relatives and friends invited.

Name	Birth/Death	Age	Range/Site
Tolson, James Franklin	d. 21 Jan 1904	2 yrs. 6 mos.	R123/210
Tolson. On Thursday, January 21, 1904 at 3 o'clock a.m., James Franklin, son of Charles W. and Annie May Tolson, aged 2 years 6 months. Funeral from parents residence No. 42, Arthur st., Anacostia, Saturday, January 23 at 2 o'clock p.m.			
Tolson, John	d. 18 Mar 1863	77 yrs.	R93/98
Tolson. On Wednesday, 18th inst., at 6 o'clock, John Tolson in the 78th year of his age. His funeral will take place on Friday, 20th inst. At 2 o'clock from Christ Church, Navy Yard to which the relatives and friends of the family are invited.			
Tolson, John F.	d. 20 Jan 1892	46 yrs.	R16/233
Tolson. On Wednesday, January 20, 1892, at 8 p.m., suddenly, John F. Tolson, beloved husband of Elizabeth Tolson, in the 47th year of his age. Home is sad, so sad and dreary; Lonesome, lonely, every spot. Listening for his voice till weary -- Weary, for we hear it not. Funeral from Gorsuch Church, corner 4 1/2 and L streets southwest, Sunday, January 24, at 2 p.m. Relatives and friends respectfully invited to attend.			
<i>The Evening Star, January 21, 1892</i> <i>A Cab Driver Killed</i> Last night John F. Tolson, a well-known cab driver, was killed by being thrown from the box of his cab and striking on his head. Mr. Tolson lived with his wife and four children at 323 M street southwest and was driving his team to the stable in the rear of his house. The team ran into a snow bank and he was thrown from his seat and knocked insensible. He was at once taken to his house, but died in a few moments. Dr. Hazen was called in and found a wound on the top of his head, and it is thought that striking squarely on a jagged stone or piece of ice inflicted the injury which caused death.			
<i>The Evening Star, January 23, 1892</i> <i>An Inquest to Be Held</i> Yesterday afternoon it was rumored that John F. Tolson, the cab driver who was found in the alley in rear of his house, had been foully dealt with, instead of dying from the result of an accident, as published in yesterday's Star, and Coroner Patterson, in view of the reports, decided to hold an inquest in the case. There is no evidence so far as could be ascertained this afternoon that foul play took part in the case, and the dead man's wife does not believe that there is any truth in the rumor. The deceased suffered from heart trouble and at times he was affected with spells of dizziness. This afternoon Deputy Coroner Schaeffer made an autopsy on the body and an inquest will be held at the fourth precinct station at noon tomorrow. Tolson was a member of Meade Post, G.A.R., and the funeral will be conducted by members of that organization.			
Tolson, John F.	d. 8 Aug 1889	74 yrs.	R14/84
Tolson. On Thursday, August 8, 1889 at 10 p.m., John F. Tolson in the 75th year of his age. Funeral from Gorsuch Church corner 4 1/2 and L street southwest, Sunday, August 11 at 3 p.m. Relatives and friends respectfully invited to attend.			
Tolson, Julius	d. 1 Mar 1895	16 yrs. 6 mos. 9 days	R92/246
Tolson. On March 1, 1895, at 11:05 a.m., Julius Tolson, son of Julius W. and Alice A. Tolson, aged 16 years 6 months and 9 days. Funeral Monday, March 4, at 2 p.m., from Emmanuel Church, Anacostia, D.C. Friends invited.			
Tolson, Julius W.	d. 30 Mar 1921		R124/208
<i>The Evening Star, August 17, 1904, p. 12</i> <i>Anacostia</i> Mr. Julius W. Tolson, a well-known businessman of Anacostia, has returned from the Lima old fields in Ohio where he went to superintend matters of business in connection with a local company of which he is an officer and director.			
Tolson, Lemuel	d. 25 Dec 1952		R16/154
Tolson, Lemuel. Suddenly on Thursday, December 25, 1952 at his residence, 2713 24th street northeast, Lemuel Tolson, beloved son of the late Albert and Virginia Tolson. Friends may call at the Robert A.			

Mattingly. Funeral home, 131 11th street southeast where services will be held on Monday, December 29 at 1 p.m. Relatives and friends invited. Interment Congressional Cemetery.

Tolson, Lula	d. 25 Dec 1873	2 yrs. 4 mos. 22 days	R92/244
---------------------	----------------	-----------------------	----------------

Tolson. On Christmas day, at 3:30 p.m., of membranous croup, Lula, youngest daughter of Julia and Alice Tolson, aged 2 years, 4 months and 22 days.

Gentle Jesus, meek and mild,

Look upon a little child;

Pity my simplicity,

Suffer me to come to thee.

Funeral Saturday, at 11 a.m. from residence of grandparents, Uniontown, D.C. Friends invited to attend.

Tolson, Malvina	d. 14 Oct 1904	79 yrs.	R93/95
------------------------	----------------	---------	---------------

Tolson. On Friday, October 14, 1904, at 6 p.m., at the residence of Mrs. Brooke, Loughboro road, Tennallytown, Miss Malvina Tolson, aged 79. Funeral Monday, October 17, at 3 p.m., from the chapel at Congressional cemetery.

The Evening Star, October 18, 1904, p. 5

Funeral of Miss Tolson

Eighty Years Old and Long a Resident of the District

The funeral of Miss Malvina Tolson occurred yesterday at 3 p.m. from the chapel at Congressional cemetery, and was attended by the relatives and many friends of the deceased. The service was conducted by the Rev. G.C. Bratenahl of St. Alban's Protestant Episcopal Church, in whose parish Miss Tolson had resided during the past year. For over fifty years she had been an active member of Christ Church, Washington parish, where she was held in high esteem by those who appreciated her sterling Christian character.

She was in her eightieth year, and a native of Prince George's county, Md.

Tolson, Mary Aline	b. 1859 - d. 15 Mar 1925		R70/335
---------------------------	--------------------------	--	----------------

The Evening Star, March 17, 1925, p. 7

Miss Mary A. Tolson Dies of Pneumonia

Was for More Than Twenty-Five Years Employe in Register of Wills' Office

Miss Mary Aline Tolson for more than 25 years an employe of the office of the Register of Wills, died Sunday at Garfield Hospital, of pneumonia after an illness of six days.

Miss Tolson, who was the daughter of the late Frank B. and Alice Bowie Tolson, came of an old Maryland family, having been born on the Tolson estate, at Weston, Prince Georges County, Maryland. She is survived by three nephews -- Robert Jones, Page Jones, Frank Tolson Jones, and one niece, Aline Jones of New York.

Funeral services were held at St. Stephen's Episcopal Church, Fourteenth street and Columbia road this afternoon. Interment was at Congressional Cemetery. Pallbearers were John L. Edwards Copeland P. Jones, Robert C. Jones, Clarence Baden, Howard Duckett and Marshall Bowie, relatives of the deceased.

Miss Tolson, through her long experience in the office of the Register of Wills, was an expert on probate law and was known to practically all the members of the bench and bar of the District of Columbia. She had been in active charge of all of the docket books in the register of wills' office for a number of years.

Tolson, Mary E.	d. 19 Dec 1864	54 yrs.	R93/94
------------------------	----------------	---------	---------------

Tolson. This morning, December 19th, at 5 o'clock, after a few days illness, Miss Mary E. Tolson, in the 55th year of her age. Her funeral will take place on tomorrow afternoon at 2 o'clock, from the residence of her brother, Watkins Tolson, near the Eastern Branch Bridge. The friends and relatives of the family are respectfully invited to attend.

Tolson, Mary M.	d. 23 Aug 1904		R124/210
------------------------	----------------	--	-----------------

Tolson. Mary Margaret, youngest daughter of Julius W. and Alice N. Tolson, Tuesday, August 23, 1904 at 7 a.m. Funeral from Emanuel Episcopal Church, Anacostia, D.C., Thursday, August 25 at 2 p.m.

Tolson, Maud Gertrude	d. 10 Aug 1887	1 yr. 1 mos.	R14/238
------------------------------	----------------	--------------	----------------

Tolson. At 5:45 p.m. Wednesday, August 10, 1887, Maud Gertrude, infant daughter of C.S. and Martha Tolson, aged 13 months. Funeral will take place Friday evening, August 12 at 5:30 o'clock, from residence of her parents, 500 8th street s.e. Relatives and friends are invited to attend.

Tolson, Milton Hyson	d. 5 Sep 1881	11 mos. 19 days	R16/110
-----------------------------	---------------	-----------------	----------------

Tolson. On Monday, September 5, 1881 at 9 a.m., Milton Hyson, brother of Francis Clifford, deceased son of Francis Y. and Virginia Tolson aged 11 months 19 days. Funeral from his parents residence, 519 6th street southeast, Tuesday at 4 o'clock p.m.

Tolson, Oliver E.	d. 6 Jun 1914		R99/248
--------------------------	---------------	--	----------------

Tolson. Suddenly, June 6, 1914, Oliver E. Tolson, son of the late John F. and Mary E. Tolson, beloved brother of Lillie, Flossie and Frank.

Oh how sudden was the summons

When the word came he was dead

Time was too short to say farewell

To the one we loved so well.

Family

Services Tuesday afternoon 2 o'clock, at his late home, 505 E street southwest. Interment Congressional cemetery. Relatives and friends invited.

The Evening Star, June 6, 1914, p. 7

Falls To His Death

Oliver E. Tolson Fractures Skull While Working at Navy Yard

Oliver E. Tolson, thirty-nine years old, fell and received a fracture of his skull while working on a coal chute at the navy yard this morning. The accident happened shortly before 9 o'clock, and Tolson died at Casualty Hospital about noon.

The coal chute was being removed, the police were told, and Tolson was working near the top of it, when he lost his balance and fell. He was given first aid in the dispensary at the navy yard and was later taken to Casualty Hospital.

The deceased was unmarried and lived with his sister, Mrs. Wolfsteiner, 506 E street southwest. His sister fainted when told of the accident. An investigation will be made by the coroner.

The Evening Star, June 7, 1914, p. 12

Funeral of O.E. Tolson

Workman Was Killed by Fall From Coal Chute

Funeral services for Oliver E. Tolson, who died yesterday from injuries received in a fall from a coal chute at the navy yard, will be held at 2 o'clock Tuesday afternoon at the residence of his sister, Mrs Lily May Dailey, 505 E street southwest.

Tolson, who was thirty-nine years old, was working near the top of the chute, about 9 o'clock yesterday morning, when he lost his balance and fell. He was given first aid in the dispensary at the navy yard, and later was removed to Casualty Hospital where he died about noon.

Besides his sister, with whom he made his home, he is survived by a brother, Frank Tolson.

The Evening Star, June 8, 1914, p. 2

O.E. Tolson's Death Accidental

A verdict of accidental death was returned by a coroner's jury today in the case of Oliver E. Tolson, a navy yard employe, who fell from a scaffold at the navy yard Saturday and later died as a result of his injuries. Funeral services will be held at the home of Mrs. Lily May Dailey, a sister of the deceased, 505 E street southwest, at 2 o'clock tomorrow afternoon.

Tolson, Overton	d. 7 May 1897	78 yrs. 1 mos.	R16/108
------------------------	---------------	----------------	----------------

Tolson. Suddenly on Friday, May 7, 1897 at 7 p.m., Overton A., beloved husband of Evaline Tolson, aged 78 years and 1 month.

In the shadow of his wings

There is rest, sweet rest;

There is rest for friend and neighbor

In the shadow of His wings.

By His Sons

Funeral services from son's residence, No. 510 7th street southeast on Monday, May 10 at 3 o'clock. Relatives and friends respectfully invited to attend. Interment at Congressional Cemetery.

Tolson, Rachel M.A.	d. 17 Mar 1875		R80/97
----------------------------	----------------	--	---------------

Tolson. On Wednesday, March 17th, at her late residence, on G street, southeast, Mrs. Rachel M.A. Tolson, beloved wife of T.A. Tolson. The funeral will take place from Christ (P.E.) Church, G street, between 6th and 7th streets southeast, on Friday at 2:30 p.m. All the friends of the family are respectfully invited to attend.

Tolson, Rebecca	d. 25 Dec 1904	82 yrs.	R55/60
------------------------	----------------	---------	---------------

Tolson. On Sunday, December 25, 1904, at 4:50 p.m., Rebeca, widow of the late Douglass Tolson, aged 82 years. Funeral from J. Wm. Lee's undertaking parlors, 332 Pennsylvania avenue, Tuesday, December 27 at 2 p.m. Interment at Congressional cemetery.

Tolson, Samuel A.	d. 1 Oct 1899	10 yrs. 10 mos. 8 days	R16/108
--------------------------	---------------	------------------------	----------------

Tolson. On Sunday, October 1, 1899, Samuel Addison Tolson, son of Francis Y. and Jennie Tolson, aged 11 years, at the residence of his parents', 510 7th street southeast.

A precious one from us has gone,
A voice we loved is stilled,
A place is vacant in our home,
Which never can be filled.
By His Mother

Funeral Tuesday, October 3, at 2 p.m., from his late residence. Relatives and friends invited to attend.

Tolson, Sarah A.	d. 13 Jul 1903	77 yrs.	R22/156
-------------------------	----------------	---------	----------------

Tolson. On Monday, July 13, 1903 at 11 a.m., Sarah, beloved wife of the late John F. Tolson in the 78th year of his age.. Funeral on Wednesday, July 15 from residence of her daughter, Mrs. Raum, 1217 1st street southeast, thence to Gorsuch Church, 4 1/2 & L streets southwest where service will be held at 3 p.m. Interment Congressional cemetery. Friends and relatives invited to attend.

Tolson, Thomas Addison	d. 26 Feb 1905	77 yrs.	R80/97
-------------------------------	----------------	---------	---------------

Tolson. On Sunday, February 26, 1905 at 9:45 p.m. at the residence of Mrs. Brooke, Laughboro road, Tenleytown, Thomas Addison Tolson in his 78th year. Funeral Tuesday, February 28 at 3 p.m. from the chapel Congressional Cemetery.

Tolson, Valinda E.	d. 12 Apr 1871	45 yrs.	R18/127
---------------------------	----------------	---------	----------------

Tolson. On the 12th inst. In Prince George County, Md., Valenda E. Tolson, wife of Watkins Tolson, aged 45 years. Relatives and friends of the family are invited to attend her funeral from her late residence near Old Fields, Md., Friday at 10 o'clock a.m.

Tolson, Watkins	d. 30 Mar 1897	74 yrs.	R63/14
------------------------	----------------	---------	---------------

Tolson. On march 30, 1897, at 1:40 a.m., at his residence, Rose Cottage, Woodburn, D.C., Watkins Tolson, beloved husband of Kate Ray Tolson, in the 75th year of his age.

I miss thee from our home, dear husband,
I miss thee from thy place;
A shadow o'er my life is cast.
Oh, I miss the sunshine of thy face,
I miss thy kind and willing hand,
Thy fond and earnest care.
Our home is dark and lonely without thee;
I miss thee, dear husband, oh, I miss thee everywhere.

Funeral from his late residence on Thursday, April 1, at 11 a.m. Relatives and friends are respectfully invited to attend. Interment at Congressional cemetery.

In Memoriam

Tolson. A memorial tribute of loving remembrance on the death of Mr. Watkins Tolson. The 30th of March 1897, at 1:40 a.m. he passed to his reward from his late home, Rose Cottage, in Woodburn. His illness was one of long and patient suffering, which he bore with Christian fortitude. He suffered much and lingered on the shores of mortality until March 30, when he sweetly fell asleep in Jesus. He bore pains which were excruciating without murmuring. He gave satisfactory assurance of his future abode of bliss, and thus after a pilgrimage of 57 years spent in the bosom of the M.E. Church, his happy spirit took its departure to heaven. We committed his loving remains to the grave in Congressional cemetery. His loving children and grandchildren, with a large number of friends, were present. A suitable discourse was delivered by the Rev. Dr. Canter, pastor of Mt. Vernon M.E. Church, of which he was a member. Mr. Watkins Tolson was born in Prince George's county, Maryland, of a distinguished family, highly connected, and a gentleman by birth and character in every sense of the word. He leaves a loving and devoted with to mourn his loss. Katie Ray

Name	Birth/Death	Age	Range/Site
<p>Tolson, who ministered to his every want night and day for many months so kindly and lovingly that he wished her always with him. God comfort her lonely and desolate heart. Mr. Tolson's life and death as a Christian was without a cloud, and his suffering has ended in eternal rest.</p> <p>He has gone from this world of sorrow and strife To dwell in the heavens above, Where the pain and affliction he passed through in life Are healed by the God he so loved. By Loving Hands.</p>			

Name	Birth/Death	Age	Range/Site
Tompkins, Charles M.	d. 6 Sep 1913		R80/358
<p>Tompkins. On Saturday, September 6, 1913, at his residence, 132 C street northeast, Judge Charles M. Tompkins. Interment (private) Monday, September 8 at 2:30 o'clock.</p> <p><i>The Evening Star, September 8, 1913, p. 16</i> <i>Charles M. Tompkins is Dead, Aged 91 Years</i> <i>Former Lawyer and Judge and Many Years Employee of Pension Office</i> Judge Charles M. Tompkins, for many years an employee of the pension bureau, died Saturday at his home, 132 C street northeast, aged ninety-one years. Funeral services were held this afternoon at 2:30 o'clock at the residence. Rev. Dr. William I. McKenney, pastor of Wesley Methodist Episcopal Chapel, was the officiating clergyman, and interment was in Congressional cemetery.</p> <p>Judge Tompkins was a native of Westchester county, N.Y. Born at Somers in 1822 he was graduated from New York University in 844. Removing in the summer of 1847 to Fond du Lac, Wis., he became identified with the grain, lumber and warehouse business, and engaged in the practice of law, later serving as district attorney for Fond du Lac county and judge for the counties of Fond du Lac and Calument, and postmaster of the city.</p> <p>Coming to Washington in May, 1861, Judge Tompkins entered the pension office, where he remained for forty-nine years, serving on the board of review.</p> <p>Judge Tompkins numbered among his ancestors former Gov. Daniel D. Tompkins of New York and Dr. Elias Cornelius, surgeon in the revolutionary army, who enjoyed the friendship and confidence of Gen. Washington. He is survived by one daughter.</p> <p><i>The Evening Star, August 13, 1902, p. 6</i> <i>Valuable Servant</i> <i>Judge Tompkins' Long Career in Pension Bureau</i> <i>80 Years Old Today</i> <i>Entered the Service Under Barrett May 9, 1861</i> <i>During Forty-One Years He Has Never Been Late or Tardy--His Recollections</i> Few men remain four-score years sound in mind and body. Today Judge C.M. Tompkins, dean of the pension office, was congratulated by friends in the office on his eightieth birthday. He is still alert and active--never late or tardy--and to all appearances able to render good service for some years to come.</p> <p>Judge Tompkins entered the bureau as clerk May 9, 1861, when it contained less than 100 employees, and now it outranks some of the departments in the scope and importance of its work. That he has been in the bureau continuously for over forty-one years is good evidence that his service and experience are considered valuable to the government.</p> <p>To know that during this long period of service he has had the confidence of his superiors in office and good will of his associates is of itself gratifying, and he considers it the most fortunate part of his life to have served under three of the most illustrious men of the country--Lincoln, Grant and McKinley.</p> <p>Judge Tompkins went to his desk in the pension bureau today as usual Throughout the day friends called to express the wish that he may live to celebrate many birthday anniversaries. The mail brought him not a few letters of congratulation.</p> <p><i>Long and Active Career</i> This venerable servant of the government was born August 13, 1822, in Westchester county, N.Y. After pursuing the usual academic course in his native town (Somers) he entered the university in the city of New York in 1840, and graduated in 1841. Among his classmates were Dr. Howard Crosby and A. Oakey Hall of New York. Theodore Frelinghuysen was at the time chancellor of the university and ran for Vice President on the ticket with Henry Clay Judge Tompkins reverts with pride to the fact that his first vote was cast for "Clay and Frelinghuysen."</p> <p>Having prepared himself for the law, he moved to Wisconsin in the summer of 1847 and settled in Fond du Lac. In 1848 Mr. Tompkins was nominated for the office of district attorney for the county on the Whig ticket, running ahead of his ticket. In 1850 he was elected judge for the counties of Fond du Lac and Calumet, which office he held for four years.</p> <p>Shortly after his election he was appointed postmaster of the city, serving nearly the whole of President Fillmore's administration. In 1849 Judge Tompkins was married to Miss Amelia Davis of Fond du Lac, eldest daughter of Col. C. Davis, a pioneer, and three children were the fruits of this union, but none survive.</p>			

Judge Tompkins was fortunate in his ancestral relations, being a lineal descendant of Gov. Daniel D. Tompkins of New York, while his grandfather, Dr. Elias Cornelius, was an eminent surgeon in the revolutionary army under Gen. Washington, whose friendship and confidence he enjoyed during life.

Interesting Recollections

"I came to Washington in 1861 to attend Mr. Lincoln's inauguration," Judge Tompkins said to an Evening Star reporter today. I had no thought of remaining here, and probably should not have done so had it not been for Senator Timothy O. Howe of Wisconsin, who was a personal friend.

"'War will break out, and you'll have a chance of seeing something if you stay,' Howe said to me.

"He secured a position for me in the pension bureau, and I have been with the bureau ever since. I witnessed the inauguration of Lincoln that year, and I have been present at every inauguration of a President of the United States since that time. I recall distinctly of attending the reception at the White House on the evening of March 4, 1861, and shaking hands with Mr. Lincoln. There was a vast crowd about the White House, and it was by the greatest effort that I succeeded in reaching the President. I saw Lincoln on various occasions while he was President I lived on the Island, south of the Smithsonian Institution, and he frequently drove near my house

"I called on president McKinley shortly before his death to introduce some friends who were visiting me. An hour after Garfield was shot at the 6th street depot I took a train for Trenton, N.J. I was at Englishtown when the train which conveyed him and his physicians to Elberon passed through. I was at Ocean Grove when he died, and went to Elberon a few hours after his death.

War-Time Excitement

Judge Tompkins gives a graphic description of the excitement in Washington when President Lincoln was shot. At the first battle of Bull Run he heard distinctly the cannonading. He recalls vividly the interest among the citizens of the District of Columbia when General Early tried to invade the national capital, and was only prevented from doing so by the timely arrival of the 6th Army Corps. With a hundred other clerks in the pension bureau he drilled in the open court of the patent office. Joseph H. Barrett was commissioner of pensions when Judge Tompkins first entered the service of the government. Mr. Barrett is said to be living in Cincinnati, and is hale and hearty, despite his advanced age.

"Wonderful changes have taken place in Washington since I first came here," Judge Tompkins said. "Many and many times during the civil war I saw government wagons stalled in the mud. Pennsylvania avenue and 7th street were the only thoroughfares paved with cobble stones. Now you can go to any part of the city on the best of asphalt pavements, and you can walk under shade almost everywhere.

"In those days the people of the city were dependent on omnibuses. Now street cars will take you to any part of the city and miles into the country. Then Washington was a country village; now it is one of the finest residence cities in the world."

Blessed With Good Health

Judge Tompkins is blessed with good health. His hand is as firm and his nerves as strong as those of one much younger. He is strong in mind and body. His home at 132 C street northeast is a pleasant one. The judge often entertains his friends.

A year ago last May, upon the completion of forty years' service in the pension bureau, Judge Tompkins was presented by his colleagues in the bureau with a beautiful silver loving cup. This token of love and esteem has a conspicuous place within his home and he points to it with great pride to all who visit him.

Tompkins, Daniel	d. 22 Aug 1901	58 yrs.	R92/122
-------------------------	----------------	---------	----------------

Tompkins. On Thursday, August 22, 1901, at Garfield Hospital, at 10:45 p.m., Daniel D. Tompkins. Funeral will take place from Wise's undertaking establishment, 29th and M streets, Sunday, August 25, at 2 p.m. Interment Congressional cemetery. Relatives and friends respectfully invited. (New York and Philadelphia papers please copy).

Tompkins, Emma T.	d. 13 Feb 1887	18 yrs.	R71/250
--------------------------	----------------	---------	----------------

Tompkins. On Sunday, February 13, 1897, at 8:10 p.m., Emma T. Tompkins, in the 19th year of her age, beloved granddaughter of John and Elizabeth E. Beck and daughter of the late Robert B. and R. Theresa Tompkins.

None knew her but to love her,

None named her but to praise.

Funeral services from the Fifth Baptist church on Wednesday next at 3 p.m. Friends and acquaintances are invited to attend.

Tompkins, Frank L. d. 3 Apr 1909 **R92/122**

Tompkins. Departed this life on Saturday, April 3, 1909, at 9:40 a.m., after a long and painful illness, Frank L. Tompkins, the beloved husband of Catherine E. Tompkins (nee Johnson).

Sleep in Jesus; oh, how sweet.

Mother

Funeral from his late residence, 54 Foxhall road, D.C., Monday, April 5, at 2 p.m. (Philadelphia papers please copy).

Tompkins, Grace Grant d. 18 Sep 1915 35 yrs. **R68/209**

The Evening Star, September 23, 1915, p. 24

Lieut. Tompkins' Wife Dies

Funeral Services Were Conducted at St. James' Church Today

Word has been received of the death, in San Francisco, of Mrs. Grace Grant Tompkins, wife of Lieut. Daniel D. Tompkins and daughter of Gen. and Mrs. George S. Grimes. Lieut. Tomkins is a son of the late Gen. Charles H. Tompkins, U.S.A.

Funeral services were held at St. James' Church, 8th street northeast between B and C streets, this afternoon. Interment was in Congressional cemetery.

Tompkins, Isaac d. 1 Nov 1834 57 yrs. **R49/102**

The National Intelligencer, November 4, 1834

In this city, on Saturday morning the 1st inst., Isaac Tompkins, Esq. of Binghamton, New York, in the 58th year of his age, leaving an amiable and affectionate widow and three orphan children to mourn their irreparable loss. Mr. Tompkins had been for several years an extensive stage proprietor and mail contractor, in which he had gained the entire confidence of the department and of the public. As a gentleman of honor and integrity he was unsurpassed. If a conscientious discharge of all the relative duties of life, both public and domestic, combined with the highest degree of philanthropy and benevolence in all his intercourse with the world, could afford protection against the shaft of death, he had still lived. But the mandate of Omnipotence is irrevocable; Dust thou art, and unto dust thou shalt return! He died in peace, and in the confident hope of a glorious resurrection. Though from home, his funeral, which took place on the 2d inst. was attended by a numerous concourse, who testified by their undissembled sorrow the respect which was borne to him in life, and the honor due to his memory while slumbering in death.

Tompkins, Rebecca T. d. 5 Dec 1882 **R76/235**

Tompkins. On Tuesday, December 5, 1882, at 12:30 a.m., Mrs. Rebecca Theresa Tompkins, daughter of John and Elizabeth Beck. Funeral from the Fifth Baptist Church, D street, between 4 1/2 and Sixth streets southwest, Thursday, December 7, at 1 p.m.

Tompkins, Robert B. d. 14 Jun 1879 44 yrs. **R76/235**

Tompkins. On June 14th, 1879, at 3:40 a.m., Robert B. Tompkins, in the 45th year of his age. Funeral will take place from his late residence 625 Virginia Avenue southwest, on Monday, the 16th instant at 5 o'clock p.m. Friends and relatives are invited to attend.

Tompkins, Sarah R. d. 8 Mar 1907 **R80/359**

Tompkins. On Friday, March 8, 1907 at 4:30 a.m., Sarah R., beloved wife of Judge C.M. Tompkins. Funeral from her late residence, 132 C street northeast on Tuesday, March 12 at 2 o'clock p.m. Relatives and friends are respectfully invited to attend. Interment private.

The Evening Star, March 10, 1907, p. 12

Arrangements for Funerals

The funeral of the late Sarah R. Tompkins, wife of Judge C.M. Tompkins, will occur from the family residence, 132 C street northeast, at 2 o'clock next Tuesday afternoon. Mrs. Tompkins died yesterday.

Toner, Alice	d. 6 Jun 1898		R112/188
---------------------	---------------	--	-----------------

Toner. On Monday, June 6, 1898 at 9:45 o'clock p.m., Alice beloved daughter of Thomas W. and Margaret E. Toner. Funeral from late residence, 1119 G street southeast, Thursday June 9 at 4 o'clock thence to St. Peter's Church. Relatives and friends invited.

Toner, Alice R.	d. 30 Dec 1888	4 mos. 14 days	R22/112
------------------------	----------------	----------------	----------------

Toner. Alice R., beloved daughter of Edward T. and Tillie E. Toner, aged 4 months 14 days. Funeral at 3:30 p.m., January 1 from her parents residence, No. 1112 K street southeast, Philadelphia papers please copy.

Toner, Edward F.	d. 30 Jan 1903	6 yrs.	R112/190
-------------------------	----------------	--------	-----------------

Toner. At residence 226 A street southeast, Friday, January 30, 1903, at 2:30 a.m., Edward Fallon, dearly beloved twin son of Margaret A. and the late Edward T. Toner, aged 6 years. Funeral private.

Toner, Edward T.	d. 4 Dec 1902	40 yrs.	R112/190
-------------------------	---------------	---------	-----------------

Toner. Suddenly at Chicago on December 4, 1902, Edward T. Toner, beloved husband of Margaret A. Toner of this city. Funeral from his mother's residence, 1119 G street southeast, Thursday, December 9 at 3 p.m. sharp, thence to St. Peter's Church. Interment Congressional cemetery.

The Evening Star, December 4, 1902, p. 1

Death in Hotel Fire

Fourteen Persons Perish in Chicago

Many Suffocated

Hotel Lincoln a Veritable Fire Trap

The Place Was Crowded With Visitors to the Live Stock Show

Chicago. December 4--Fourteen persons, along the scores crowded into the Lincoln Hotel at 116 Madison street, met death shortly before 6 o'clock this morning in a fire which will pass into local history as one of the most horrible Chicago has ever experienced.

Death came suddenly to a few but with awful slowness to others who were penned in the death trap and suffocated or burned to death. Some died in their rooms some chanced all in jumping and lost, while others were found in the hallways, where they had expired with their fingers dug into the cracks of the floor. All of the bodies were recovered, as the hotel was not destroyed.

The Death List

Following are the identified dead: M.M. Handy, Janesville, Wis.; Edward Toner, Milwaukee; H.K Wood, Lebanon, Ind; BF Boswell, Chicago; Samuel L. Yocum, Davenport, Iowa; J.C. Yocum, Davenport, Iowa; F.L. Ewing, Marietta, Ohio; A.B. Coon, Marengo, Ill.; T.V. Slocum, Waconda, Ill.; Ward Lowe, Minneapolis; F. W. Carey, Bucyrus, Ohio.

Three others, including one who died on the way to the hospital, had not been identified up to noon.

The victims were taken to Rollston's morgue, and all day the place was filled with anxious people interested in the dead or seeking to assure themselves of the safety of friends or relatives.

The building was a fire trap of the worst kind according to experts. There were but two exits, a narrow stairway leading down the four floors of the building and an uncompleted fire escape in the rear.

Fire Escape Gives Way

The fire started on the second floor, presumably from a lighted cigar dropped on the carpet. Guests occupying upper rooms at the front part of the hostelry, aroused by the screams of a woman, were able to escape down the stairway, and about thirty people reached safety by means of the fire escape. To add to the horror, however, this gave way while others were attempting to escape, and three men were dashed to death on the pavement of the alley below.

For the people still in the rear rooms, there was now no escape save by jumping. The stairway was in flames and the fire escape gone. Horror-stricken faces appeared at the windows and cried frantically for help. Firemen cried back to them to wait until nets or mattresses could be brought and those who did in most cases escaped with slight injuries. But some crazed with fright, jumped to the pavement and were either killed or badly hurt.

With great difficulty the fire, although comparatively a small one, was subdued, but it was some time before the rescuers could penetrate the dense bank of smoke which filled the place. It was an awful scene which met

their gaze. The dead or unconscious were lying stretched on the floors, or in some cases on their beds. Some had attempted to slip on a garment before making for the street, but had been overcome, but most of them were in their night clothes.

Stores Full of Half Clad Guests

Every store and other hotels in the vicinity were filled with men and women who had escaped with only their night gowns. An investigation will be made. A fire wall around the freight elevator and other precautionary alterations had been ordered some time ago, but the matter had been neglected.

Firemen and policemen were not reticent in speaking of what they witnessed at the catastrophe. They condemned the building as a "fire-trap."

Ambulances and patrol wagons from all parts of the city were called to the place and the dead and injured were quickly attended.

All but fourteen of the guests at the hotel were out-of-town patrons. Most of them came to Chicago to attend the international live stock show. Up to 10 o'clock last night persons were taken in at the hotel and in every room or place in which a cot could be erected, it is said, guests were accommodated. A large number of stockmen with their families were turned away after the hotel was filled.

Shortly after the fire broke out the firemen rushed up the stairway into the place and began the work of rescue. Men, women and children were carried down ladders, fire escapes and smoke-filled halls.

Thrilling Rescue of Mother and Son

In one instance a fireman of engine company No. 2 saved a woman from running to the rear of the building to certain death on the fourth floor, only to be forced to drop her from the third floor to the roof of the building at 178 Madison street. The woman held her seven-year-old son in her arms. She was Mrs. J. Sheppard, and her son is named Frederick. She was then carried from the roof of the building to the Brevoort House, where a physician was summoned. It was found that their injuries were slight.

The building is constructed of brick, with but one stairway leading to the upper floors and a fire escape in the front of the building.

E.C. Weber, the night clerk, was one of the first persons to discover smoke on the second floor. It is believed that the fire began in this section of the building. Weber refused to make any statement, and after he had secured possession of the hotel register he was taken to the central station, where he is being detained.

A short time after the fire was discovered consternation reigned in the upper floors. Mrs. Sheppard's son was one of the first to be awakened by the presence of smoke. He awakened his mother, and both began screaming. Many persons were thus warned of the danger and made their escape.

J.E. Herbert's Jump

J.E. Herbert of Salineville, Ohio, jumped from the fourth floor, where he had been sleeping. He struck on the roof of 178 Madison street, where Mrs. Sheppard fell. His right leg was broken and he suffered internal injuries. He was taken to the county hospital.

W.J. Thomas, a mail clerk of Cedar Rapids, jumped through a window on the fourth floor, and in his blind haste narrowly escaped falling to the street. He managed to make his way to the fire escape and climbed to the ground. Previous to Thomas' escape twenty-five to thirty persons had climbed down the fire escape to the street. All were in their night clothing.

Allen Oldorf of Milwaukee made a perilous descent from the fourth floor by scaling the wall by means of the iron shutters. Oldorf stated that he had seen at least a dozen persons on the top floor, vainly endeavoring to make their way from the building by means of the front stairway.

Many of the bodies were found in the beds in positions of slumber. Others were found in the hallways, lying face downward, in positions that mutely portrayed how they had vainly endeavored to save their lives. Some were half-clad and others wore nothing but night clothing. It was by means of articles and letters in the pockets of what little clothing some of the dead persons wore that many identifications were made.

Proprietor's Statement

P.A. Smith, proprietor of the hotel, says: "I am certainly not to blame for this awful catastrophe. Three weeks ago the agents of this building were notified to place a stairway in the rear of the building, and also to

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

build a fire wall around the freight elevator shaft in the rear. The contractors came and looked the building over, but nothing was done. Last night our seventy rooms were all filled, and I should judge that we had about 125 or 150 guests. From what I can learn, the fire started in the rear of the building on the second floor. This probably accounts for the escape of guests who occupied front room son the upper floors They had an opportunity to reach the stairway before the flames reached that part of the building, but the occupants of the rear rooms were cut off by the flames. Most of our guests last night were persons who came to Chicago to visit the stock show and knew little of the building."

Chief Musham of the fire department said that in some ways it was the worst fire he had attended during his career as a fireman, and that so dense was the smoke that it was impossible to reach the imprisoned guests, who died like rats in a cage. When the firemen finally managed to make their way into the room the sight that met their gaze was appalling. Men and boys lay about the floors of the rooms and hallways where they had fallen in their eagerness to escape.

Veritable Fire Trap

"The building," said the chief, "was one of the worst fire traps I have ever seen. The floors in places had cracks in them large enough to drop a penny through and the smoke just sifted through and suffocated the inmates of the rooms before they had time to make their way into the hallways."

From what could be learned from persons who escaped from the building, it appeared that the fire was accidentally started, probably by dropping a lighted cigar on the carpet in the hallway on the second floor. The smoldering fire filled the building with heavy smoke and several were suffocated.

The Evening Star, December 6, 1902, p. 15

Resident of Washington

Edward T. Toner Once Member of Columbia Typographical Union

Edward T. Toner, the compositor who lost his life in the Lincoln Hotel fire in Chicago Thursday morning, as stated in The Star, was a native of this city and a member of the local typographical union. He served as secretary of the union several years ago. The deceased was forty years old. His wife and three children survive him. They are living at 228 A street southeast, in this city. Thomas W. Toner, father of the deceased lives at 1119 G street southeast.

About five years ago Edward Toner went to Denver, Col., where he was employed on the Rocky Mountain News. Later he moved to Milwaukee, where he worked on the Free Press and Milwaukee Sentinel. Two months ago he went to Chicago and obtained a position on the Chicago Inter-Ocean. His wife received a letter from him last week, in which he spoke of coming home to spend the Christmas holidays.

Mrs. Toner first learned of the fatality last night when she read in The Star an account of the fire. Later she received a dispatch from a Chicago undertaker telling of her husband's death. The undertaker was instructed to prepare the body for burial and express it to this city. It is expected it will reach here tomorrow. Arrangements for the funeral have not yet been made.

Toner, Margaret E.	d. 24 May 1905	R112/189
---------------------------	----------------	-----------------

Toner. On Wednesday, May 24, 1905 at 6 p.m., Margaret E., wife of Thomas W. Toner. Funeral at 9 a.m., Saturday, May 27 from her late residence, 1719 G street southeast, thence to St. Peter's Church, 2nd and C street southeast.

Toner, Sevellon Edward	d. 6 Jul 1887	3 mos.	R22/112
-------------------------------	---------------	--------	----------------

Toner. On July 6, 1887, at 7:30 p.m., of cholera infantum, at No. 1207 Pennsylvania avenue southeast, Sevellon Edward Toner, aged 3 months.

Toner, Tillie	d. 15 Dec 1891	29 yrs.	R22/107
----------------------	----------------	---------	----------------

Toner. Suddenly on Tuesday, December 15, 1891 at 12:15 p.m., Tillie E., beloved wife of Edward T. Toner aged 29 years. Funeral Thursday, December 17 at 3 p.m. from her late residence, 916 Eleventh street southeast. Relatives and friends are respectfully invited to attend

Name	Birth/Death	Age	Range/Site
Tonges, Mrs. Elizabeth	d. 17 Jan 1853	32 yrs.	R38/43
Tonges. Yesterday at half past 12 o'clock, Mrs. Elizabeth Tonges, relict of Mr. Thomas Tonges in the 33d year of her age. Her funeral will take place on Wednesday (tomorrow) on the 19th instant at 2 o'clock from the residence of her brother-in-law Mr. R.J. Pollard on B street south between 6 and 7th street west where the friends and acquaintances of the family are respectfully invited to attend without further notice.			
Tonges, Thomas	d. 31 Jul 1847	8 mo. 18 days	R38/42
Tonges. On Saturday evening, the 31st ultimo, Thomas infant son of Thomas and Elizabeth Tonges, aged 8 months and 18 days. The funeral will take place from his grandfather's residence on 7th street next to the Odd Fellows Hall this morning at 10 o'clock where the friends of the family are requested to attend without further notice.			
Tonges, Thomas	d. 27 Jul 1850	33 yrs.	R38/41
Tonges. On Thursday, the 25th instant, Mr. Thomas Tonges in the 34th year of his age. The friends and acquaintances of the family are requested to attend his funeral to take place from his late residence on 6th street between H and I streets north, at 10 o'clock on Saturday morning the 27th instant.			

Name	Birth/Death	Age	Range/Site
Toole, John J.F.	d. 4 May 1828	23 yrs.	R37/225
<p>Toole. In this city, yesterday evening of a pulmonary disease which had preyed upon him for the last twelve months, Mr. John F. Toole aged 23 years, son of Mrs. Brown and step-son of Mr. Jesse Brown of this city. The friends and acquaintances of the family are invited to attend his funeral this evening at 5 o'clock, from the Indian Queen Hotel.</p>			

Name	Birth/Death	Age	Range/Site
Tooley, Alloh E.	d. 27 Aug 1861 <i>** Removed to Arlington, April 16, 1868, Section 1 **</i> U.S. Soldier, Civil War		R69/78 ®

Toombs, Barbara E. d. 23 Aug 1893 51 yrs. **R53/310**
 Toombs. On August 23, 1893, at 11:15 a.m., Barbara Toombs, beloved wife of Joseph Toombs, aged 51 years.
 Gone from earth, yes, gone forever,
 Tear dimm'd eyes shall gaze in vain,
 We shall hear her voice, oh, never,
 Never more on earth again.

Home is sad, oh, God, how dreary,
 Lonesome, lonesome, every spot,
 Listening for her voice till weary;
 Weary, for we hear her not.

She was thoughtful, loving and tender
 With us each and every one,
 How she suffered, but is now rejoicing,
 Her joy in heaven has just begun.
 By Her Husband and Children

Funeral will take place at her late residence on N street between 1st and Half southwest, Friday at 2 o'clock p.m. Friends and relatives invited to attend. (Maryland papers please copy).

Toombs, Edline d. 13 Jan 1894 68 yrs. **R97/370**
 Toombs. On Saturday, January 13, 1894, at 8 o'clock a.m., Edline Toombs, aged 68 years, beloved wife of the late John C. Toombs.
 Gone from earth, yes, gone forever,
 Tear-dimmed eyes shall gaze in vain.
 We shall hear her voice, oh, never!
 Never here on earth again.

Home is said, Oh God, how dreary,
 Lonesome, lonesome every spot,
 Listening for her voice till weary,
 For we shall hear her not.

She was thoughtful, loving, tender,
 With us each and every one,
 How she suffered, but is now rejoicing--
 Her join in heaven has just begun.
 By Her Children

Funeral from her late residence, corner of N and Half streets southwest, Tuesday at 3 o'clock p.m. All friends invited. (Fredericksburg papers please copy).

Toombs, John C. d. 8 Feb 1890 61 yrs. **R97/370**
 Toombs. On February 8, 1890 at 2 o'clock p.m., John C. Toombs, beloved husband of Edline Toombs in the 62d year of his age.
 Lord, I approach the mercy seat
 Where thou dost answer prayer;
 There humbly fall before thy feet,
 For none can perish there.
 By His Children

Funeral from his late residence, corner One-half and N streets southwest, Monday at 2 o'clock p.m.

Name	Birth/Death	Age	Range/Site
Toone, Frederick	d. 19 Jan 1910	69 yrs.	R44/249
Toone. Suddenly on Wednesday, January 19, 1910 at 5:30 p.m. at the residence of his son-in-law, T.A. Brosnahan, 812 7th street n.e., Frederick, the beloved husband of Louisa J. Toone in the 70th year of her age. Funeral Saturday at 2 p.m. from 812 7th street n.e. Relatives and friends invited. Please omit flowers.			
Toone, Joseph Edward (Sr)	b. 10 Mar 1868 - d. 27 Sep 1938		R117/252
Toone, Joseph Edward, Sr. On Tuesday, September 27, 1938, Joseph Edward Toone, Sr., beloved husband of the late Rosa E. Toone, father of Thomas F., Joseph E., jr.; Charles A., John J., Earle C. and Raymond F. Toone, and Mrs. Catherine L. Davis, and brother of Mrs. Louise Brosnahan. Remains resting at the George W. Wise Co. funeral home 2900 M st. n.w. until 12 noon Thursday. Funeral services will be held at the Dumbarton M.E. Church on Thursday at 2 p.m. Interment Congressional Cemetery.			
Toone, J.E. The officers and members of Andrew Jackson Council, No. 6, Jr. O.U.A., are requested to attend the funeral services for their late brother, J.E. Toone, at the Wise funeral parlor Wednesday evening, September 28, 1938 at 8 o'clock. By order of F.W. Greer Attest: W.M. LaRoche, Rec. Sec.			
<i>The Evening Star, September 28, 1938, p. A-12</i> <i>Joseph E. Toone</i> <i>Rites Tomorrow</i> <i>A.F.L Veteran Had Worked With Both Gompers and Green</i> Joseph Edward Toone, 70, treasurer of both the Maryland State and District of Columbia Federations of Labor and of the Washington Central Labor Union, died yesterday in Garfield Hospital. Mr. Toone had been in failing health for several years and had been in the hospital about five weeks.			
A veteran of many years' service with the American Federation of Labor, Mr. Toone was closely associated with the late Samuel Gompers, former president of the federation, in labor organizing work and in recent years had been engaged in similar work with William Green, president, and Frank Morrison, secretary of the federation.			
Mr. Toone had been treasurer of the Maryland State and District of Columbia Federations for the last 20 years, and treasurer of the Central Labor Union for the last eight years. Ill health, however, in recent years had forced him to remain inactive.			
He was a charter member of the Bakery Salesmen's Union, with which he became affiliated some 40 years ago. He helped organize the Mill Drivers' Union and the Beer and Soda Drivers' Union. Besides holding the office of treasurer of the Central Labor Union, Mr. Toone for many years had been one of its leading workers, having served on many of its important committees. He was a member of the Union Order of United American Mechanics.			
For some time Mr. Toone had been president of the Cherrydale Cement Block Co., at Cherrydale, Va. He was a native of this city and was educated in public schools here. His home was at Glen Echo Heights, Md.			
Surviving are six sons, Thomas F. Toone, Philadelphia; J.E., jr., and Charles A. Toone, Cherrydale, Va.; John J., Earl C. and Raymond Toone, Glen Echo Heights; a daughter, Mrs. Catherine L. Davis, this city, and a sister, Mrs. Louisa Brosnahan, this city. He also leaves 13 grandchildren.			
The body will lie in state at the Wise funeral home, 2900 M street N.W., until noon tomorrow. Funeral services will be held in the Dumbarton Avenue M.E. Church tomorrow at 2 p.m. The Rev. Dr. E.C. Makosky, pastor of the Cherrydale M.P. Church, will officiate. Burial will be in Congressional Cemetery.			
Toone, Rose V.	d. 7 Jul 1903		R117/253
Toone. On Tuesday, July 7, 1903, Rosa Violet Toone, infant daughter of J. Edward and Rosa E. Toone. Funeral at 3 o'clock p.m., July 9 from parents residence, 907 9th street northeast. Interment (private) at Congressional Cemetery.			
Toone, William G.	b. 7 Aug 1893 - d. 30 Sep 1918		R117/253©
Killed in action at Montfaucon, France.			

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

Topping, Mrs. Ann Maria Topping. On Thursday evening the 23d instant after a lingering and painful illness, Mrs. Ann Maria Topping, widow of the late Nathan H. Topping of New York, aged 62 years.	d. 23 Sep 1852	62 yrs.	R28/210
---	----------------	---------	----------------

Topping, William H. <i>The Evening Star, August 6, 1859</i> The Funeral of W.H. Topping whose death occurred in Baltimore the day before yesterday, as announced in our columns yesterday, took place from the late residence, on Thirteenth street, this morning at 10 o'clock. The remains arrived in the city at 5 o'clock p.m., yesterday, and were taken to the house. The only relatives of the deceased present were a sister (Miss M.A. Topping) and a niece (Mrs. Bonny), all the other relations being at a distance--James, a brother, in New York State, and Mrs. Malida and Miss Avionia Jones on a professional tour in California. The funeral services were performed by Rev. Dr. Pinkney of the Episcopal Church, in the presence of a numerous concourse of personal friends, who afterwards accompanied the remains to the Congressional Cemetery. The deceased was about forty years of age and had just returned from a tour to Cuba, which he had been induced to take for the benefit of his health.	d. 4 Aug 1859	40 yrs.	R75/252
--	---------------	---------	----------------

Torbert, Florence	d. 27 Dec 1933		R14/145
--------------------------	----------------	--	----------------

Torbert, Florence Kalbfus. Suddenly on Wednesday, December 27, 1933 at her residence, 3415 Ashley Terrace n.w., Florence Kalbfus Torbert, widow of the late John B. Torbert. Funeral services at her late residence, Friday, December 29 at 3 p.m. Interment private Congressional Cemetery.

Torbert, Helen M.	d. 27 Apr 1900	2 yrs. 9 mos.	R14/146
--------------------------	----------------	---------------	----------------

Torbert. Suddenly, on Friday, April 27, 1900, Helen May, daughter of John B. and Florence Kalbfus Torbert, aged 2 years and 9 months. The funeral took place from her parents' residence, 111 C street southeast, Saturday, April 28, at 4 o'clock.

The Evening Star, April 28, 1900, p. 16

Injuries Were Fatal

Death of Little Child From the Effects of Burns

Helen May Torbert, three years old, died at the home of her parents, No. 111 C street southeast, about 9:30 o'clock last night from the effects of burns received during the afternoon. The deceased was the youngest of four children of John B. Torbert, a clerk in the Post Office Department.

Mrs. Torbert left her child asleep in the crib yesterday afternoon in a room on the upper floor, while she went about the house attending to her household duties. She was attracted by the cries of her child, and upon reaching the room she was horrified at finding the child's clothing a mass of flames. The mother grasped a blanket and soon had the blaze extinguished, but not before the babe had received fatal burns. It is supposed the fire resulted from the child playing with matches. The crib in which the little one slept was near the mantel, on which matches were kept. The child evidently got hold of a match and by some mysterious manner ignited it. A physician was called and the patient was given the best treatment possible. The funeral took place this afternoon.

Torbert, James M.	d. 7 Feb 1875	3 yrs.	R39/101
--------------------------	---------------	--------	----------------

Torbett. On Sunday, the 7th of February, 1875, James M., son of John P. and Elizabeth C. Torbett, in the fourth year of his age. Funeral on the 9th instant from the residence of parents, No. 318 C street northeast.

Torbert, James M.	d. 30 Mar 1880	77 yrs.	R39/103
--------------------------	----------------	---------	----------------

Torbert. On March 28, 1880 after a short illness, James M. Torbert in the 78th year of his age. Funeral from Trinity Church, Tuesday the 30th at 3 o'clock.

Zeverly, "Residences in City Hall Neighborhood," Columbia Historical Society, Vol. 6

The second door west from this row, now numbered 322, was once the property and home of Rev. Horace Stringfellow, rector of Trinity Episcopal Church from 1840 to 1846. Early in the fifties he sold it to Jas. M. Torbert, who made his home there for nearly thirty years, up to the time of his death, in 1880. Mr. Torbert was born in Delaware in 1802, and became a resident of this city in 1831, and at the time of his death (1880) had been a clerk in the Treasury Department for forty years. His wife, born in Virginia in 1815, was the daughter of Mrs. Eliza Peyton, whose home will be mentioned in another page of this paper. Besides three sons there also two daughters of Mr. Torbert still residents of the District, one at Bethesda and one in the city. Mrs. Torbert died here in 1860. The sons are also living in this city; the elder, John P. Torbert, having been a resident of the eastern section of the city for many years, and actively associated with St. Mark's Episcopal Church (now the pro-cathedral church of this diocese) since it was completed.

Torbert, John Bryant	d. 1 Dec 1929	62 yrs.	R14/146
-----------------------------	---------------	---------	----------------

Torbert, John Bryant. On Sunday, December 1, 1929, at his residence, 3415 Ashley Terrace, Cleveland Park, John Bryant Torbert. Funeral from the above residence on Tuesday, December 3 at 2 p.m. Interment private.

Torbert, John B. Sons of the Revolution. It is with sincere regret that I have to announce to the members of the Society of the Sons of the Revolution in the District of Columbia the demise of our fellow member, John B. Torbert, at his residence in the city of Washington. Funeral services will be held at his late residence, 3415 Ashley Terrace, Tuesday, December 3. Members of the society are invited to attend.

James B. Beck, President.

The Evening Star, December 2, 1929, p. 17

Scientist Dies

J.B. Torbert Dies At Residence Here

Scientist Connected With Geological Survey Was Expert on Maps

John Bryant Torbert, 62 years old, for many years engaged in scientific work with the United States Geological Survey and an expert on maps, died at his home, 3415 Ashley terrace, Cleveland Park, yesterday, after an illness of three months.

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

Mr. Torbert was active here in scientific and patriotic organizations. He was a member of the National Geographic Society, the Geological Society and the Anthropological Society of Washington and in both the Sons of the Revolution and Sons of the American Revolution.

Honored at Exposition

He was actively identified with the eighth international geographical congress in this city in 1904. He was historical cartographer for the Jamestown exposition in 1907. He won a diploma of highest excellence at the Turin exposition in 1911.

During the World War, Mr. Torbert was a member of the District of Columbia Liberty loan committee and served as food administrator for the Cleveland Park section here from 1917 to 1919.

A native of this city, Mr. Torbert was graduated from Central High School, and later was graduated in law from the old Columbian College, now George Washington University.

Funeral Tomorrow

He was married in 1890 to Miss Florence Kalbfus, daughter of Thomas B. Kalbfus, former publisher of the Washington Herald.

He is survived by his widow and two daughters, Miss Florence Torbert and Mrs. Edward H. Mertz of this city.

Funeral services will be conducted at the residence tomorrow afternoon at 2 o'clock. Rev. D.H.H.D. Sterrett, rector of All Souls' Memorial Episcopal Church, will officiate. Interment will be private.

The Evening Star, December 3, 1929, p. 9

Funeral Services Held For John B. Torbert

Scientist Connected With Geological Survey Died at His Home Here Sunday

Funeral services for John Bryant Torbert, 62 years old, map expert and scientific worker with the United States Geological Survey, who died Sunday at his home, 3415 Ashley Terrace, Cleveland Park, were held at the residence at 2 o'clock this afternoon. Rev. H.H.D. Sterrett, rector of All Souls' Memorial Episcopal Church, officiated. Burial was private.

Mr. Torbert's affiliations with scientific and patriotic organizations included membership in the National Geographic Society, the Geological and Anthropological Society of Washington, the Sons of the Revolution and the Sons of the American Revolution.

He is survived by his widow, Mrs. Florence K. Torbert, and two daughters, Miss Florence Torbert and Mrs. Edward H. Mertz of this city.

Torbert, John P.	d. 2 Jun 1906	64 yrs.	R14/149
-------------------------	---------------	---------	----------------

Torbert. Departed this life on Saturday evening, June 2, 1906, at 10:50 o'clock, John Peyton Torbert, beloved husband of Elizabeth Bryant Torbert, in the 65th year of his age. Funeral services from St. Mark's Church, corner 3d and A streets southeast, on Tuesday, June 5, at 4:30 p.m.

The Evening Star, June 4, 1906

Death of John P. Torbert

Deceased Was Lifelong Resident of This City

Announcement of the death of John P. Torbert, a native and lifelong resident of this city, was the cause of genuine sorrow and feeling of personal loss among an unusually large number of personal friends. His last illness began two weeks ago with an attack of pleurisy. A serious heart trouble rapidly developed and resulted in death, which occurred at his residence, corner of 2d and A streets southeast, Saturday evening.

Mr. Torbert was born April 4, 1842, and was educated at private schools and at Rittenhouse Academy. After his school days he followed in the footsteps of his father and became an expert bookkeeper and accountant.

He was employed on the census of 1880 and in 1887 entered the office of the first auditor of the Treasury Department, where he continued until the time of his death.

In 1878 he became a blue lodge Mason identifying himself with Pentalpha Lodge, No. 23. Being by nature a very religious man, he took a deep interest in the workings of his lodge, and after passing successively through the several chains, he became, in 1864, its master, and has since kept up his active interest in

masonic affairs. In this works, as in everything he undertook, he evinced an enthusiasm which never flagged and was never discouraged.

For the greater part of his married life, Mr. Torbert resided on Capitol Hill. Shortly after the organization of St. Mark's parish he identified himself with it and became an active member of its communion. As warden and registrar of the parish he served faithfully for many years, and his thoughts to the last were of his many interests in the church.

Mr. Torbert was married, February 2, 1864 to Miss Elizabeth C. Bryant, daughter of the late John Y. Bryant of this city. His wife and three children survive him, the latter being John Bryant and W.S. Torbert of this city and Mrs. W.D. Porter, jr., of Hyattsville, Md.

The funeral will occur from the residence of his son, John B. Torbert, 111 C street southeast, and thence to St. Mark's Church. Interment will be at Congressional Cemetery.

The Evening Star, June 4, 1906, p. 16

Funeral of John P. Torbert

Services Over Remains Tomorrow at 4:30 o'clock P.M.

The funeral of the late John P. Torbert will take place at 4:30 o'clock tomorrow afternoon from the home of his son, Mr. John B. Torbert, 111 C street southeast and will be under Masonic auspices. The cortege will proceed to St. Mark's Episcopal Church, where services will be held and the interment will be at Congressional Cemetery. Pentalpha Lodge, No. 23, F.A.A.M., of which deceased was an honored member, will meet at Masonic Temple at 3 o'clock tomorrow afternoon, when pallbearers will be appointed and the lodge will attend the obsequies in a body.

The death of Mr. Torbert occurred Saturday evening at his home, 200 A street southeast, after an illness from heart disease of about two weeks. He was born in this city April 4, 1842, and spent his entire life here. He was the eldest son of the late James M. and Elizabeth Peyton Torbert and a grandson of Mrs. Eliza Peyton, a resident of the District of Columbia from the time of its organization in 1801.

Deceased in 1867 entered the office of the first auditor for the Treasury Department, where he served continuously until the time of his death. His knowledge of customs law was extensive, and in its application he was considered an authority.

He stood high in local Masonic circles and passed through the several chairs in Pentalpha Lodge until he became worshipful master. He was of a strong religious nature, and to his Masonic work, as to everything else he undertook, he gave his best endeavor. He was also active in church work, having for many years been identified with St. Mark's Protestant Episcopal Church on Capitol Hill, serving as its senior warden and registrar.

Mr. Torbert was married on February 2, 1864, to Miss Elizabeth C. Bryant, daughter of the late John Y. Bryant of this city. His wife and three children, Mary E., wife of Mr. W.D. Porter of Hyattsville and John B. and W.S. Torbert of Washington survive him.

Torbert, Mary Elizabeth	d. 25 May 1860	45 yrs.	R39/103
--------------------------------	----------------	---------	----------------

Torbert. On the 25th instant, Mrs. Mary Elizabeth Peyton, wife of James M. Torbert, Esq., in the 46th year of her age. The friends of the family are invited to attend her funeral tomorrow afternoon at 3 o'clock.

Torbert, Richard Beckett	d. 7 Sep 1845	11 mo. 22 days	R39/101
---------------------------------	---------------	----------------	----------------

Torbut. On Sunday morning, Sept. 7, Richard Beckett, infant son of James M. and M.E. Peyton Torbut aged 11 months and 22 days. Wilmington, Del. papers please copy.

Torbert, Richard Beckett	d. 24 May 1859	4 yrs.	R39/103
---------------------------------	----------------	--------	----------------

Torbert. On the evening of the 24th inst. in the 5th year of his age, after a few hours illness, Richard Beckett, youngest son of James M. and Mary E. Peyton Torbert. The friends of the family are invited to attend his funeral tomorrow morning at 10 o'clock.

Torbert, Susan	d. 1 Nov 1912	73 yrs.	R38/101
-----------------------	---------------	---------	----------------

Tolbert. On Friday, November 1, 1912 at 11:23 p.m. at the residence of her sister, Mrs. J.A.D. Dalrymple, North Chevy Chase, Md., Susan, daughter of the late James M. and Mary E.P. Torbert, aged 73 years. Funeral from Trinity P.E. Church, Monday, November 4 at 2 p.m.

The Evening Star, November 4, 1912, p. 5

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

Miss Susan Torbert Buried

Was Seventy-Three Years Old and Lived Here All Her Life

Funeral services for Miss Susan Torbert, who died Friday at the home of her sister, Mrs. Lilla Torbert Dalrymple, at North Chevy Chase, Md., were held at 2 o'clock this afternoon at Trinity Episcopal Church, 3d and C streets northwest, Rev. George Van Fossen officiating. Interment was in Glenwood cemetery.

Mrs. Torbert was born in Washington at the old family home, 322 Indiana avenue, seventy-three years ago and lived here all her life. She was the daughter of the late James McC. and Mary E.P Torbert.

Name	Birth/Death	Age	Range/Site
Torney, George E.	d. 25 Jan 1926		R62/242
<p>Torney. Monday, January 25, 1926, George Edward Torney, beloved husband of Lillian Pearl Torney, beloved husband of Lillian Pearl Torney (nee Murphy), aged 37 years. Funeral from his late residence, 1821 W st. s.e., Thursday, January 28, at 2 p.m. Relatives and friends invited. Interment at Congressional Cemetery.</p> <p>Torney. Officers and members of Anacostia Council, No. 16, Jr. O.U.A.M., are requested to attend the funeral of our late brother, George E. Torney, at his late residence, 1821 W st. s.e., Thursday, January 28, 1926, at 2 p.m. Jr. O.U.A.M. services Wednesday, January 27, at 8 p.m. at his late residence.</p> <p>J.E. Talbert, Councilor R.A. Estep, Rec. Sec'y.</p>			
Torney, Vernon E.	d. 1 Jun 1971	89 yrs.	R73/256
<p>Torney. Age 89, on Tuesday, June 1, 1971 at the Regent Nursing Home, Forestville, Md., Vernon E. Torney, Sr., beloved father of Verniece T.C. Crehan, Avondale, Md., Melvin A. Torney, Jr., Accokeek, Md. He is also survived by beloved grandchildren and great-grandchildren. Friends received at the Robert E. Wilhelm Funeral Home, 4308 Suitland Rd., S.E., where services will be held on Friday, June 4, at 1 p.m. Interment Congressional Cemetery.</p> <p>Torney. An emergent communication of Acacia Lodge, No. 18, F.A.A.M., is called for 7:45 p.m., Thursday, June 3, 1971 at the Robert E. Wilhelm Funeral Home, 4308 Suitland Rd., Suitland, Md. for the purpose of conducting Masonic Services for our late brother, Vernon E. Torney.</p> <p>Crawford M. Paulk, Master Philip W. Kunz, Secretary</p>			
Torney, Watson C.	d. 24 Aug 1908	1 yr. 8 mos.	R87/364
<p>Torney. On Monday, August 24, 1908 a 3:48 p.m., Watson E., beloved infant son of Frederick W. and Viola Torney, aged 20 months.</p> <p>Watson is gone, but not forgotten Never shall his memory fade Sweetest thoughts forever linger Around the grave where he is laid. By Mamma & Papa</p> <p>Funeral Wednesday, August 26 at 2:30 p.m., from the residence of his grandparents, Mr. and Mrs. J.W. Brown, 5th street, Congress Heights.</p>			

Name	Birth/Death	Age	Range/Site
Torrens, Joseph	d. 12 Dec 1901	30 yrs.	R3/84
Torrens. On Thursday, December 12, 1901, at 3:30 p.m., Joseph Francis, beloved husband of Mattie			
Torrens. Notice of funeral hereafter.			

Name	Birth/Death	Age	Range/Site
Torrey, (Son of Charles T.)	d. 27 Sep 1895	1 yr. 7 mos. 15 days	R85/236
Torrey. On Friday, September 27, 1895 at 20 minutes to 10 o'clock, infant son of Charles T. and Annie Torrey aged 19 months and 15 days at Anacostia, D.C. Funeral private.			
Torrey, Annie W.	d. 30 Jun 1957		R94/326
Torrey, Annie W. On Sunday, June 30, 1957 at her residence, 4937 Brandywine street northwest, Annie W. Torrey beloved wife of the late Charles T. Torrey, mother of Mrs. Emma F. Butt of Rockville, Md., Mrs. Florence T. Swanson and Mrs. Grace L. Swearingen, both of Washington, D.C. and sister of Clarence Westnedge. Friends are invited to call at the Bethesda-Chevy Chase Funeral home of Robert A. Pumphrey, Bethesda, Md. where services will be held on Wednesday, July 3 at 2 p.m. Interment Congressional Cemetery.			
Torrey, Charles Turner	d. 31 Jul 1925		
Torrey. Suddenly, Friday, July 31, 1925 at 10:40 p.m. at his residence, 4937 Brandywine st. n.w., Charles Turner Torrey, husband of Annie W. Torrey. Funeral from his late residence Monday, August 3. Interment at Congressional Cemetery.			
Torrey, Ellen Cabot	d. 21 Sep 1946		R86/329
Torrey, Ellen Cabot. On Saturday, September 21, 1946 at her residence, 5201 38th street northwest, Ellen Cabot Torrey. Friends may call at Gawler's Chapel, 1756 Pennsylvania avenue northwest. Services will be held on Thursday, September 26 at 10 a.m. Interment Congressional Cemetery.			
Torrey, Dr. Erastus C.	d. 17 Jan 1879		R6/39
Torrey. In this city, Friday, January 17, 1879, Dr. Erastus C. Torrey, formerly of Windsor, Vt. The funeral will take place at his late residence, No. 326 Indiana avenue, on Monday, at 12 m.			
Torrey, Hannah Mariah	d. 30 Jan 1902		R94/376
Torrey. At Weymouth, Mass., January 30, 1902, Hannah Maria, widow of the late Turner Torrey, M.D. of Washington, D.C. Funeral from 47 Franklin street, Anacostia, February 1 at 2 p.m. Interment private.			
Torrey, Mary C.	d. 23 Sep 1927		R86/328
Torrey. On Friday, September 23, 1927 at 10:40 p.m. at her residence, 2151 California street northwest, Apt. 602, Mary C. Torrey, daughter of Dr. and Mrs. E.C. Torrey of Windsor, Vt. Funeral services at her late residence on Monday, September 26 at 2 p.m. Interment Congressional Cemetery.			
Torrey, Dr. Turner	d. 3 Dec 1895	72 yrs.	R94/376
Torrey. On December 3, 1895 at 1:35 a.m., Turner Torrey, M.D. in the 73d year of his age. Funeral from his late residence, 708 11th street southeast, Thursday, December 5 at 2 o'clock p.m. Friends invited.			

Name	Birth/Death	Age	Range/Site
Totten, (Son of Robert A. & Blanche)	d. 20 Aug 1908		R30/281-E
Totten. On August 20, 1908, infant son of Robert A. & Blanche E. Totten. Interment private.			
Totten, Edward Harris	b. 1845 – d. 14 Jun 1878	33 yrs.	R45/32
Heitman: Born Pennsylvania appointed from Virginia. At large Cadet Military Academy, July 1, 1861; 2d Lt. and 1st Lt. 16 Infantry, June 23, 1865; Transferred to 34th Infantry Sept. 21, 1866; R Adj. Feb. 10, 1867 to Feb. 14, 1868; unassd Apr. 14, 1869; assd to 13th Infantry July 14, 1869; transferred to 1st Artillery Jan. 1, 1871; R.Q.M., Sept 1, 1874 to March 1, 1875; R Adj, March 1875 to July 30, 1877; accidentally killed June 14, 1878.			
<i>Cullum, The Biographical Register of the U.S. Military Academy</i>			
Class of 1865: Edward H. Totten			
Born D.C., appointed At Large, Graduated 33d of ??			
Cadet at the Military Academy, July 1, 1861, to June 23, 1865, when he was graduated and promoted in the Army to Bvt. 2d. Lieut. and 1st Lieut., 16th Infantry.			
Served: in garrison at Madison Barracks, Sackett's Harbor, N.Y., Oct. – Nov., 1865; Nashville, Tenn., Nov. 1865 to March 1866; and Livingston, Tenn., March to April 1866; as Adjutant, 3d Battalion, 16th Infantry, April 26 to Nov. 2, 1866; in garrison at Nashville, Tenn., April to May 1866; on sick leave of absence, May to August 1866; in garrison at Nashville, Tenn., August 1866 to April 1867; as Adjutant 34th Infantry Feb. 10, 1867 to Feb. 14, 1868; in garrison at Grenada, Miss. May 1867 to March 1868; and Holly Springs, Miss., and Atlanta, Ga., March to April 1868; in office of Chief Signal Officer, at Washington, D.C. May 15 to Nov. 1868; in garrison at Ft. Greble, D.C. to Jan. 1869; in office of Chief Signal Officer, Jan. 1869 and Acting Chief Signal Officer of the Department of Dakota to Aug. 15, 1870. At the Military Academy as Principal Assistant Professor of Drawing, Aug. 29, 1870 to Aug. 30, 1874. As Regimental Quartermaster at Charleston, S.C., Sept. 1, 1874 to March 1, 1875 and Adjutant March 1, 1875 to July 30, 1877, at Charleston S.C., to Dec. 8, 1875, and Ft. Adams, R.I., to July 30, 1877; and in command of battery at Ft. Adams, R.I., July 30, 1877 to June 14, 1878.			
Accidentally killed by a railroad train, June 14, 1878, at Cold Spring, N.Y., aged 33. Son of Lieut. George M. Totten, U.S. Navy.			
Ranks:			
2d Lieut., 16th Infantry, June 23, 1865			
1st Lieut, 16th Infantry, June 23, 1865			
Transferred to 34th Infantry, Sept. 21, 1866			
Unassigned, April 14, 1869			
Assigned to 13th Infantry, July 14, 1869			
Transferred to 1st Artillery, Jan. 2, 1871			
Totten, Elsie M.	d. 27 Jan 1973		R25/238
Totten, Elsie M. On Saturday, Januar 27, 1973 at Arlington Hospital, Elsie M. Totten of 2061 N. Glebe rd., Arlington, Va., sister of Annabelle Totten, Arlington, Va., Mrs. Mary Ellen Clapp of San Diego, Caif. and the late CPO William W. Totten and Mrs. Nellie V. Prinz. Friends may call at the Ives Funeral Home, 2847 Wilson blvd., Arlington, Va. on Monday and Tuesday from 2 to 4 an d7 to 9 p.m. where funeral services will be held on Wednesday January 31, 1973 at 12 noon. Interment Congressional Cemetery. In lieu of flowers it is requested that those who wish may kindly make contributions to the Building Fund, Mt. Olivet United Methodist Church 1500 N. Glebe road, Arlington, Va. 22307.			
Totten, Gertrude	d. 21 Apr 1849	5 yrs. 5 mo.	R45/35
Totten. On Saturday, the 21st instant, of scarlet fever, Gertrude, only daughter of Lieut. George M. Totten, U.S. Navy, aged five years and five months.			
Totten, Gertrude Margaret	b. 6 Mar 1821 - d. Nov 1842	21 yrs.	R45/35
Totten. In this city at half past 7 o'clock yesterday morning, Gertrude Margaret, youngest daughter of Col. Joseph G. Totten, Chief Engineer, U.S. Army. The friends and acquaintances of the family are invited to attend the funeral from the residence of her father in Gadsby's row this afternoon at 2 o'clock.			
Totten, Gen. Joseph Gilbert	b. 1788 – d. 22 Apr 1864		R44/36
<i>Who's Who In The Military</i>			
Born on August 23, 1788, in New Haven, Connecticut, Totten was appointed a cadet at West Point in 1802; and in July 1805, the tenth graduate of the Academy, he was commissioned a second lieutenant of engineers. After a year as secretary to the surveyor general of the Northwest Territory (an uncle who was also his guardian and a mathematics professor at West Point) he resigned his commission in March 1806, but two			

years later he reentered the Corps of Engineers at the same rank. While engaged in the construction of Castle William and Fort Clinton in New York harbor, 1808-1812, he was promoted to first lieutenant in July 1810. Advanced to captain in July 1812, he served as chief engineer of the army on the Niagara frontier during the War of 1812, winning brevets to major in June 1813 and lieutenant colonel in September 1814. For the next 24 years he was engaged in coastal defense and river and harbor work, from 1818 to 1830 in association with Gen. Simon Bernard. He was especially closely connected with the construction of Fort Adams at Newport, Rhode Island. He advanced to major in 1818 and to lieutenant colonel in 1828, and with his promotion to colonel in December 1838 he became chief engineer of the army and inspector at West Point. He held those posts until his death, a period far longer than any predecessor or successor. He continued to serve on various engineering boards, and during the Mexican War he served as chief engineer of Gen. Winfield Scott's army, earning a brevet to brigadier general in March 1847 for his successful planning of the siege of Veracruz. He was a regent of the Smithsonian Institution from its founding in 1846. From its establishment in 1851 until 1858 and again in 1860-1864 he was a member of the Lighthouse Board, and he contributed signally to the solution of several difficult problems of lighthouse construction, notably for those at Seven-Foot Knoll near Baltimore and Minot's Ledge near Cohasset, Massachusetts. He also carried on experiments in the construction of emplacements for heavy ordnance. During 1859-1861 he conducted a detailed inspection of the defense requirements of the Pacific coast. He continued as chief of engineers after the outbreak of the Civil War, receiving promotion to brigadier general in March 1863 when the Corps of Engineers and the Topographical Engineers were merged. He was brevetted major general in April 1864, but he died the following day, April 22, in Washington, D.C. Willett's Point, New York, home of the Engineer School of Application from 1885 to 1901, was renamed Fort Totten in his honor in the latter year on its conversion to a coast artillery fort.

Generals In Blue

Joseph Gilbert Totten, the tenth graduate of the U.S. Military Academy, was born in New Haven, Connecticut, on April 17, 1788. (His uncle Jared Mansfield was the first professor of mathematics at West Point.) Young Totten entered the Academy almost as soon as its doors were open and was commissioned second lieutenant, Corps of Engineers, on July 1, 1805. Including his attendance at West Point, his military career spanned sixty-two years, for the last twenty-six of which he was chief engineer of the army. This period of service was interrupted only once, from 1806 to 1808, when he acted as his uncle's secretary while Mansfield made the first formal survey of the newly admitted states of the Northwest Territory. Totten was a captain of engineers before most of the Civil War generals were born. During the War of 1812, he won the brevets of major and lieutenant colonel for services on the Canadian frontier and in 1818 became major of engineers. After a score of years of distinguished engineering service in many years and fields, he became chief engineer of the army and also inspector of the Military Academy. In the Mexican War he operated as Winfield Scott's chief engineer during the siege of Vera Cruz and was brevetted brigadier general, U.S. Army for gallant and meritorious conduct on March 29, 1847. During the years before the Civil War, Totten was a prominent contributor to a number of areas of scientific advancement, including the lighting of the navigational hazards of the eastern seaboard, the investigation of the effect of the firing of newly perfected heavy ordnance in outmoded gun positions, and the study of the New York, Boston, and San Francisco harbors. Meanwhile he wrote a number of reports bearing on the country's defenses. He continued as chief engineer of the army after the outbreak of the Civil War; in 1863 he was elevated to the grade of brigadier general, U.S. Army; and following his sudden death from pneumonia in Washington on April 22, 1864, was posthumously brevetted major general. General Totten was buried in the Congressional Cemetery.

Who was Who in the Civil War

Totten, Joseph Gilbert (1788-1864)

The chief engineer of the U.S. Army at the beginning of the Civil War, Joseph Totten, had held that office since 1838. An early graduate of West Point (1805), Totten was a veteran of both the War of 1812 and the Mexican War. Serving entirely in the engineers, he had risen to the rank of colonel by 1861. He had also earned brevets, two for the war with Great Britain and one for his service with Winfield Scott in Mexico, especially at the siege of Vera Cruz. During the Civil War, in addition to his regular duties of maintaining harbor channels and defenses and lighthouses, he was responsible for providing engineering officers to the armies in the field and providing special supervision for such projects as the massive defensive ring around the nation's capital which was never really challenged by the rebels because of its strength. On March 3, 1863, the Corps of Topographical Engineers was merged into the Corps of Engineers, and Totten was promoted to brigadier general, USA, in recognition of his heightened responsibilities. While still serving in this office, Totten died suddenly, on April 22, 1864 of pneumonia. He was subsequently brevetted major general in the regular army for eminent service, to rank from the day preceding his death. (Barnard, John G., Eulogy on the Late Brevet Major General Joseph G. Totten).

Cullum, Biographical Register of U.S. Military Academy

Class of 1805: Joseph Gilbert Totten

Born and appointed from Connecticut, Not Ranked (10th graduate from the academy)

Name	Birth/Death	Age	Range/Site
Cadet of the Military Academy, Nov. 4, 1802, to July 1, 1805, when he was graduated and promoted in the Army to 2d Lieut., Corps of Engineers, July 1, 1805.			
Served as Secretary to the Surveyor-General of the Northwestern Territory, 1805-6. Resigned March 31, 1806			
Civil History. Secretary to the Surveyor-General of the Northwestern Territory, 1806-8.			
Reappointed in the Army with the rank of 2d Lieut., Corps of Engineers, Feb. 23, 1808.			
Served: as Asst. Engineer in the construction of the defenses of New York harbor, having special supervision of the erection of Fort Clinton at Castle Garden, 1808-12, except when temporarily detached for duty at New Haven and New London, Ct., and Sag Harbor, N.Y., 1809-10; as Paymaster of the Corps of Engineers, May 27 to July 31, 1812; in the War of 1812-15 with Great Britain, as Chief Engineer of the Army, in the Campaigns of 1812 and 1813, on the Niagara frontier, and in the Campaign of 1813-14, on the Lake Champlain line of operations, being engaged in the Attack of Queenstown Heights, U.C., Oct. 13, 1812,--Capture of Fort George, U.C., May 27, 1813,--Repulse of the British Flotilla on Lake Ontario, near Forty-mile Creek, U.C., June 6, 1813, --Attack on La Cole Mill, L.C., Mar. 30, 1814, --Battle of Plattsburg, N.Y., Sept. 11, 1814,--in fortifying the Camps at Fort George, U.C., 1813, at French Mills, N.Y. (winter quarters of the left wing of the "Northern Army"), 1813-14, and the right bank of the Saranac River opposite Plattsburg, N.Y., 1814,--and, by order of Major-General Izard, blew up Ft. Erie, U.C., when abandoned Oct. 5, 1814; as Superintending Engineer of fortifications on Lake Champlain and St. Lawrence River, 1815-16; on Board of Engineers for projecting the system of Coast Defenses, Nov. 16, 1816 to April 21, 1817; as Superintending Engineer of Fort at Rouse's Point, N.Y., 1817-19; on the Board of Engineers, May 12, 1819 to Dec. 7, 1838; on the Board of Visitors to the Military Academy, 1819, 1821, 1822, 1826, and 1828; as Superintending Engineer of the construction of Fort Adams, R.I., 1825-38; in general charge of Harbor and River Improvements east of New York, 1825-36, and (except those east of Boston) 1836-38; on various Ordnance and Artillery Boards, 1825-64; on special Boards of Engineers for Hudson River Improvement, 1834, and for the extension of Pensacola Navy Yard and establishing Dry Docks therein, 1838; in command of the Corps of Engineers, and in charge of the Engineer Bureau at Washington city, Dec. 7, 1838 to Dec. 21, 1857; as Inspector of the Military Academy, Dec. 7, 1838 to April 22, 1864; as Chief Engineer of the Army commanded by Major General Scott, during the Siege of Vera Cruz, Mex., March 9-29, 1847, War with Mexico, and as one of the Commissioners for arranging the terms for the capitulation of the place; as Member of the Light House Board, April 28, 1851 to April 1858, and from June 8, 1860 to April 22, 1864; on a Reconnaissance of the Pacific Coast of the United States, to determine the requisites for its defense, and inspecting fortifications, 1859-61.			
Served during the Rebellion of the Seceding States, 1861-64; in command of the Corps of Engineers, and in charge of the Engineer Bureau at Washington, D.C., June 2, 1861 to April 22, 1864; as President of the Board for Retiring Disabled Officers, Aug. 17 to Sept. 16, 1861,--of Board to regulate and fix the Ordnance of permanent fortifications and field batteries, Nov. 26, 1861 to March 1, 1862,--and of a Commission to examine and report upon the plan and sufficiency of the defensive works to protect Washington and Alexandria, Oct. 29 to Dec. 24, 1862.			
Civil History: Regent of the Smithsonian Institution, Washington city, from its establishment, Aug. 10, 1846, to April 22, 1864. Corporator of the National Academy of Sciences, Mar. 3, 1863 to April 22, 1864. Harbor Commissioner for the cities of New York and Boston 1860-64. Member of several Scientific Associations. Degree of A.M. conferred by Brown University, R.I., 18--. Author of various Reports on National Defense, and on other scientific and professional subjects, 1816-64.			
Died April 22, 1864 at Washington, D.C., aged 75.			
Ranks:			
2d. Lieut., Corps of Engineers, July 1, 1805 and Feb. 23, 1808			
1st Lieut., Corps of Engineers, July 23, 1810			
Captain, Corps of Engineers, July 31, 1812			
Bvt. Major, June 6, 1813 for meritorious services			
Bvt. Lieut.-Colonel, Sept. 11, 1814 for gallant conduct at the Battle of Plattsburg			
Major, Corps of Engineers, Nov. 12, 1818			
Bvt. Colonel, Sept. 11, 1824 for faithful service ten years in one grade			
Lieut. Colonel, Corps of Engineers, May 24, 1828			
Colonel and Chief Engineer of the U.S. Army, Dec. 7, 1838			
Bvt. Brig. General, U.S. Army, March 29, 1847 for gallant and meritorious conduct at the Siege of Vera Cruz, Mexico			
Brig. General and Chief Engineer of the U.S. Army, March 3, 1863			
Bvt. Major General, U.S. Army, April 21, 1864 for long, faithful, and eminent services.			

BIOGRAPHICAL SKETCH

Bvt. Major General Joseph Gilbert Totten was born in New Haven, Conn., August 23, 1788. His schoolmate, Ralph Ingersoll, describes him as a bright, noble youth, of fine mind, fond of study, and always at the head of his class, gentlemanly in his deportment, and greatly beloved. He entered the Military Academy Nov. 4, 1802, under the auspices of his uncle, Captain Jared Mansfield, then an Acting Professor of Mathematics at West Point; was graduated from that institution July 1, 1805, when he was promoted to be a 2d Lieutenant of Engineers; and resigned from the Army March 31, 1806 to accompany, as Secretary, his uncle Captain Mansfield, who had been appointed by President Jefferson, Surveyor-General of Ohio and the Northwest Territory. Young Totten, Feb. 23, 1808, re-entered the Corps of Engineers; was promoted to be a 1st Lieut. July 23, 1810, and Captain July 31, 1812, and served, till the outbreak of hostilities with Great Britain, at Castles Williams and Clinton, then under construction, for the defense of New York. At the early age of twenty-four he became the Chief Engineer, in the Campaign of 1812 on the Niagara frontier, of the "Army of the Centre," under General Van Rensselaer, being engaged in the Battle of Queenstown, where our small force, which had crossed the Niagara, after a heroic resistance, was compelled to capitulate to a greatly superior foe. The bearers of two flags of truce having been shot down by the Indians, Colonel Scott himself, fixing a white cravat on the point of the sword, and accompanied by Captains Gibson and Totten (from whose neck the improved signal of submission was taken), marched through a shower of Indian bullets and barely escaped the knives and tomahawks of two savages, who leaped like tigers upon them from the road. Unhurt, as by a miracle, they finally reached General Sheaffe, to whom was surrendered our whole force on the Canada side of the river, consisting of 293 survivors of the fierce battles, and some 600 skulkers, who had done no more fighting than spectators in a balloon might have claimed.

Upon the resignation of General Van Rennsselaer, Totten was transferred, as Chief Engineer, to the Army of the North, under General Dearborn, being in it engaged in the capture of Fort George and the repulse of the British Flotilla on Lake Ontario, near Forty-mile Creek, his "meritorious services" being rewarded with the brevet of Major.

After a short service with Wilkinson's army in the descent of the St. Lawrence River, Totten in 1814 became the Chief Engineer of the forces on the Champlain line of operations, being engaged in the defense of Plattsburg, which he had fortified. In his official dispatch to the War Department giving an account of this signal victory, the commanding general "recommends to the particular notice of the government" eleven officers who had "distinguished themselves by their uncommon zeal and activity, and had been greatly instrumental in producing the happy and glorious results of the siege." Of these eleven, three were the officers of engineers, -- Totten the chief, and DeRussy and Trescot his assistants,--all of whom were brevetted for their "gallant conduct at the battle of Plattsburg." After his skill and labors had given such eminent results to his country, Bvt. Lieut.-Colonel Totten joined General Izard on the Niagara, soon after the successful sortie from Ft. Erie. This fort being of no further use to us, Totten, with the sanction of the General, mined it, and Nov. 5th laid it in ruins—one of the last acts of this war against Canada. Totten's military experience with his mathematical training at West Point, admirably fitted one of his acute intellect for what was destined to be the great labor of his life,--planning and constructing seacoast fortifications.

During the Revolution some of our more important harbors had been fortified with feeble earthen works, and from that time till the close of the second war with Great Britain, many small, weak, and ill-designed forts and batteries were built by foreign engineers in our service, of cheap and perishable materials. The only large casemated work was Castle Williams, on the Montalembert system, built in 1807-10, in New York harbor.

A permanent Board of Engineers was created Nov. 16, 1816, General Bernard, the great constructor of the citadel of Antwerp under Napoleon, being at its head, with Colonel McRee and Lieut. Colonel Totten members, to which was confided the labor of working out the fundamental principles and elaborating the projects for durable works to defend our entire seacoast. The masterly reports of this board, most of them written by Totten, laid down the great principles of national defense so forcibly and incontestably that they have ever since been the safe guides to all succeeding boards; and, though often ably attacked, have stood firm against all assaults. Till 1838, when Totten became Chief Engineer of the Army, he continued most of his time on the Board of Engineers, though after 1825 he was also the constructor of Ft. Adams, Newport harbor, R.I., the second work in area in the United States, and the first in its combination of the principles and details of the art of fortification. When this fort was commenced, little was known of building great structures in this country; hence he had to make numerous experiments to test the qualities and adaptabilities of almost every kind of material.

Besides these military works, he was often called upon to devise and direct harbor and river improvements, and other important civil constructions for the government, states, cities, and corporations; and, as Chief Engineer, was ex-officio Inspector of the Military Academy, having charge of the general direction of the institution.

For twenty-six years he continued at the head of the Engineer Department, administering with untiring devotion, spotless integrity, and signal ability the varied details, the financial responsibilities, and the professional labors of that arm of service so essential to our national defense and internal development.

In the War with Mexico, General Scott summoned his early companion-in-arms, in whose judgment he had the most unbounded confidence, to aid him with his professional skill in the siege of Vera Cruz, which he directed with such signal ability that he was not only appointed one of the commissioners for arranging the terms of its capitulation, but also was brevetted, March 29, 1847, a Brigadier-General, for his "gallant and meritorious conduct."

In addition to General Totten's multiplied military avocations, he was an active and most useful member of the Light House Board, from its organization in 1852; a Regent of the Smithsonian Institution from its establishment in 1846; a corporator of the National Academy of Sciences, created in 1863; one of the Harbor Commissioners for the cities of New York and Boston; and a member of many scientific associations, to some of which he made valuable contributions.

He rose from the lowest to the highest grade in his branch of the Army; was five times complimented by advance rank for meritorious and distinguished services; became a Brigadier-General by a special act of Congress in 1863, when the Topographical Corps was merged into the Corps of Engineers; after near threescore years of "long, faithful, and eminent services," was brevetted a Major-General in the Army; and the next day, April 22, 1864, breathed his last in the city of Washington, terminating his illustrious career at the advanced age of seventy-five.

General Totten, physically, mentally, and morally, was a remarkable man. Compactly built, with a strong, robust frame, a vigorous constitution exempt from most ailments of life, and with temperate and regular habits, his powers of endurance were astonishing. No elemental changes, no bodily privations, nor any amount of labor seemed sensibly to affect him; and his equable disposition and serenity of thought prevented the disturbance of his even balance and protected him from polemic excitation. His intellect was thoroughly disciplined, system pervaded his daily life, and his perseverance never flagged till the goal of his efforts was attained. The constitution of his mind was remarkably sound, muscular, and of the Baconian order, following more the inductive than syllogistic methods. All his great and varied powers received their direction from common sense, for he was eminently practical,--a thorough man of the world. From the highest he disdained not to descend to the lowest, and the next moment could pass from the microscopic to that which required the greatest amplitude of comprehension. Often would he leave the elaboration of the minutest contrivance at his drawing-table, perhaps to prepare a masterly report on national defense. He devoured books, literary, scientific, and professional, though he "read not to contradict, nor to believe, but to weigh and consider;" hence he was accurately informed, an instructive talker, and a terse, vigorous, and masculine writer, never sacrificing strength to polish. It was because he dug deep that he was able to pile high. Conservative in all his views, he was slow to adopt innovations; yet he was ever foremost to embrace all great professional improvements. With no controversial tendencies and few prejudices, he could weigh deliberately and receive truths as guests, not as enemies. His perceptive were equal to his reflective qualities, nothing, however minute, escaping his eagle eye. His judgment was as sound as his reason, and his almost Draconian sense of justice required of others the measure of right practiced by himself. His self-control was amazing, no murmur escaping him under the severest trials of bereavement or injustice. Thoroughly subjugating his feelings, and disciplined to obedience, not even the persecutions of a corrupt superior, like Secretary Floyd, shook his immutable integrity, which no sophistry could swerve, no power bend, no blandishments veer, and no influence warp, for it was the pole-star of all his actions. But with all his sterner virtues, he possessed in an eminent degree the graces of life. He had a delicate appreciation of music, was a connoisseur of the fine arts, could design and draw beautifully, was distinguished for urbanity of manner and genial social qualities, had the keenest sense of wit and humor, and, above all, possessed that great moral excellence which adorns the Christian soldier and gentleman. In fine, he was a polished, true, and great man; a patriot in its broadest sense; and in an age of soldiers, like that of Louis XIV, or Napoleon he would have been awarded the highest military honors.

General Barnard, in his elaborate eulogy of General Totten, delivered before the national Academy of Sciences, says of him: "He was no trifler with the realities of life, who dallied with them for his pleasure, or who wielded them as instruments of ambition or self-interest. To him, as to all true men, the meaning of life was concentrated in one single word, DUTY. This 'chief end of man,' which is to glorify God by obedience to His laws in the use of the faculties He has bestowed, was his ruling principle,--the celestial cynosure to which his eyes were ever directed, and from which no allurements of lower motives could divert it. Nor was his sense of duty of that frigid, repulsive nature which reduces the conduct of life to a formula, and, substituting rules for emotions, his chief happiness in the pleasures of domestic and social intercourse, but singularly susceptible to everything that ministers to innocent enjoyment ... Gentle, kind and good; mild, modest and tolerant; wise, sagacious, shrewd, and learned; yet simple and unpretending as a child, he died as

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

he had lived, surrounded by hearts gushing with affection, and the object of respect and love of all with whom he had ever been associated.”

The Light House Board, in one of its resolutions upon his death, says, “That the high scientific attainments, the admirable administrative qualities, the perfect knowledge of general principles, the attention to every minute detail of the system, impressed the mental and moral qualities of General Totten upon his associates in a way to make his mind eminently a leading one of the Board, while his sincerity, patience, perfect amiability, and retiring modesty rendered him one of the most charming of associates in executing work to which he was so much more than sufficient.”

Totten, Joseph S. b. 1826 – d. 10 May 1853 **R45/36**

Totten. On board the steamer "Palmetto" on the morning of the 10th instant on her passage from Charleston to Baltimore, Lt. Joseph S. Totten of the 2nd regiment of artillery. The funeral will take place from his father's residence, Gadsby's Row this afternoon at 4 o'clock. The friends of the family are respectfully requested to attend without further notice.

Totten, Julia Bush b. 1820 - d. 10 Mar 1875 **R44/34**

Totten. At Morristown, New Jersey on Wednesday, 10th inst., Julie B. widow of the late Lieut. George M. Totten, U.S. Navy and daughter of the late Lieut. Col. John M. Gamble, USMC. Funeral at 11 a.m. tomorrow (Tuesday) from the residence of General Hunter, USA, 1026 I street n.w.

Second wife of Joseph G. Totten.

Totten, Washington b. 1831 - d. 27 Dec 1854 **At Sea**

The Evening Star, March 26, 1855

On the 27th of December last, on board the United States Ship *Independence*, two days but from Rio Janeiro, Midshipman Washington Totten, U.S. Navy.

Toulson, Mamie F.	d. 25 Feb 1888	27 yrs.	R7/101
--------------------------	----------------	---------	---------------

Toulson. Suddenly on Saturday, February 25, 1888, at 11:55 p.m, Mrs. Mamie F. Toulson, wife of Capt. Arthur R. Toulson, of Fairport, Northumberland County, Va., aged 27 years. Friends and acquaintances are respectfully invited to attend the funeral from the residence of her father, Samuel N. Hilton, 110 Fourth street southeast, Tuesday, the 28th instant, at 3 p.m. (Northern Neck News of Virginia please copy).

The Evening Star, February 27, 1888

Sad Death of Mrs. Mamie F. Toulson

While Suffering From Mental Aberration She

Takes a Fatal Dose of "Rough on Rats"

Mrs. Mamie F. Toulson, wife of Capt. A.R. Toulson, and daughter of Mr. S.N. Hilton, of 110 4th street southeast, died under peculiar circumstances at her father's residence, Saturday night, aged 27 years. Mrs. Toulson was the wife of Capt. Toulson, of Northumberland County, Va., and lived at Norfolk, Va., until about two years ago, when on the birth of her second child she lost her reason. Then she was brought here for treatment, and after several months in the insane hospital, where her condition greatly improved, she went home to her parents. Recently it was noticed that her malady was returning, and strict watch was kept on her, for she had several times attempted to take her life. Saturday she succeeded in eluding the observation of friends, and through a colored boy secured a package of "Rough on Rats," of which she took a large dose. This fact was not communicated to the family until she was seized with spasms, and then Drs. Bayne and Chew were summoned, but she was past recover, and died from the effects of the poison.

Towers, Alice M.	d. 26 Jun 1914	58 yrs.	R156/186
-------------------------	----------------	---------	-----------------

Towers. Departed this life on Friday, June 26, 1914 at 6 a.m., Alice M. Towers (nee Suit), beloved wife of C.W. Towers.

Weep not that her toils are over,
Weep not that her race is run;
God grant we may rest as calmly
When our work is done.

Till then we yield with gladness
Our mother to Him to keep;
Rejoice in the sweet assurance
He giveth His loved one sleep.

By Her Devoted Husband and Children

Funeral Monday afternoon, June 29 at 2 o'clock. Relatives and friends respectfully invited to attend.
Interment at Congressional Cemetery.

Towers, Mrs. Cornelia F.	d. 3 Jun 1877	55 yrs.	R47/180
---------------------------------	---------------	---------	----------------

Towers. On Sunday evening, June 3, 1877, at 8 o'clock, after an illness of thirty hours, of paralysis, Mrs. Cornelia F. Towers, wife of Lemuel Towers in the 56th year of her age. Funeral will take place from her late residence 807 Mount Vernon Place, Wednesday, June 6, at 2 o'clock p.m. Friends of the family invited.

Towers, Cornelia Frances	d. 21 Jun 1891		R47/177
---------------------------------	----------------	--	----------------

Towers. At 2:15 Sunday afternoon, June 21, 1891, Cornelia Frances, infant daughter of John V.R. and Gertrude G. Towers. Funeral tomorrow, Tuesday at 2 o'clock from residence, No. 520 Spruce street, LeDroit Park.

Towers, Henry C.	d. 30 Oct 1909	60 yrs.	R46/179
-------------------------	----------------	---------	----------------

Towers. On Saturday, October 30, 1909 at 1:30 a.m., Harry C. Towers in the 61st year of his age. Funeral from his late residence, 1452 Belmont street northwest on Monday, November 1 at 2 o'clock p.m. Interment at Congressional cemetery.

The Evening Star, October 30, 1909, p. 8

Death of Henry C. Towers

Succumbs to an Illness of Two Months

Known in the Forestry Service as Santa Clause From His

Liberality at Christmas Time

Henry Clay Towers died at 1:30 o'clock this morning at the home of his brother, Lemuel Towers, jr., 1432 Belmont street northwest, after an illness of two months.

Funeral services will be held at 2 o'clock next Monday afternoon at his late residence. Rev. Frederick B. Howden, rector of St. John's Episcopal Church of Georgetown, will officiate, assisted by Rev. William Tayloe Snyder, rector of the Church of the Incarnation. Interment will be made in Congressional cemetery. The pallbearers will be Edward J. Stellwagen, David Rittenhouse, Luther S. Fristoe, W. Price, A.K. Parris and William Dove.

Native of This City

Mr. Towers was in the sixty-fist year of his age. He was born in this city and spent his entire life here. For many years he was teller for the banking form of Middleton & Co. Later he organized the firm of Towers & Co., from which later he severed his connection and entered the West End National Bank as paying teller. He resigned this position and July 1, 1901, was appointed to the position of chief purchasing agent of the forestry division, Department of Agriculture, which position he held at the time of his death.

Mr. Towers was a member of St. John's Episcopal Church of Georgetown. He never affiliated with any fraternal organizations, but was an enthusiastic member of the K. of R. Society of this city. His brother, Lemuel Towers, jr., and one sister, Miss Julia L. Tower, survive him. He was the son of Col. Lemuel Towers, who was in command of the Washington Light Infantry when that organization saw about three months' service in the civil war.

Had Many Devoted Friends

Mr. Towers was known and respected by every employe of the forestry service, both in this city and in the field.

His untiring efforts to please his fellow-employes won for him many friends. His annual Christmas treat of a tree for the children of the bureau employes and the distribution of gifts will long be remembered. Each year

Mr. Towers prepared a huge tree, brilliantly illuminated with electric lights and laden with toys, which was placed in the hallway of the forestry building. He would then appear in a "Santa Clause" costume and after greeting the employees and their children with a "merry Christmas" would distribute the toys. Many offers were made by the other employees of the service to aid him in purchasing the gifts, but Mr. Towers always refused, with thanks, saying he desired to be the "Santa Claus" alone.

Towers, John T.	b. 1811 – d. 11 Aug 1857	46 yrs.	R47/165
------------------------	--------------------------	---------	----------------

Towers. On the morning of the 11th instant, John T. Towers, in the 47th year of his age. The funeral to which the friends of the family are invited will take place this afternoon at 4 o'clock moving from his late residence on K street between 8 and 9th streets to Trinity Church on 3d street where the funeral service will be performed.

The National Intelligencer, August 12, 1857

In the demise of this excellent citizen after a painful illness of several weeks duration, we are sure our whole community will feel more than an ordinary share of grief. Mr. Towers was a native of Alexandria, but for the last 30 years a resident of Washington, and one of our most popular and useful men. Possessed of excellent natural powers, cultivated through years of toil in a round of public and private duty, with a disposition at once manly, generous and true, he won early in life the respect and esteem of the people and served them faithfully many years in both branches of the City Councils and very recently for one term as Mayor. In all the relations of life he acted well his part, and has descended to an honorable tomb, leaving to the young men of the day an example of how much may be achieved by well-directed industry and ambition Mr. Towers was in the 47th year of his age.

At his death lived on the North side of K street between 8th and 9th. Funeral from Trinity Episcopal Church.

The Evening Star, August 11, 1857

Death of John T. Towers

The Washington public will grieve to learn that ex-Mayor John T. Towers died yesterday at the residence of his father-in-law, in Montgomery county, Md., of the disease under which he had been wasting away for some months past.

We knew him intimately since the boyhood of both of us, and rarely knew a man in whose nature there were combined more substantial and valuable qualities. He was distinguished for public spirit, frankness, liberality and good sense as a citizen, and for all the personal qualities which secure for a man the ardent love of his own family and of those even remotely depending upon him for happiness or success in life. Few men of his age have been of more substantial service to Washington city, the improvement and prosperity of which were always the subjects of unflagging solicitation on his part.

The Evening Star, August 13, 1857

The Funeral of Mr. Towers

Between 4 and 5 o'clock yesterday afternoon, the funeral procession left the late residence of Mr. Towers, headed by the Grand Lodge I.O.O.F. of the District Central Lodge, and members of the Patriarchal branch, accompanied by Prosperi's band and a band of martial music.

The pall-bearers on the part of the Corporation were—Gen. R. Weightman, J.H. Bradley, James F. Halliday, Samuel E. Douglass, Jonathan T. Walker, Dr. A. McD. Davis, A.G. Seaman, Samuel Bacon. On the part of the Odd Fellows--P.G.M.'s John Mills and John Sessford, and P.G.'s William Cooper and William Hoover.

The line of march was down Massachusetts avenue and Third street to Trinity Church, (Episcopal) in which the deceased was a pew holder.

The bells of the Fire Company No. 6 and of the Fifth Presbyterian Church were tolled during the march.

On receiving the corpse at the house a solemn and affecting dirge, the composition of the leader, Mr. F. Prosperi, was performed by the band.

The services at the church (in the absence of Rev. Mr. Cummins) were performed by Rev. Mr. Pinckney, and Rev. Mr. Hutton, of Brookville, Md. Who ministered by the bedside of Mr. Towers during his illness, and who delivered an instructive and impressive funeral sermon.

At six o'clock, the procession, which was a long one, numbering some sixty carriages containing the family and friends of the deceased, Corporation officers, etc., left Trinity Church for the Congressional Cemetery. At the grave the concluding rites of the Episcopal Church were performed by the Rev. Mr. Hutton, and the impressive service of the I.O.O.F. was performed by P.G.M. John T. Clements, who officiated as chaplain.

From early manhood he was prominent in local military affairs, entering first the old National Blues (afterward the Grays), under Gen. Peter F. Bacon and subsequently the Washington Light Infantry. When the civil war was inaugurated he was captain of Company A of the battalion, and the company which entered the United States service was commanded by him. When this service expired, being acquainted with the upper Potomac, he served for a short time under General Patterson in the neighborhood of Winchester. He had command of the 1st District Regiment subsequently, and was provost marshal of Alexandria, Va., for several months during the war. He had the honor of commanding the first volunteer company which entered the service, and which, in May and June of 1861, with other companies of the District, had charge of the Chain bridge, where good service was done in preventing intercourse between the opposing hosts. On one occasion the force prevented President Lincoln from possible capture, when he was too closely approaching the lines of the enemy.

For some years Colonel Towers had been an invalid at his home presiding there with a family of three sons and a daughter, in the house he moved into from 6th street between G and H streets, over fifty years ago.

The Evening Star, October 14, 1899, p. 11

Funeral of Col. L.W. Towers

Six of His Nephews Act as Pallbearers -- Tribute to His Worth

The funeral of the late venerable Col. Lemuel W. Towers took place from the old family residence, No. 817 K street northwest, at 2 o'clock this afternoon. During the entire morning there were callers constantly coming to offer sympathy to the family and take a last look at the features of one they had esteemed so highly.

The body reposed in a heavy casket, covered with black cloth and heavily trimmed with silver, and the well-known features of the dead man were almost lifelike, seeming more as if in the repose of sleep than set for eternity. The casket was covered with exquisite floral offerings and the mantels of the parlors and their corners were filled with similar remembrances.

The services were attended by a large number of the old citizens of the District, and of representatives of the Washington Light Infantry, of which Col. Towers was one of the organizers, in 1836. The infantry had expressed a desire to designate six of its officers to serve as pallbearers, and to turn out the battalion as an escort of honor, but the family regretfully declined, preferring no display and wishing to continue the Towers custom of having immediate relatives act as pallbearers.

Rev. F.H. Barton of St. John's Church, Georgetown, conducted the services, and paid a feeling tribute to the high and manly qualities of the dead and the charity which always characterized his acts and his opinions.

At the conclusion of the services at the house the remains were taken to Congressional cemetery, where they were buried in the Towers family lot. The pallbearers, who were all nephews of the dead man, were William H. Towers, C.M. Towers, W. Scott Towers, William P. Towers, James M. Towers and John T. Towers.

The surviving children of the deceased, who are Mr. Harry C. Towers of the West End National Bank, Mr. Lemuel W. Towers of the Columbia Fire Insurance Company, Mr. J.V.R. Towers of the government printing office and Miss Julia Towers, and a number of near relatives and old friends, accompanied the body to its last resting place.

Towers, Mrs. Susan Burrows	b. 1816 – d. 26 Sep 1852	35 yrs.	R47/166
Towers. On Sunday morning at 3:30 o'clock after a lingering illness, Susan B., wife of John T. Towers in the 36th year of his age.			

Towers, Walter Lenox	d. 5 Nov 1886		R47/168
Towers. At the residence of his brother-in-law, John Keyworth, 815 9th street northwest, November 5, 1886, Walter Lenox Towers. Notice of funeral hereafter.			

The Evening Star, November 8, 1886, p. 4

Funeral of Walter Lenox Towers

The funeral of Walter Lenox Towers, which took place yesterday afternoon from 815 9th street northwest, was largely attended. Rev. Dr. Elliott, of Ascension church officiated, assisted by Rev. J. Green Shackelford. The pall-bearers were Messrs. Dorsey Clagett, W.H. Dempsey, Jas. P. Willett, G. Thomas Noyes, C.W. Howard and Jas. B. Nalie. The remains were interred in Congressional cemetery.

Name	Birth/Death	Age	Range/Site
Town, John B.	d. 23 Mar 1907		R114/220
<p>Town. Suddenly on March 23, 1907 at the residence of his daughter, Mrs. T.L. Poole of Pittsburg, John B. Town, beloved husband of the late Elizabeth V. Town, formerly of Washington. Funeral service at the chapel of Congressional cemetery, Tuesday, March 26 at 2 p.m. Relatives and friends invited to attend.</p>			

Name	Birth/Death	Age	Range/Site
Towne, Hattie W.	d. 30 Dec 1919		R154/195
Towne, Hattie W., beloved wife of Arthur Towne, at her residence, Charles and Wisteria avenue, Hamilton, Baltimore, Md. Monday December 30, 1919.			

Name	Birth/Death	Age	Range/Site
Townley, Annette	d. 13 Jun 1871	1 yr. 5 mos. 14 days	R35/134
Townley. On Tuesday morning, June 13 at 9 o'clock, Annette, infant daughter of Charles W. and Sarah E. Townley, aged 1 year 5 months 14 days. Funeral will take place tomorrow afternoon at 4 o'clock. Relatives and friends are invited to attend, 2025 G street.			
Townley, Miss E.C.	d. 6 Mar 1872	35 yrs.	R67/104
Townley. At 5 o'clock this morning, Miss E.C. Townley, in the 36th year of her age. Her funeral will take place from No. 41 H street, northeast, tomorrow (9th) at 2 o'clock.			
Townley, Eugene A.	d. 4 Jan 1879		R4/207
Townley. On January 4th, 1879 at his late residence, 908 Tenth street, after a long illness of paralysis, Eugene A. Townley.			
Townley, Hirano	d. 7 Dec 1861		R68/76®
** <i>Removed to Arlington, April 16, 1868, Section 1</i> ** U.S. Soldier, Civil War			
Townley, James	d. 5 Nov 1865		R67/105
Townley. On Sunday morning, 5th November, after a short illness, James Townley, in the 92d year of his age. His funeral will take place on Tuesday at 2 1/2 o'clock p.m. from the residence of his daughter, No. 494 14th street. 1834: South side C north between 3d and 4-1/2 west.			
Townley, Josephine	d. 19 Oct 1859	18 yrs.	R67/104
Townley. On Tuesday night after a lingering and painful illness which she bore with Christian fortitude, Josephine Mary, youngest daughter of James and Sarah R. Townley, in the 19th year of her age.			
Townley, Maria L.	d. 12 Jul 1884	59 yrs.	R4/207
Townley. On Saturday, July 12, 1884, at 8:30 p.m., Maria Louise Townley, aged 59 years, wife of the late E.A. Townley. Dearest mother, thou hast left us, We thy loss most deeply feel; But 'tis God who has bereft us, He can all our sorrows heal. Gone but not forgotten. By Her Children Funeral Monday at 2 o'clock.			
Townley, Sarah E.	d. 14 May 1904		R22/141
Townley. On Saturday, May 14, 1904, at 4:20 o'clock p.m., Sarah E., wife of the late Charles W. Townley. Funeral from the residence of her brother, Thomas S. Anderson, 1924 K street northwest on Tuesday, May 17 at 2 o'clock p.m. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Townsend, John K.	d. 6 Feb 1851		R34/201
Townsend. Yesterday morning at the residence of Mr. J.T. Sullivan of this city, John K. Townsend, M.D. of Philadelphia, Pennsylvania. The funeral of John K. Townsend, M.D., late of Philadelphia will take place from the residence of John T. Sullivan, Esq. on 7th street this morning at 11 o'clock to which his friends and those of his family are invited.			
Townsend, Mary	d. 24 Aug 1829	59 yrs.	R25/10
Townsend. Yesterday morning after a severe and protracted illness, Mary, consort of Lemuel Townsend, aged 59 years. The friends and acquaintances of the family are respectfully invited to attend her funeral this afternoon at 4 o'clock from her late residence near the Navy Yard.			
Townsend, Rebecca	d. 14 Sep 1890		R64/330
Townsend. On Sunday, September 14, 1890 at 12:40 p.m., Rebecca Townsend, sister of Mrs. S. Frost and formerly of Bristol, Pa. Funeral Tuesday at 2 o'clock from her late residence, 105 Valley street, Anacostia, D.C. Friends and relatives invited to attend.			

Name	Birth/Death	Age	Range/Site
Tracey, Barnes A.	d. 8 Nov 1903	13 yrs.	R24/48
Tracey. On Sunday, November 8, 1903 at 10 o'clock a.m., Barnes A., beloved son of J.M. and Cora M. Tracey in his 14th year. Funeral will take place from Gorsuch M.E. Church, 4 1/2 and L street southwest, Tuesday, November 10 at 2 o'clock pm. Friends and relatives respectfully invited to attend.			
Tracey, John M.	d. 20 Jan 1939		R24/46
Tracy, John M. On Friday, January 20, 1939, at his residence, 320 5th Gainesville street n.e., John M. Tracey, the beloved husband of Cora M. Tracey, father of Mrs. Corinne H. Farrall. Funeral services at the above residence on Monday, January 23 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery. Services by the W.W. Chambers Co. Southeast funeral home.			
Tracey, Mary Blanche	d. 11 Apr 1912		R17/140
Tracy. On Thursday, April 11, 1912 at 7 p.m., Mollie B. Tracy (nee Hauptman) beloved wife of Seth E. Tracy. Funeral from her late residence, 1834 Ingleside Terrace n.w., Saturday, April 13 at 2 p.m. Interment private.			

Tracy, Beulah M.	d. 20 Jul 1900	12 yrs. 5 mos.	R72/252
-------------------------	----------------	----------------	----------------

Tracey. On Friday, July 20, 1900, at 11:30 a.m., at her parents' residence, 1252 4 1/2 street southwest, Beulah, beloved daughter of John M. and Cora M. Tracey, aged 12 years and 6 months.

Beulah, darling, our hearts are sore,
But God will heal the wound.
Your little voice on earth is still,
But in heaven you join the angels' choir.
And praise Him ever more
Who doeth all things well.

By Papa and Mamma

Funeral will take place Monday, July 23, from Gorsuch M.E. Church, corner 4 1/2 and L streets southwest, at 2 p.m. Friends and relatives respectfully invited to attend.

Tracy, Hazard P.	d. 23 Mar 1896	43 yrs.	R19/43
-------------------------	----------------	---------	---------------

Tracy. On Monday, March 23, 1896, Hazard P. Tracy of Glendale, Prince George's county, Maryland in the 44th year of his age. Funeral will take place on Thursday at 9:30 a.m. from Anacostia Baptist Church. Interment at Congressional Cemetery. Friends and relatives are all invited.

Tracy, Margarette R.	d. 9 Jul 1913	1 yr. 6 mos.	R49/283®
-----------------------------	---------------	--------------	-----------------

Tracy. On Wednesday, July 19, 1913 at 9:30 a.m., Margrette, only daughter of Zeaand G. and Elsie A. Tracy, aged 18 months. Funeral services at residence of parents, Walnut Street, Clarendon, Va. on Friday, July 11 at 3 p.m. Burial at Congressional Cemetery.

Tracy, Maj. General Uriah	b. 2 Feb 1755 - d. 19 Jul 1807	52 yr.	R24/1-2
----------------------------------	--------------------------------	--------	----------------

Biographical Directory of the United States Congress 1774-1989

A Representative and Senator from Connecticut; born in Franklin, Conn., February 2, 1755; was graduated from Yale College in 1778; studied law; was admitted to the bar in 1781 and commenced practice in Litchfield, Conn.; major general of militia (Connecticut Men in the Revolution lists the name of Uriah Tracy, in a company that marched from sundry places for the relief of Boston, etc., in the Lexington alarm, 1775, and were formed into an independent and ranging company at Roxbury. The military services of Senator Tracy were of a clerical nature for a short period.); member of the State house of representatives 1788-1793, serving as speaker in 1793; State's attorney for Litchfield County 1794-1799; October 13, 1796; elected to the U.S. Senate to fill the vacancy caused by the resignation of Jonathan Trumbull; reelected in 1801 and 1807 and served from October 13, 1796 until his death; President pro tempore of the Senate May 14, 1800; died in Washington, D.C. July 19, 1807; interment in the Congressional Cemetery.

*** First burial of a public person in the new cemetery ***

The National Intelligencer, July 22, 1807

Departed this life on the 19th inst. in the 54th year of his age, Uriah Tracy, a Senator of the United States, from the state of Connecticut; and on the following day he was interred with the honors due to his station and character, as a statesman, and to his rank as a major general; his pall being supported by the heads of departments and officers of government.

For many years he experienced frequent and severe sickness, and his last illness commenced on the 4th of March last, while attending the funeral of Mr. Baldwin, his former fellow student, and late colleague in the Senate.

In his youth he received a liberal education, and the early part of his active life was devoted to the practice of the law. He was ever an able, popular, and pleasing advocate, and rose to eminence, by the strength of his talents and steady devotion to business.

His last fourteen years were devoted to the service of his country, in her national councils, where he was long and distinguished member, admired by his political friends, and respected by his opponents.

In wit and humor he was unrivaled -- in delivery graceful and perspicuous -- and in argument acute and lucid.

His speeches were sometimes perhaps tintured with severity; but the ardor of debate, the rapidity of his ideas, and the impetuosity of his eloquence constituted an apology. He was firmly attached to the principles of the late administration, which he ever maintained. For some years past, of consequence he has been in opposition: yet he possessed a due share of influence in the body to which he belonged. His death will be deeply deplored by his friends, and from the actual talents he possessed, may justly, be considered a national loss.

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

Senator Uriah Tracey, of Connecticut. "Connecticut Men in the Revolution" lists the name of Uriah Tracey in a company that marched from sundry places for the relief of Boston, etc., in the Lexington Alarm, April, 1775, and were formed into an independent and ranging company of Roxbury. The military services of Senator Tracey were of a clerical nature for a short period. There is nothing on his grave to permanently record his army connection. He was the first congressman to be interred in Congressional Cemetery. This occurred July 19, 1807, by exhumation from Rock Creek.

Tracy, William

d. 28 Jan 1922

R164/200

501 Rhode Island Avenue. Trombone player in the orchestra at the Knickerbocker Theater. One of 101 people killed when the roof of the theater collapsed Friday, January 27, 1922 after one of the worst snow storms in Washington's history.

Name	Birth/Death	Age	Range/Site
Trainor, Clarence R.	d. 25 Feb 1910	6 mo.	R138/219
Trainor. On Friday, February 25, 1910, at 1339 Emerson street northeast, Clarence Alfred, infant son of Robert L. and Maud M. Trainor, aged six months. Funeral Saturday afternoon, February 26. Interment private.			

Name	Birth/Death	Age	Range/Site
Travers, John C.	d. 22 Nov 1888		R8/181
<p>Travers. On November 22, 1888, at 5 a.m., John C. Travers, beloved husband of Martha E. Travers.</p> <p>How long he struggled against disease That baffled skill and care; How long he lingered racked with pain And suffering hard to bear. And yet through all at times he smiled-- A smile of heavenly birth-- And when the angels called him home He smiled farewell to earth.</p> <p>By His Wife and Children</p> <p>Funeral from St. Peter's church Sunday, 25th, at 2:30 p.m. Friends of the family are respectfully invited. Residence 1226 Half street southeast.</p>			

Name	Birth/Death	Age	Range/Site
Traylor, George A.	b. 3 Jan 1852 - d. 2 Jun 1914		R39/184
<p>Traylor. In Philadelphia Tuesday, June 2, 1914, George A. Traylor. Born in Richmond, Va., January 3, 1852 (Richmond and New York papers please copy).</p> <p><i>The Evening Star, June 2, 1914, p. 18</i></p> <p><i>George A. Traylor Dies</i></p> <p><i>Special Agent for Department of Labor Victim of Heart Disease</i></p> <p>George A. Traylor, a special agent in the bureau of labor statistics of the Department of Labor, who lives at Falls Church, Va., died suddenly this morning at Philadelphia, where for the past three weeks he had been pursuing a special investigation for his bureau. The cause of death was heart disease, according to a message received at the bureau of labor statistics this afternoon.</p> <p>The death of Mr. Traylor came as a shock to his fellow-workers in the bureau. He made daily reports of his investigations, and one received this morning showed that he worked yesterday.</p> <p>Mr. Traylor was born at Richmond, Va., January 3, 1852 and had been in the government service since 1886 in the bureau of labor statistics, which, during the intervening period, has been known under many different names. He is survived by a wife and several children.</p>			

Name	Birth/Death	Age	Range/Site
Trazzare, Lena T.	d. 25 Feb 1903		R141/211
Trazzare. On Wednesday, February 25, 1903 at 4:20 p.m. at her residence, 331 C street southeast, Lena G. Trazzare (nee Clifford) beloved wife of Charles W. Trazzare. Funeral Friday, February 27 at 3 p.m. from Trinity M.E. Church, 5th and C streets southeast. Friends and relatives invited to attend.			
Trazzare, Rosie	d. 11 Apr 1913		R141/210
Trazzare. On Friday, April 11, 1913, Rose F., beloved wife of Charles W. Trazzare. Funeral from her late residence, 215 6th street s.e., Monday, April 14 at 2 o'clock.			

Name	Birth/Death	Age	Range/Site
Treadway, Miss M.E.	d. 6 Sep 1861	67 yrs.	R83/187
Treadway. On Friday the 6th instant, Miss M.E. Treadway, a native of North Carolina but for the last 14 years a resident of this city, aged 67 years. Her funeral will take place from the residence of her niece Mrs. A.E. Beall, corner of L and 10th streets on Sunday afternoon at 4 o'clock. Her friends and those of her niece and family are respectfully invited to attend.			

Name	Birth/Death	Age	Range/Site
Treadwell, Frank	d. 5 Dec 1893		R58/126
Treadwell. Passed into spirit life, Franklin, the beloved husband of Helen Treadwell, Tuesday afternoon, December 5, 1893 at 5:30.			
There is no death, His spirit birth			
A summons from the toil of earth.			
'Tis passing to that blissful shore			
Where parting moments come no more.			
Funeral from his late residence, 926 Seventh street s.w., Friday afternoon at 2 o'clock. Friends and acquaintances invited.			

Name	Birth/Death	Age	Range/Site
Trembly, Hattie M.	d. 17 Apr 1906		R1/153
Trembley. On Tuesday, April 17, 1906 at the family residence, 510 11th street southeast, Hattie M. Trembley, beloved and only daughter of Mrs. Helen H. and the late Capt. William L. Trembley. Funeral service at Christ Church, Navy Yard, Thursday, April 19 at 3 p.m. Interment private.			

Name	Birth/Death	Age	Range/Site
Trewolla, Annie Wesley	d. 23 May 1910	64 yrs.	R89/137
Trewolla. Departed this life on Monday, May 23, 1910, Annie Wesley Trewolla, wife of S.P. Trewolla, aged 64 years. She leaves her husband and 11 children to mourn her loss. Funeral from her late residence, 112 4th street southeast, Wednesday, May 25 at 2 p.m. Relatives and friends invited to attend. Interment private (Richmond and Fredericksburg papers please copy).			
Trewolla, Gertrude L.	d. 17 Dec 1933		R88/109
Trewolla, Gertrude L. On Sunday, December 17, 1933 at 4:45 a.m., at the residence of her sister, Mrs. E.R. Thomas, 1416 W st. s.e., Gertrude L. Trewolla. Funeral from the above residence on Tuesday, December 19 at 3 p.m. Relatives and friends invited. Interment Congressional Cemetery.			

Name	Birth/Death	Age	Range/Site
Treynor, Mary J.	d. 12 Jan 1934		R21/122
Treynor. Mary Jane Hadley. On Friday, January 12, 1934, at her residence, 1157 4th st. n.e., Mary Jane Hadley Treynor, beloved wife of the late William Hadley Treynor of Washington, D.C. She is survived by three sons, Ernest William, George P. and Thomas W. Treynor, and three daughters, Mrs. Ella T. Ray, Mrs. Marian K. Ferguson and Mrs. Emma T. Creecy. Funeral services at the above residence on Monday, January 15, at 2 p.m. Interment Congressional Cemetery.			
Treynor, William H.	d. 20 Mar 1895	58 yrs.	R21/122
Treynor. On March 20, 1895 at 2:45 a.m., William H. Treynor in the 59th year of his age. Funeral on Thursday, March 21 at 3 o'clock from his late residence. Relatives and friends are invited to attend.			

Name	Birth/Death	Age	Range/Site
Triay, Francis R.	d. 12 Jul 1861	29 yrs.	R89/80
Triary. On the 12th inst., Francis R. Triary, aged 29 years. His friends are requested to attend his funeral on Sunday afternoon at 4 o'clock from his late residence, No. 585, 8th st. Navy Yard.			
Triay, James E.	d. 11 Sep 1868	22 yrs.	R89/79
Triary. On the 11th inst., James E. Triary, aged 22 years. The relatives and friends of the family are invited to attend the funeral at 4 o'clock p.m. on Sunday, 13th inst. At No. 440, corner of 8th and G streets, Navy Yard.			

Name	Birth/Death	Age	Range/Site
Tribble, Thaddeus G.	d. 21 Sep 1894	28 yrs.	R136/238
Tribble. On September 21, 1894, Thaddeus G. Tribble, aged 28 years, beloved husband of Harriet E. Tribble.			
I have parted back the hair And kissed his lovely brow, And in my aching heart I know I have no husband now. By His Wife			
Buried from vault of Congressional cemetery Wednesday, September 26 at 3 p.m. (Alexandria papers please copy).			

Name	Birth/Death	Age	Range/Site
Tribby, Charles	d. 1 Dec 1874	46 yrs.	R13/63
Tribby. On the 1st inst., Charles Tribby, aged 46 years. Relatives and friends of the family are respectfully requested to attend the funeral from his late residence, 120 Bridge street, Georgetown tomorrow (Thursday) at 1 o'clock p.m.			
Tribby, Georgia M.	d. 6 Apr 1912		R13/65
Tribby. On Saturday, April 6, 1912 at 5:30 p.m. at Georgetown University Hospital, Georgia, wife of J. Clinton Tribby of 3118 M street n.w. and eldest daughter of Mr. and Mrs. Frank Overman. Notice of funeral Monday morning.			
Tribby, Ida M.	d. 31 Dec 1907	43 yrs.	R13/64
Tribby. Suddenly at 10 p.m., December 31, 1907, Miss Ida Tribby, aged 43 years. Funeral services 2 p.m., Thursday, January 2, 1908 at her late residence, the Raymond, 22nd street between H and I street northwest. Interment at Congressional Cemetery.			
Tribby, Sidney Jane	d. 2 Jul 1907	66 yrs.	R13/64
Tribby. On Tuesday, July 2, 1907, Sidney Jane, widow of the late Charles Tribby of West Washington, D.C., aged 66 years. Funeral from her late residence the Braddock, 1929 19th street northwest on Thursday, July 4 at 2 o'clock p.m. Relatives and friends invited to attend.			
<i>The Evening Star, July 5, 1907, p. 5</i>			
<i>Funeral of Mrs. Jane Tribby</i>			
Funeral services over the remains of Mrs. Jane Tribby took place yesterday afternoon at 4 o'clock at the family home in the Braddock apartment house, 18th and Willard streets, the Rev. Dr. King, pastor of Dumbarton Avenue Church, having officiated. Interment was at Congressional cemetery. Mrs. Tribby was one of the oldest residents of Georgetown and was highly esteemed. There were many beautiful floral pieces placed upon her bier as a tribute to her memory. Three sons and two daughters survive her. They are the Messrs. Gilbert, Charles and Clinton Tribby, Mrs. George W. Offutt and Miss Ida Tribby.			

Triepel, Charles F.	b. 1892 - d. 26 Jan 1909	17 yrs.	R132/223
----------------------------	--------------------------	---------	-----------------

Triepel. Suddenly on January 26, 1909 Charles F. Triepel, youngest and beloved son of Mrs. E.M.V. Triepel. Funeral from his late residence, 2516 17th street northwest, Friday, January 29, 2 p.m. Interment in Congressional Cemetery.

The Evening Star, January 27, 1909

Loses His Life by Drowning

Charles Triepel Goes Beneath Ice on a Pond

Little Dog Returns Home Apparently Distressed

Members of Police Force Recover Body

A fox terrier belonging to Charles Triepel, a Western High School boy, entered his master's house, 2516 17th street, late yesterday afternoon dripping wet, with muddy feet and whining as if he had been whipped. He acted so queerly that Charles' mother became alarmed. Later, when her son did not return to dinner she was extremely worried. It was the first time the boy had missed a meal at home in his life.

The harbor police found his body this morning under the ice of a skating pond near the western end of the bridge, the other end of which is at the Chevy Chase street car loop.

Charles was very fond of skating and as there has not been very much ice this winter he made frequent explorations to find good ponds. He probably walked across the bridge with his dog soon after school was out yesterday, and seeing the ice on the pond below him went down to investigate.

The ice near the edges of the pond looked safe, and he ventured out, but he had not gone more than twelve feet when it cracked. Perhaps he slipped, and the impact of the fall broke the ice. The water of the pond is quite deep--at least nine feet--and when Charles found himself submerged there was no foothold beneath him.

Wore Heavy Overcoat

He wore a heavy overcoat, and there was hardly a chance for him to save himself. He could not move freely, and the icy water benumbed his arms and legs.

It is probable that he threw his arms out on the ice in an effort to pull himself from the water. His handkerchief, found on the edge of the hole, might have been used to help get a grip on the slippery edges.

Charles' half brother, Bogart Triepel, searched for him last night. Knowing that the boy was fond of skating, he began this morning a systematic search of the skating places where Charles was known to go. It was Bogart who found the cap and handkerchief lying beside the hole in the ice.

He called up the tenth precinct and told the desk sergeant. The later notified the harbor police. They took a small flatboat in a wagon to the pond, pushed it out on the ice, and after a short search found the body.

Pond in Deep Gully

The pond is in a deep gully, and it was a difficult matter to get the boat and the body out, but a large crowd had assembled and helped the police. The coroner had to be notified, and he quickly made out a certificate of accidental drowning.

Charles Triepel's mother is Mrs. Emma M.V. Triepel, librarian of the Treasury Department. Her husband died nine years ago.

Charles would have graduated next year. Miss Edith Westcott, principal of the Western High School, knew him well and was deeply affected by the news of his death.

"He was a fine boy," she said, "and he was a good student. We just finished his report for the half year ending this week. He never had a failure during his whole career in this school, and he stood highest in his class."

The Evening Star, January 28, 1909, p. 4

Funeral of Drowned Boy

Funeral services over the remains of Charles Triepel, sixteen years of age, who was drowned Tuesday evening in a pond near the Chevy Chase Bridge across Rock Creek, will be held at 2 o'clock tomorrow morning at his late home, 2516 17th street northwest. The services will be conducted by Rev. George F. Dudley, rector of St. Stephen's P.E. Church, of which the deceased was a member. Interment will be made in Congressional cemetery. As yet the pallbearers have not been selected.

Triepel, Emma M.V.	b. 1866 - d. 9 Jan 1943	77 yrs.	R132/223
---------------------------	-------------------------	---------	-----------------

Triepel. On Saturday, January 9, 1943, at her residence, 3439 Mount Pleasant st. n.w., Emma M.V. Triepel, beloved mother of Lt. Comdr. William V. Cash, U.S.N.R.; sister of William E. Vaughan of Washington, D.C., and Mrs. Claudia Ness of Baltimore, Md. Remains resting at the S.H. Hines Co. funeral home. 2901 14th st. n.w. Funeral services at St. Stephens of Incarnation Church, 16th and Center sts. n.w., on Tuesday, January 12 at 2 p.m. Friends invited. Interment (private) Congressional cemetery.

The Washington Evening Star, Monday, January 11, 1943

Pen Women to Attend Funeral Services for Mrs. Emma Triepel

Former Treasury Librarian Who Helped Found Group To Be Buried Tomorrow

MISS EMMA M.V. TRIEPEL

Mrs. Emma E.M.V. Triepel, 76, retired librarian of the Treasury Department, said to be the last surviving founder of the National League of American Pen Women, who died Saturday at her home, 3429 Mount Pleasant street, N.W., will be buried tomorrow in Congressional Cemetery.

The burial will be private, following funeral services at 2 p.m. in St. Stephen's and the Incarnation Episcopal Church. Members of the Executive Board of the National League of American Pen Women and of the District of Columbia branch of the league are to attend the church services.

Mrs. Triepel was appointed librarian of the Treasury Department in 1905 and continued in that position until retired in 1933. For nearly 25 years she prepared a daily summary of news relative to the Treasury Department which was distributed to Government officials.

Wrote for Magazines

At the time of her death, Mrs. Triepel was fifth vice president of the National League of American Pen Women and a member of the District branch.

For many years she was a contributor to the Scientific American, Science News and Seismograph. She also wrote folklore and Negro dialect stories for household magazines and shortly before her death was writing memoirs which she had titled "Tales of a Gatesville Road."

Born in Elizabeth City, N.C., December 16, 1866, the daughter of Judge William E. Vaughan of the Pasquotank County Probate Court, and Mrs. Vaughan, she was educated in the public schools of that section, and taught school there for some years. Twice married, and twice widowed, while still a comparatively young woman, she turned her attention to acquiring a college degree, and about 1910 was graduated from the George Washington University with a bachelor of science degree.

Descendant of Pioneers

Mrs. Triepel traced her family in direct descent from Capt. Francis Mason who settled in Virginia in 1613, and from Gen. Thomas Mathews of Revolutionary War fame. She was a member of the Emily Nelson Chapter, Daughters of the American Revolution; Stonewall Jackson Chapter, United Daughters of the Confederacy; the Col. William Branthwayth Chapter, Colonial Dames of the Seventeenth Century, and the Esther Chapter of the Eastern Star.

She is survived by her son, Lt. Comdr. William Bogart Vaughan Cash, U.S.N.R., on active duty in Washington; a sister, Mrs. Claudia Ness of Baltimore, and her brother, William E. Vaughan of this city.

The Evening Star, May 31, 1908, p. 10

Degrees For Women

Thirteen to Graduate This Year From G.W.U.

A Big Collegiate Class

General Average in Studies Exceptionally High

Commencement Held June 3

Bachelors of Science

...

The other bachelor of science in the list of women graduates for 1908 is Mrs. Emma Matthews Vaughn Triepel, a representative in the class from North Carolina. Mrs. Triepel was born in Elizabeth City, but resides now in Washington, where she is employed as librarian of the Treasury. Mrs. Triepel is the daughter of William E. Vaughn, probate judge of Pasquotauh County, N.C. She graduated several years ago from the

Name	Birth/Death	Age	Range/Site
<p>Oxford Female Seminary, North Carolina. She has a record in college, notwithstanding her arduous employment in other work during the day, and is especially interested in history, zoology, and English. She is also a musician, Mrs. Triepel is a member of Columbian Women and is a Daughter of the American Revolution.</p> <p>...</p>			

Name	Birth/Death	Age	Range/Site
Trigger, Robert VA: 15th Virginia Cavalry, Co. E.	d. 26 Feb 1863		R86/61

Trimble, James	d. 20 Mar 1919		R63/198
-----------------------	----------------	--	----------------

The Evening Star, March 20, 1919

James Trimble Dies

Came to Washington From Ireland in 1846 -- Two Sisters Survive

James Trimble, a resident of this city since 1846, died Monday at the home of his sister, Mrs. Charles W. Bland, 503 A street southeast. Funeral services were held at the home of Mrs. Bland, this afternoon, interment being in Congressional cemetery.

Mr. Trimble was born July 31, 1845, in the north of Ireland. His parents, William and Lucinda Trimble, came to this country the following year, at the urgent request of Matthew Wright, an uncle, then of advanced age and suffering from an illness that a year later caused his death. Matthew Wright located in Washington about 1790 and at his death left a legacy of \$20,000 to the city, the interest on which is paid annually to the Washington City Orphan Asylum and St. Vincent's Orphan Asylum, these being the only institutions of the kind in existence at that time. The fund is now invested in 3.65 bonds of the District of Columbia.

Mr. Trimble was unmarried and is survived by two sisters, Mrs. Bland and Mrs. Adam Gaddis, 1017 East Capitol Street.

Trimble, Joseph	d. 20 Jul 1885	87 yrs.	R64/200
------------------------	----------------	---------	----------------

Trimble. On Monday morning, July 20th, 1885, Joseph Trimble, in the 88th year of his age, for over 40 years a resident of Prince George's county, Md. Funeral will take place from his late residence, 501 C street southeast, on Wednesday, July 22d, 1885 at 3 o'clock p.m. Friends of the family respectfully invited to attend.

Trimble, Lucinda	d. 2 Feb 1890	81 yrs.	R63/192
-------------------------	---------------	---------	----------------

Trimble. Departed this life, February 2, 1890 at 12 o'clock Lucinda Trimble, widow of the late William Trimble aged 81 years 11 months. Funeral at 2:30 p.m., Wednesday February 5 from her late residence, 706 E street southeast. Friends of the family are invited (Prince Georges county, Md., papers please copy).

Trimble, Mary J.	d. 5 Jul 1893	5 mos. 23 days	R63/197
-------------------------	---------------	----------------	----------------

Trimble. On Wednesday, July 5, 1893 at 5:30 a.m. at the residence of her grandparents, 712 11th street s.e., Mary J., only child of Matthew and Ellie Trimble aged 5 months 23 days. Funeral Thursday, July 6 at 4 o'clock p.m. from above number.

Trimble, Matthew	d. 29 Dec 1911		R63/193
-------------------------	----------------	--	----------------

Trimble. On Friday, December 29, 1911 at 8:15 a.m. at the residence of his sister, Mrs. Charles W. Bland, 706 E street s.e., Matthew Trimble, husband of Rillie P. Trimble. Funeral from the above address at 2:30 p.m., January 1, 1912

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

p. 382-383: Grand Master, 1897

To Bro. Trimble's marked executive ability and thoroughgoing business methods may properly be given a large share of the honor of successfully launching the New Masonic Temple enterprise, which developed during his administration from a suggestion of Columbia Commandery, No. 2, K.T.

He has for many years been an exceedingly popular official of the District and brought to the position of Assessor, to which he was appointed March 16, 1890, an intimate knowledge of local affairs which enabled him to discharge the duties of that office with the consummate skill bred of long experience.

He was born March 16, 1842, finished his classical education in 1860 at Kenyon College, Ohio, and for two years thereafter was in charge of the preparatory department of a college located at La Grange, Ky. He received the degrees of A.B. and A.M. in regular course from his Alma Mater. Removing to Washington in 1865, he took up the study of law in Columbia (George Washington) University and graduated therefrom in 1867 with the degree of LL.B. The following year he commenced the practice of his profession in Pomeroy, Ohio, in partnership with Judge Lewis Paine, of that place, a distinguished lawyer and an alumnus of Kenyon College, but in 1869 returned to Washington and continued the practice of law until his selection as Assessor, as before stated, which position he held for ten years, when at his own request he was transferred to the Board of Assistant Assessors of Personal Property, which position he now occupies.

During the existence of the District Legislature he was a member of that body, representing the Tenth Legislative District.

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

While pursuing his studies at Kenyon he became a charter member of Kenyon Chapter of the Alpha Delta Phi fraternity, for which he still retains his early enthusiasm, being at present the President of the Washington Graduate Association of that fraternity. He was also identified with the Nu Pi Kappa Literary Society and early developed a reputation as an orator, a reputation which later years has broadened and strengthened to an enviable extent. He is a charter member of the University Club of this city, and of the national Geographic Society, the Churchman's League of the Protestant Episcopal Church, and the Oldest Inhabitants' Association, and Vice-President of the Masonic Temple Association. In religion he is an Episcopalian, and since his residence in Washington has been a member and communicant in St. John's P.E. Church, Sixteenth and H Streets, Northwest, being for many years a vestryman of said church and its registrar.

In Masonry Bro. Trimble has for many years been actively interested., He received the Blue Lodge degrees in B.B. French Lodge, No. 15, in 1867, having been entered January 21, passed February 18, and raised March 23, of that year. He affiliated with Pentalpha Lodge, No. 23, May 5, 1880, and served as its Master in 1883, withdrawing therefrom in 1907 to become a charter member of Temple Lodge, No. 32. He received the Capitular degrees in Washington Royal Arch Chapter, No. 2, in 1868, and became High Priest in 1877. He received the Orders of Knighthood in Columbia Commandery No. 2, April 5, 1868; the same year demitted from Columbia Commandery and organized Ohio Valley Commandery at Pomeroy, Ohio, and was elected its first Eminent Commander under the charter. On February 4, 1876 he affiliated with Columbia Commandery.

After filling a number of the subordinate Grand Lodge offices he was elected Grand Master for the year 1897.

December 11, 1878, he was elected and installed Grand High Priest of the Grand Chapter of Royal Arch Masons of the District of Columbia and served in that capacity for two successive years.

He is Past President of the Convention of Anointed High Priests. In the A.A.S.R. he has attained the thirty-second degree and been elected Knight Commander, Court of Honor, and Past Wise Master of the Rose Croix Chapter. He is also a member of Almas Temple A.A.O.N.M.S.

Trimble, William	d. 9 Sep 1859	59 yrs.	R63/191
-------------------------	---------------	---------	----------------

Trimble. On the 9th instant, William Trimble, in the 60th year of his age, a native of County Tyrone, Ireland, but for the last twelve years a resident of Prince George's county, Md. His funeral will take place on Sunday, 11th inst., at 2 1/2 o'clock, from his late residence, Prince George's county. His friends and acquaintances are respectfully invited to attend. (Baltimore papers copy).

Trimble, William A.	d. 5 Dec 1821	35 yr.	R29/34-35
----------------------------	---------------	--------	------------------

Biographical Directory of the United States Congress 1774-1989

A Senator from Ohio; born in Woodford, Ky., April 4, 1786; was graduated from Transylvania College, Lexington, Ky.; studied law, was admitted to the bar in 1811, and commenced practice in Highland County, Ohio; adjutant in the campaign against the Potawatomi Indians in 1812; major of Ohio Volunteers May 7, 1812; taken prisoner at the capture of Detroit, major of the 26th U.S. Infantry March 18, 1813; brevetted lieutenant colonel September 17, 1814, for gallantry at Fort Erie, where he was severely wounded; lieutenant colonel of the 1st Infantry November 30, 1814; transferred to the 8th U.S. Infantry May 17, 1815; resigned March 1, 1819; elected to the U.S. Senate and served from March 4, 1819 until his death in Washington, D.C. December 13, 1821. Interment in Congressional Cemetery.

The National Intelligencer, December 14, 1821

Died, in this city, on yesterday morning, the Honorable William A. Trimble, a Senator of the United States from the State of Ohio, aged 35 years. He came to this city in very ill health from Albany, where he had lain ill for some weeks, and declined gradually from the moment of his arrival to that of his death.

We shall briefly shadow out the life and character of the deceased, as far as our information will enable us.

He was educated for the profession of law, and commenced practice in the year 1811 with flattering prospects. In 1812, the war having broken out, he joined the Ohio volunteers under Gen. Hull, and was elected a Major. He was unusually diligent in the study of military tactics, and made correspondent progress.

He was at the surrender of Detroit, in 1812. In the month of October, in the same year, before he was exchanged from captivity, he attached himself to a regiment of volunteers commanded by his brother, Col. Allen Trimble, who was required by Gen. Harrison to reduce the Pottowattamie Villages on St. Joseph's. He officiated as Adjutant in that expedition, and displayed great vigilance and perseverance.

As soon as exchanged, he received a Major's commission in the Army of the United States.

He was in Fort Erie when it was attacked, and acquitted himself gallantly. He was also engaged in the memorable sortie made from the same place, on the enemy's lines, and there received a wound from which but few supposed he would recover, and the effects of which have brought him to the grave.

In the winter of 1818 he was elected United States Senator from the State of Ohio, and resigned his command in the army. In the discharge of his duties in the Senate, he was assiduous and independent.

He went to the Conferences with the Indians held by Messrs. Cass and Sibley at Chicago, and on Lake Michigan. On this journey he suffered from the inclemency of the weather, and became indisposed.

During his painful illness, he was not heard to repine. He was patient, ardent to accomplish his purposes, and esteemed by all men to be inflexibly honest.

He was not married, but has left a mother and several brothers and sisters to mourn his death.

Owing to the death of Col. Trimble, a Senator from the State of Ohio, no business was yesterday transacted in either House of Congress.

The funeral of the lamented gentleman is to take place this day at 12 o'clock, from the Capitol. He is intended to be buried with the Military honors eminently due to his memory as a gallant soldier, should not the extreme inclemency of the weather prevent it.

The National Intelligencer, Saturday, December 15, 1821

Funeral of Colonel Trimble

The last honors to the remains of our deceased fellow-citizen, were yesterday paid in due form. At half past ten o'clock, the committee of arrangements, pall-bearers, mourners, and marine corps, attended at Mrs. Peyton's boarding house, the late residence of the deceased and the corpse was removed, in charge of the committee of arrangement, thence to the Senate Chamber. On arriving there, it was deposited in the body of the Chamber, the Senate occupying their seats, and the President of the Senate in the chair. Soon after which, the House of Representatives came in, attended by their Speaker and Clerk, the former of whom was invited to seat at the side of the President.

An impressive exhortation was then pronounced by the Rev. Mr. Ryland, who availed himself of the occasion strongly to inculcate the necessity of preparation, whilst in health, for that end to which all must sooner or later come, and for the Hereafter which is beyond it. He concluded by prayer, in which all present joined.

After this, the Funeral Procession moved from the Capitol, headed by the Marine Corps, commanded by Colonel Henderson, with reversed arms, and solemn music. The pall-bearers were Mr. Johnson, of Ky., Mr. Chandler, Mr. Williams, of Tenn., Mr. Taylor, Mr. Benton, and Mr. Stokes. The surviving Senator, and the Representatives from the State of Ohio, were the mourners and most of the Members of both Houses, besides the Secretaries of State and of War, and other public officers, joined in the train.

Neither House of Congress sat yesterday.

Trimble, James	d. 20 Mar 1919		R63/198
-----------------------	----------------	--	----------------

The Evening Star, March 20, 1919

James Trimble Dies

Came to Washington From Ireland in 1846 -- Two Sisters Survive

James Trimble, a resident of this city since 1846, died Monday at the home of his sister, Mrs. Charles W. Bland, 503 A street southeast. Funeral services were held at the home of Mrs. Bland, this afternoon, interment being in Congressional cemetery.

Mr. Trimble was born July 31, 1845, in the north of Ireland. His parents, William and Lucinda Trimble, came to this country the following year, at the urgent request of Matthew Wright, an uncle, then of advanced age and suffering from an illness that a year later caused his death. Matthew Wright located in Washington about 1790 and at his death left a legacy of \$20,000 to the city, the interest on which is paid annually to the Washington City Orphan Asylum and St. Vincent's Orphan Asylum, these being the only institutions of the kind in existence at that time. The fund is now invested in 3.65 bonds of the District of Columbia.

Mr. Trimble was unmarried and is survived by two sisters, Mrs. Bland and Mrs. Adam Gaddis, 1017 East Capitol Street.

Trimble, Joseph	d. 20 Jul 1885	87 yrs.	R64/200
------------------------	----------------	---------	----------------

Trimble. On Monday morning, July 20th, 1885, Joseph Trimble, in the 88th year of his age, for over 40 years a resident of Prince George's county, Md. Funeral will take place from his late residence, 501 C street southeast, on Wednesday, July 22d, 1885 at 3 o'clock p.m. Friends of the family respectfully invited to attend.

Trimble, Lucinda	d. 2 Feb 1890	81 yrs.	R63/192
-------------------------	---------------	---------	----------------

Trimble. Departed this life, February 2, 1890 at 12 o'clock Lucinda Trimble, widow of the late William Trimble aged 81 years 11 months. Funeral at 2:30 p.m., Wednesday February 5 from her late residence, 706 E street southeast. Friends of the family are invited (Prince Georges county, Md., papers please copy).

Trimble, Mary J.	d. 5 Jul 1893	5 mos. 23 days	R63/197
-------------------------	---------------	----------------	----------------

Trimble. On Wednesday, July 5, 1893 at 5:30 a.m. at the residence of her grandparents, 712 11th street s.e., Mary J., only child of Matthew and Ellie Trimble aged 5 months 23 days. Funeral Thursday, July 6 at 4 o'clock p.m. from above number.

Trimble, Matthew	d. 29 Dec 1911		R63/193
-------------------------	----------------	--	----------------

Trimble. On Friday, December 29, 1911 at 8:15 a.m. at the residence of his sister, Mrs. Charles W. Bland, 706 E street s.e., Matthew Trimble, husband of Rillie P. Trimble. Funeral from the above address at 2:30 p.m., January 1, 1912

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

p. 382-383: Grand Master, 1897

To Bro. Trimble's marked executive ability and thoroughgoing business methods may properly be given a large share of the honor of successfully launching the New Masonic Temple enterprise, which developed during his administration from a suggestion of Columbia Commandery, No. 2, K.T.

He has for many years been an exceedingly popular official of the District and brought to the position of Assessor, to which he was appointed March 16, 1890, an intimate knowledge of local affairs which enabled him to discharge the duties of that office with the consummate skill bred of long experience.

He was born March 16, 1842, finished his classical education in 1860 at Kenyon College, Ohio, and for two years thereafter was in charge of the preparatory department of a college located at La Grange, Ky. He received the degrees of A.B. and A.M. in regular course from his Alma Mater. Removing to Washington in 1865, he took up the study of law in Columbia (George Washington) University and graduated therefrom in 1867 with the degree of LL.B. The following year he commenced the practice of his profession in Pomeroy, Ohio, in partnership with Judge Lewis Paine, of that place, a distinguished lawyer and an alumnus of Kenyon College, but in 1869 returned to Washington and continued the practice of law until his selection as Assessor, as before stated, which position he held for ten years, when at his own request he was transferred to the Board of Assistant Assessors of Personal Property, which position he now occupies.

During the existence of the District Legislature he was a member of that body, representing the Tenth Legislative District.

While pursuing his studies at Kenyon he became a charter member of Kenyon Chapter of the Alpha Delta Phi fraternity, for which he still retains his early enthusiasm, being at present the President of the Washington Graduate Association of that fraternity. He was also identified with the Nu Pi Kappa Literary Society and early developed a reputation as an orator, a reputation which later years has broadened and strengthened to an enviable extent. He is a charter member of the University Club of this city, and of the national Geographic Society, the Churchman's League of the Protestant Episcopal Church, and the Oldest Inhabitants' Association, and Vice-President of the Masonic Temple Association. In religion he is an Episcopalian, and since his residence in Washington has been a member and communicant in St. John's P.E. Church, Sixteenth and H Streets, Northwest, being for many years a vestryman of said church and its registrar.

In Masonry Bro. Trimble has for many years been actively interested., He received the Blue Lodge degrees in B.B. French Lodge, No. 15, in 1867, having been entered January 21, passed February 18, and raised March 23, of that year. He affiliated with Pentalpha Lodge, No. 23, May 5, 1880, and served as its Master in 1883, withdrawing therefrom in 1907 to become a charter member of Temple Lodge, No. 32. He received the Capitular degrees in Washington Royal Arch Chapter, No. 2, in 1868, and became High Priest in 1877. He received the Orders of Knighthood in Columbia Commandery No. 2, April 5, 1868; the same year demitted from Columbia Commandery and organized Ohio Valley Commandery at Pomeroy, Ohio, and was elected its first Eminent Commander under the charter. On February 4, 1876 he affiliated with Columbia Commandery.

After filling a number of the subordinate Grand Lodge offices he was elected Grand Master for the year 1897.

December 11, 1878, he was elected and installed Grand High Priest of the Grand Chapter of Royal Arch Masons of the District of Columbia and served in that capacity for two successive years.

He is Past President of the Convention of Anointed High Priests. In the A.A.S.R. he has attained the thirty-second degree and been elected Knight Commander, Court of Honor, and Past Wise Master of the Rose Croix Chapter. He is also a member of Almas Temple A.A.O.N.M.S.

Trimble, William	d. 9 Sep 1859	59 yrs.	R63/191
-------------------------	---------------	---------	----------------

Trimble. On the 9th instant, William Trimble, in the 60th year of his age, a native of County Tyrone, Ireland, but for the last twelve years a resident of Prince George's county, Md. His funeral will take place on Sunday, 11th inst., at 2 1/2 o'clock, from his late residence, Prince George's county. His friends and acquaintances are respectfully invited to attend. (Baltimore papers copy).

Trimble, William A.	d. 5 Dec 1821	35 yr.	R29/34-35
----------------------------	---------------	--------	------------------

Biographical Directory of the United States Congress 1774-1989

A Senator from Ohio; born in Woodford, Ky., April 4, 1786; was graduated from Transylvania College, Lexington, Ky.; studied law, was admitted to the bar in 1811, and commenced practice in Highland County, Ohio; adjutant in the campaign against the Potawatomi Indians in 1812; major of Ohio Volunteers May 7, 1812; taken prisoner at the capture of Detroit, major of the 26th U.S. Infantry March 18, 1813; brevetted lieutenant colonel September 17, 1814, for gallantry at Fort Erie, where he was severely wounded; lieutenant colonel of the 1st Infantry November 30, 1814; transferred to the 8th U.S. Infantry May 17, 1815; resigned March 1, 1819; elected to the U.S. Senate and served from March 4, 1819 until his death in Washington, D.C. December 13, 1821. Interment in Congressional Cemetery.

The National Intelligencer, December 14, 1821

Died, in this city, on yesterday morning, the Honorable William A. Trimble, a Senator of the United States from the State of Ohio, aged 35 years. He came to this city in very ill health from Albany, where he had lain ill for some weeks, and declined gradually from the moment of his arrival to that of his death.

We shall briefly shadow out the life and character of the deceased, a far as our information will enable us.

He was educated for the profession of law, and commenced practice in the year 1811 with flattering prospects. In 1812, the war having broken out, he joined the Ohio volunteers under Gen. Hull, and was elected a Major. He was unusually diligent in the study of military tactics, and made correspondent progress.

He was at the surrender of Detroit, in 1812. In the month of October, in the same year, before he was exchanged from captivity, he attached himself to a regiment of volunteers commanded by his brother, Col. Allen Trimble, who was required by Gen. Harrison to reduce the Pottowattamie Villages on St. Joseph's. He officiated as Adjutant in that expedition, and displayed great vigilance and perseverance.

As soon as exchanged, he received a Major's commission in the Army of the United States.

He was in Fort Erie when it was attacked, and acquitted himself gallantly. He was also engaged in the memorable sortie made from the same place, on the enemy's lines, and there received a wound from which but few supposed he would recover, and the effects of which have brought him to the grave.

In the winter of 1818 he was elected United States Senator from the State of Ohio, and resigned his command in the army. In the discharge of his duties in the Senate, he was assiduous and independent.

He went to the Conferences with the Indians held by Messrs. Cass and Sibley at Chicago, and on Lake Michigan. On this journey he suffered from the inclemency of the weather, and became indisposed.

During his painful illness, he was not heard to repine. He was patient, ardent to accomplish his purposes, and esteemed by all men to be inflexibly honest.

He was not married, but has left a mother and several brothers and sisters to mourn his death.

Owing to the death of Col. Trimble, a Senator from the State of Ohio, no business was yesterday transacted in either House of Congress.

The funeral of the lamented gentleman is to take place this day at 12 o'clock, from the Capitol. He is intended to be buried with the Military honors eminently due to his memory as a gallant soldier, should not the extreme inclemency of the weather prevent it.

The National Intelligencer, Saturday, December 15, 1821

Funeral of Colonel Trimble

The last honors to the remains of our deceased fellow-citizen, were yesterday paid in due form. At half past ten o'clock, the committee of arrangements, pall-bearers, mourners, and marine corps, attended at Mrs. Peyton's boarding house, the late residence of the deceased and the corpse was removed, in charge of the committee of arrangement, thence to the Senate Chamber. On arriving there, it was deposited in the body of the Chamber, the Senate occupying their seats, and the President of the Senate in the chair. Soon after which, the House of Representatives came in, attended by their Speaker and Clerk, the former of whom was invited to seat at the side of the President.

An impressive exhortation was then pronounced by the Rev. Mr. Ryland, who availed himself of the occasion strongly to inculcate the necessity of preparation, whilst in health, for that end to which all must sooner or later come, and for the Hereafter which is beyond it. He concluded by prayer, in which all present joined.

After this, the Funeral Procession moved from the Capitol, headed by the Marine Corps, commanded by Colonel Henderson, with reversed arms, and solemn music. The pall-bearers were Mr. Johnson, of Ky., Mr. Chandler, Mr. Williams, of Tenn., Mr. Taylor, Mr. Benton, and Mr. Stokes. The surviving Senator, and the Representatives from the State of Ohio, were the mourners and most of the Members of both Houses, besides the Secretaries of State and of War, and other public officers, joined in the train.

Neither House of Congress sat yesterday.

Name	Birth/Death	Age	Range/Site
Trook, John T.	d. 28 Mar 1890	86 yrs.	R6/72
Trook. On Friday, March 28, 1890, in this city, John N. Trook, aged 86 yaers. Funeral services from St. Paul's English Lutheran Church, corner of Eleventh and H streets northwest, Monday, March 31, at 1:30 .m. (Baltimore Sun please copy).			
Trook, Lysander H.	d. 3 Apr 1913		R6/73
Trook. Masonic. A special communication of St. John's Lodge No. 11, F.A.A.M. is hereby called for Saturday afternoon, April 5 at 12:45 o'clock for the purpose of attending the funeral of our late brother, Lysander H. Trook. Fraternally, Fred M. Bock, Master Attest: James E. Hutchinson, Secretary			
Trook, Mrs. Susan C.	d. 15 Jul 1879	80 yrs.	R6/73
Trook. On July 15, 1879 at 11:30 a.m., Susan L. Trook in the 81st year of her age. Friends of the family are respectfully invited to attend her funeral from Ryland Chapel corner of 10th and D streets s.w. on Thursday, July 17 at 5 o'clock p.m.			

Trott, Benjamin	d. 27 Nov 1843		R39/98
------------------------	----------------	--	---------------

The National Intelligencer, November 29, 1843

On Monday afternoon, after a lingering illness, Benjamin Trott, artist. This gentleman was a native of Boston and it was his proud boast that he had been the intimate friend of the celebrated Gilbert Stuart. Mr. Trott was an enthusiastic follower of his profession. His mind was vigorous, his genius undoubted, and his reputation equal to that of any other engaged in similar pursuits. His style of miniature coloring was rich and decisive, and bore a strong resemblance to the oil paintings of his friend Stuart. He has died far from the land of his birth, but here he has found friends who can mourn over the fate of poor Trott. His funeral will take place this day, at 12 o'clock from Mr. Clary's, on H street north, between 10th and 11th streets west.

Dale T. Johnson, American Portrait Miniatures in the Manney Collection, The Metropolitan Museum of Art, New York

Benjamin Trott (ca. 1770-1843)

Benjamin Trott, one of this country's foremost miniature painters, was born in Boston. Where he was instructed is not known; according to his friend William Dunlap, Trott arrived in New York in 1793 having already "attained a great portion of skill" (all Dunlap quotations for Trott: 1834, vol. 1, pp. 414-415, 430).

Trott attracted the attention of Gilbert Stuart (1755-1828), who had recently returned from Dublin in the company of Walter Robertson. A few months later Stuart left New York for Philadelphia, accompanied by Trott. When Stuart painted his first portrait of Washington, Trott made a miniature copy after it (unlocated) which was engraved at least five times. Stuart called the best and closest of his imitators; Trott made many copies after the master. Dunlap observed that Stuart "assisted (Trott) by advice, and recommended him. Trott's blunt and caustic manner was probably to Stuart's taste."

Trott's irrational jealousy and his eccentric nature have been well documented. When Robertson and Robert Field were also in Philadelphia, wrote Dunlap, "Field and Robertson both annoyed Trott. Of Robertson (Trott claimed that) his excellence depended upon the secret he possessed—the chemical composition with which he mixed and used his colors; of Field, that his work was too much like engraving."

In 1797 Trott returned to New York, then retreated to Albany because of a yellow fever epidemic, moved back to New York in 1799, and by 1804 was in Philadelphia again. The following year he packed up the tools of his trade and traveled on horseback through western Pennsylvania, Kentucky, and Ohio, a journey that proved financially successful. He returned to Philadelphia once more in 1806, listing himself in the city directory there every year but one until 1820. Dunlap recorded that in 1806 he himself "became somewhat intimate with Trott and pleased with the pungency of his remarks and amused by the eccentricity of his manners. At this time his reputation was at its height. . . by his distillations and filterings he produced some of the cleanest pigments that I ever used; and he bestowed upon me specimens of all the necessary colors for miniature." Trott was less generous when he met Edward Greene Malbone, who proposed that they exchange examples of their work: "the fame of the young painter annoyed Trott," wrote Dunlap, and he refused. In 1809 Trott shared a house and studio with Thomas Sully.

Trott became a member of the Society of Artists and contributed to their exhibitions at the Pennsylvania Academy of the Fine Arts from 1811 to 1814. In 1812 a critic signing himself G.M. praised Trott's miniatures for possessing "all the force and effort of the best oil painting . . . and the . . . likeness, dignity of character, expression and harmony of coloring . . . approach nearer to the exquisite productions of Stuart, than those of any other artist in America" (Portfolio, July 182; quoted in Boston, 1944 [see bibliography for Trott], p. 267).

In 1819 Trott traveled south to Norfolk and Charleston. On his return to Philadelphia he married precipitously and imprudently. In 1823 he settled in Newark, New Jersey, where he obtained a divorce and lived in relative obscurity until about 1829. As the vogue shifted from light-colored, translucent miniatures toward opaquely painted ones, Trott's work had fallen out of favor. He moved to New York, avoiding Philadelphia, where he felt he had lost his public. In 1833 he was in Boston. Trott moved to Baltimore in 1839, writing to a friend, A. Woolcot: "I am at present busy painting in miniature how long it may last I can't tell so far I have been frustrated in giving satisfaction to the few I have painted who are of the right kind. I have had many difficulties to encounter besides ill health and the want of money" (January 2, 1839: correspondence in Gratz Collection, Historical Society of Pennsylvania). He died in Washington D.C.

Trott's early copies in miniature after Stuart, such as the portrait Joseph Anthony, Jr. (Yale University Art Gallery, New Haven), reveal his initial indebtedness to his rival, Robertson, as well: backgrounds are dark and densely hatched on the diagonal, and the treatment is labored. As his own style began to develop, the background hatching diminished and the heads of his subjects became large and angular.

Name	Birth/Death	Age	Range/Site
<p>Trott's work is often criticized for its unevenness, but the miniatures from the period about 1800-1825 are generally finely executed and consistent in style. His technique had rapidly matured into an assured, dashing, fluid brushwork applied in natural, clear colors. Backgrounds with a sky motif were treated by floating on thin washes of white and blue and leaving large areas of the pure ivory unpainted. Hatching was confined to the areas on either side of the shoulders. Trott posed his sitters elegantly and usually similarly, with body turned to the left and an almost full face making arresting eye contact with the viewer. Subjects have elongated necks and wear coats with extremely high collars. The coats are rendered with broad washes; the jabots are painted with bold, rapid strokes that heighten the portraits' immediacy. Traces of the preparatory drawing can often be seen. Shadows are articulated in blue around the eyes, nose, and mouth. Men, their hair frequently brushed forward in the coup de vent style, at times appear disheveled—even rakish.</p> <p>For likenesses of women, Trott continued to employ on occasion a dark, hatched background. His late works were undistinguished because of changes in fashion and the effects of his diminished circumstances. Trott rarely signed his miniatures.</p>			
Trott, Frances C.	d. 10 Feb 1911		R55/246
Trott. On Friday, February 10, 1911 at her residence, 911 C street northeast, Miss Frances Chew Trott. Notice of funeral hereafter.			
Trott, John P.	d. 23 Feb 1854		R55/248
<i>The Evening Star, February 24, 1854</i>			
<i>Suicide</i>			
Yesterday morning, Mr. John Trott cut his throat while staying in his room after breakfast. The cause of his act is not known and there has been no inquest held over the body.			
Trott, Sarah G.	d. 13 Feb 1887	67 yrs.	R55/246
Trott. On February 13th, 1887, Susan Griffing, widow of Thomas P. Trott, in her 68th year. Funeral from No. 232 New Jersey avenue southeast, Tuesday, February 15th at 3 p.m.			
Trott, Dr. Thomas H.	d. 23 Apr 1896		R55/247
Trott. Suddenly on Thursday, April 23, 1896, Thomas Henry Trott, M.D. Funeral from St. James Church, Saturday, April 25 at 4 p.m.			

Name	Birth/Death	Age	Range/Site
Trotter, Parke Wilmer (Sr.)	b. 2 Sep 1894 - d. 2 Jul 1979		R146/209
<p>Trotter, Parke Wilmer, Sr. On Monday, July 2, 1979, of Clearwater, Fla., Parke Wilmer Trotter, Sr., husband of Margaret S. Trotter; father of Parke W. Trotter Jr., Clearwater, Fla. the late Robert W. Trotter, Tulsa, Okla., Margaret P. Trotter, Falls Church, Va. and Alan E. Trotter, Annandale, Va.; he also is survived by five grandchildren. Graveside service Thursday, July 12, 2:30 p.m., at Congressional Cemetery. The family suggests expressions of Sympathy be in the form of contributions to Skycrest Baptist Church, 1835 Drew st., Clearwater, FL 33515. Friends may call at 7800 Maris ct, Annandale, Va. Thursday, July 12, 4 to 7 p.m. Washington Post, July 11, 1979, p. C4</p>			

Troutman, Hallowell K.	d. 21 Mar 1952		R79/371
-------------------------------	----------------	--	----------------

Troutman, Hallowell K. On Friday, March 21, 1952, at Georgetown University Hospital, Hallowell K. Troutman of 125 12th st. n.e., beloved son of Lynn H. Troutman and the late Lilly May Troutman, nephew of Mrs. De Witt C Croissant. Friends may call at the Lee Funeral Home, 4th st. and Mass. ave. n.e., where services will be held on Monday, March 24, at 2 p.m. Interment in Congressional Cemetery.

Troutman, Hallowell K. A special communication of Harmony Lodge, No. 17, F.A.A.M., has been called for Monday, March 24, 1952, at 1 p.m., at the Masonic Temple, 13th st. and New York ave. n.w., for the purpose of attending the funeral of our late brother, Hallowell K. Troutman. The members of the lodge are urged to attend. By order of the master.

Kurt F. Blady

Attest: J.R. Zimmerman, Sec.

The Evening Star, March 23, 1952, p. B-35

Hallowell Troutman, Store Credit Official

Hallowell K. Troutman, 61, assistant credit manager of S. Kann Sons Co., died Friday after a brief illness at Georgetown University Hospital.

Mr. Troutman, a native of Washington, was employed by Kann's more than 43 years. He served as first president of the store employees' "10 to 50 Year Club."

Mr. Troutman, who lived at 125 Twelfth street N.E., was a member of the Washington Board of Trade and the District Retail Credit Association. He also belonged to the Harmony Masonic Lodge, the Masonic Veteran Association, and was a past president of the Masonic Club Boosters, National League of Masonic Clubs.

He is survived by his father, Lynn H. Troutman, of the home address. Services will be held at 2 p.m. tomorrow at the Lee funeral home, Fourth street and Massachusetts avenue N.E. Burial will be at Congressional Cemetery.

Troutman, Julia W.	d. 20 Nov 1891	45 yrs.	R69/349
---------------------------	----------------	---------	----------------

Troutman. On Friday, November 20, 1891 at Cheshire, Penn., Julia Walton wife of Charles E. Troutman in the 46th year of her age. Funeral from her late residence, No. 56 C street southeast, Washington, D.C. at 10 o'clock a.m., Monday, November 23.

Troutman, Lewis	d. 14 Nov 1911	19 yrs.	R138/254
------------------------	----------------	---------	-----------------

The Evening Star, November 15, 1911, p. 1

Shot Fatal to Boy Waiting For Mother

Louis Troutman Dies of Wound From Pistol in Hands of Negro

Louis Troutman aged nineteen years, of Capitol Heights, Md., who was accidentally shot in the head last night while waiting to meet his mother at the railway station at 61st and C streets northeast, died at the Emergency Hospital about 10:30 o'clock this morning. From the time he reached the institution last night the surgeons held out practically no hope for his recovery. He did not rally during the night and sank rapidly this morning.

An inquest for investigating the circumstances of the shooting will be held by Coroner Nevitt at the morgue probably tomorrow morning. Arthur Carroll, the seventeen-year-old colored youth who was arrested shortly after the shooting, is being held at the ninth precinct station house and probably will appear at the inquest. Whether Carroll will be further detained in custody or released on the ground that the shooting was purely accidental will be determined by the jury's verdict.

Young Troutman had an appointment last night to meet his mother, Mrs. Virginia Troutman, at the electric railway station at 61st and C streets northeast about 7:30 o'clock and escort her to their home some distance away from the car line. He talked with several of his friends while waiting for the next car.

Was Showing Weapon

Carroll, with several companions, joined the throng around the little station. He had in his hand a revolver which according to a statement to the police, he had found several days before and showed it to his friends.

Without warning the weapon was discharged. Young Troutman reeled and, with a groan, fell to the floor of the stations. His friends, recovering from the fright of the shot, bent over him and saw blood streaming from the right side of his face. He tried to speak, but soon dropped into unconsciousness. An effort was made to revive him and to stop the flow of blood from the wound.

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

Mother Faints at His Side

The next car arrived in the midst of the excitement and Mrs. Troutman stepped off and began to look for her son. When she was told he was lying unconscious and wounded on the station floor she fainted at his side.

No time was lost in placing Troutman aboard a car bound for this city, and at 15th and H streets northeast he was put into an ambulance and rushed to the Emergency Hospital. The surgeons pronounced his condition serious, and decided that an operation to remove the bullet from the head was too dangerous to undertake.

Mrs. Troutman was cared for by friends and assisted to her home.

The police of the ninth precinct made an investigation of the affair and arrested Carroll on a charge of assault with a dangerous weapon. The prisoner, the police say, explained that the shooting was entirely an accident, and his claims are said to be substantiated by several persons who witnessed it.

Following an investigation by Coroner Nevitt of the shooting he ordered an inquest to be held at the District morgue tomorrow morning at 11:30 o'clock.

Troutman, Lynn Charles	d. 31 Jan 1898	4 yrs. 5 mos. 2 days	R84/353
-------------------------------	----------------	----------------------	----------------

Troutman. Suddenly, January 31, 1898 at 3;15 a.m. at his parents residence, 4025, 8th street northwest, Lynn Charles, beloved child of Lillie M. and Lynn H. Troutman, aged 4 years 5 months and 2 days. Funeral private.

Name	Birth/Death	Age	Range/Site
Trower, William B.	d. 27 Jun 1908	4 mos.	R77/309
Trower. On Saturday, June 27, 1908, William B. Trower, infant son of Lansing and Katherine Trower, aged 4 months (Norfolk papers please copy).			

Name	Birth/Death	Age	Range/Site
Troxell, Annie L.	d. 23 Jan 1901	5 yrs.	R34/160
Troxell. On Wednesday, January 23, 1901, Annie L. Troxell, aged 5 years and 9 months, the beloved daughter of Katie and the late William Troxell.			
Troxell, Helen Beatrice	d. 25 Apr 1910		R52/277
Troxell. On Monday, April 25, 1910, at 2:15 a.m., after a lingering illness, at the residence of her parents, Helen B., beloved daughter of William H. and Rosa G. Troxell (nee Lynch). Funeral from her late residence, 1426 G street southeast, Wednesday, April 27, at 8:30 o'clock a.m., thence to St. Peter's Church, where mass will be said for the repose of her soul. Friends and relatives invited to attend.			
Troxell, Louis J.	d. 5 Apr 1895	10 yrs. 7 mos. 9 days	R52/277
Troxell. Suddenly April 5, 1895 at residence, 1426 G street southeast, Louis J. Troxell, only son of William H. and Rosa G. Troxell aged 10 years 7 months 9 days. Funeral Monday, April 8 at 3 p.m. Relatives and friends invited.			
Troxell, William	d. 21 Dec 1900	46 yrs. 8 mos. 8 days	R34/160
Troxell. On Friday, December 21, 1900 at 2 a.m., William Troxell, aged 46 years. Funeral Sunday, December 23, from his late residence, 1137 8th street. Interment Congressional Cemetery private.			

Name	Birth/Death	Age	Range/Site
Trueworthy, Irene Ida	d. 21 Aug 1877	2 yrs. 27 days	Public Vault®
<p>Trueworthy. At 5 p.m., August 21, 1877, Irene Ida, only daughter of Burnett T. and Martha A. Trueworthy, aged 2 years and 27 days.</p> <p>Once we had a little darling; She was the sunshine of our home. But the Lord thought it best To take her home to Heaven to rest.</p> <p>God needed one more angel child Amidst his shining band; And so he bent with loving smile And clasped our darling's hand,</p> <p>For a time grim death may part us, But our love for her can never sever; For in Heaven we will be united, There to dwell in love forever.</p> <p>Funeral from her parents residence, 612 B street southwest, on Thursday, the 23d, at 3 o'clock, p.m. The friends of the family are invited to attend.</p>			

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

Truitt, Alma W.	d. 13 Feb 1911		R61/330
Truitt. On Monday, February 13, 1911 at 7 a.m. at her home, 116 5th street s.e., Alma Wright Truitt, daughter of the late Rev. B.P. Truitt. Funeral from First M.P. Church, 4th street s.e. between E and G, Wednesday, February 15 at 2 p.m.			

Truitt, Benjamin Burton	d. 29 Nov 1913		R61/331
Truitt. On Saturday, November 29, 1913 at 5:45 p.m., Benjamin Burton, son of Isabel R. and the late Rev. Benjamin P. Truitt at his residence, 101 7th street s.e. Funeral Tuesday, December 2 from First Methodist Protestant Church, 4th street between E and G streets s.e. Interment at Congressional cemetery.			

Truitt, Rev. Benjamin P.	d. 1 Mar 1910		R62/331
Truitt. On Tuesday, March 1, 1910 at 4:30 a.m. in Baltimore, Rev. Benjamin P. Truitt, pastor of First Methodist Protestant Church, 4th street southeast. Funeral service at First Methodist Protestant Church, 4th between F and G streets, northeast, Thursday at 2 p.m. Interment Congressional Cemetery. Friends invited.			

Truitt, Charles L.	d. 14 Oct 1911	19 yrs.	R61/331
<i>The Evening Star, October 17, 1911, p. 20</i>			
<i>Funeral of C.L. Truitt</i>			
<i>Services at First Methodist Protestant Church This Afternoon</i>			
Funeral services for Charles Lewis Truitt who died Saturday were held at First M.P. Church, 4th street between E and G s.e. yesterday afternoon.			

Mr. Truitt who was a son of the late Rev. B.T. Truitt was 19 years old. He graduated from the Eastern High School in 1910 being one of the highest in his class. He was prominent in the general activities of the school.

His sister, Alma Truitt, who was a member of the high school class below him died last year, soon after the death of her father.

Name	Birth/Death	Age	Range/Site
Truman, George Edward	d. 7 May 1921	65 yrs.	R71/356
<p>Truman. Departed this life Monday, May 7, 1921 at 10:30 a.m., George Edward, beloved husband of Ida R. Truman (nee Kemp) aged 65 years. Funeral from his late residence, 506 10th street s.e., Thursday, May 12, 2:30 p.m. Relatives and friends invited.</p> <p>Truman. Members of Mt. Vernon Council, No. 1, Jr. O.U.A.M. will assemble Thursday, May 12, 1921 at 2:30 p.m. to attend the funeral of Bro. George E. Truman, from his late residence, 506 10th street s.e. By order of the Council.</p> <p>F.L. Barkley, Counsellor Attest: John E. Smallwood, Rec. Secy.</p>			
Truman, Mrs. Martha	d. 16 Apr 1856		R71/145
<p>Truman. On the 16th instant, Mrs. Martha Truman, wife of Josiah C. Truman.</p>			

Name	Birth/Death	Age	Range/Site
Trumble, Carrie E.	d. 6 Jul 1910		R151/181
Trumble. On Wednesday, July 6 at 1:30 p.m., Carrie E., wife of John W. Trumble. Funeral from her late residence, 409 South Carolina avenue southeast, Friday, July 8 at 2 p.m. Interment private.			
Trumble, Frank	d. 10 Sep 1903		R150/234
Trumble. On Thursday, September 10, 1903 at 2:30 a.m., Frank beloved husband of Amelia Curtiss Trumble. Funeral from his late residence, 1210 F street northeast at 3 p.m. Friday, September 11. Interment private (Alexandria, Va., and Fairfax county papers please copy).			
Trumble, Martin	d. 13 Jan 1908	79 yrs. 6 mos.	R150/234
Trumble. Suddenly on January 13, 1908 at his home, 409 North Carolina avenue southeast, Mr. Martin Trumble, aged 79 years and 6 months. Funeral Wednesday morning, January 15 at 11 o'clock. Interment private. (Leesburg and Loudon Co., Va. papers please copy).			

Name	Birth/Death	Age	Range/Site
Trumbo, Charles Stith Mead	d. 7 Aug 1864	9 mos. 21 days	R88/234
Trumbo. On the 7th August, Charles Stith Mead, youngest son of Mary S. and Louis W. Trumbo, aged 9 months 21 days.			

Name	Birth/Death	Age	Range/Site
Trunnell, Frank	d. 13 Oct 1911		R118/223
Trunnell. On Friday, October 13, 1911 at 3:15 p.m. at Garfield Hospital, Frank Trunnell the beloved husband of Goldie Trunnell (nee Evans). Funeral services will be held at 2d Baptist Church, 4th street and Virginia avenue s.e. Tuesday, October 17 at 2 o'clock. Relatives and friends invited.			
Trunnell, Harriet A.	d. 14 Nov 1915	75 yrs.	R122/190
<i>The Evening Star, November 16, 1915, p. 22</i> <i>Mrs. H.A. Trunnell Dies</i> <i>Funeral Services Held This Afternoon -- Lifelong Resident Here</i> Mrs. Harriet A. Trunnell, a lifelong resident of Washington, died Sunday at her home 645 D street southeast at the age of seventy-five years. Funeral services were held at the residence at 2:30 o'clock this afternoon Rev. A.S. Johns officiating. Burial was in Congressional cemetery. Mrs. Trunnell was in good health until about three weeks ago. Although nearly seventy-six years old she was as active as a woman many years her junior. She is survived by two daughters, Mrs. George Perrott and Mrs. Madison, Annandale, and twin sons, Joseph G. Trunnell, chief operator of the Postal Telegraph Company in this city, and Seaton W. Trunnell of the money order division of the city post office. Mrs. Trunnell also is survived by four grandchildren and one great grandchild.			
Trunnell, Henrietta	d. 4 Nov 1904	27 yrs. 11 mos. 7 days	R99/190
Trunnell. On Friday, November 4, 1904 at 7:25 p.m., Henrietta, beloved and youngest daughter of Harriett A. Trunnell aged 27 years 11 months 7 days.			
Trunnell, James S.	d. 21 May 1904	2 yrs. 10 mos. 21 days	R121/191
Trunnell. On Saturday, May 21, 1904, James Slater, beloved won of Joseph G. and Florence J. Trummell aged 2 years 10 months and 21 days. Funeral from parents residence, 145 Carroll street southeast, Monday, May 23 at 2:30 p.m.			
Trunnell, Joseph G.	d. 30 Aug 1933	61 yrs.	R121/191
Trunnell, Joseph G. On Wednesday, August 30, 1833 at his residence, 1103 Shepherd street n.e., Joseph G., beloved husband of Florence J. Trunnell. Remains resting at the Lee funeral home, 4th street and Massachusetts avenue n.e. where funeral services will be held on Saturday, September 2 at 2 p.m. Relatives and friends invited to attend. Interment in Congressional Cemetery. Trunnell, Joseph G. Hope Council No. 1, Sons and Daughters of Liberty. Members please attend funeral of our beloved brother Joseph G. Trunnell, Saturday, September 2, 1933, 1:30 p.m., Lee's funeral home 4th and Massachusetts avenue n.e. Louise M. Young, Councilor Sadie Jenkins, R.S. <i>The Evening Star, September 2, 1933, p. A-5</i> <i>Retired Telegrapher's Rites This Afternoon</i> Funeral services for Joseph G. Trunnell, 61, formerly chief telegraph operator for the Postal Telegraph Co., who died Wednesday, were to be held this afternoon at the Lee funeral home, Fourth street and Massachusetts avenue northeast, with burial in Congressional Cemetery. A native of Washington, Mr. Trunnell, was educated in the public schools here and served many years with the Postal company until he was retired four years ago. He is survived by his widow, Mrs. Florence J. Trunnell; two sons, George and Joseph C.; a daughter, Mrs. Julian Timberlake of New York City; two sisters and a twin brother, Seaton W. Trunnell, superintendent of the West End Post Office. He had seven grandchildren. Mr. Trunnell was a member of Hope Council, No. 1; Sons and Daughters of Liberty and of the Junior Order of United American Mechanics. He lived at 1305 B street southeast.			

Name	Birth/Death	Age	Range/Site
Trusch, Thelma	d. 23 Jan 1940	40 yrs.	R21/80
<i>The Evening Star, January 21, 1940, p. A2</i>			
<i>Woman Burned in Fire Here January 8 Dies</i>			
Mrs. Thelma Trusch, 40, died yesterday in Casualty Hospital of burns suffered January 8 during a fire in her home in the 1200 block of Holbrook terrace N.E. Her daughter, June Trusch, was with her mother at the time of her death. Mrs. Trusch received first and second degree burns of the face, hands and shoulders in the fire.			

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

Trusheim, Emma R.	d. 30 Nov 1892	31 yrs.	R93/225
--------------------------	----------------	---------	----------------

Trusheim. On Wednesday, November 30, 1892 at 3:45 p.m., Mrs. Emma R. Trusheim, nee Mason, wife of John H. Trusheim, aged 31 years. Funeral from her late residence, No. 235 1st street northwest at 2:30 p.m. on Sunday, December 4. Interment in Congressional Cemetery. Relatives and friends invited.

In Memoriam

Trusheim. In the death of Mrs. Emma Mason Trusheim, formerly a beloved teacher of Jefferson building, we mourn a sincere friend and loving cousin, one whose ear was open and whose generous heart responded to the cry of distress. She has gone to her God, her chosen friend, my poor long-suffering cousin and her tired heart is at rest. May she be forever happy in the sincere prayer of her loving cousin.

R.B.R.

Name	Birth/Death	Age	Range/Site
Trvzicky, Joseph	b. 23 Dec 1884 - d. 30 Sep 1920		R102/235
<i>The Evening Star, September 28, 1920</i>			
<i>Kills Self With Shot</i>			
<i>Joseph Trvzicky of Czechoslovak Bureau a Suicide</i>			
Joseph Trvzicky, who served as director of the Czechoslovak bureau of information in this city, shot himself in the head last night and died later at Casualty Hospital. The man was alone in his house, 1419 Maryland avenue northeast, last evening, his wife and child being absent on a visit to friends. The sound of the pistol shot attracted neighbors, who notified the police. The wounded man was rushed to Casualty Hospital, where Dr. Ralph Stewart pronounced him dead.			
Lieut. Pierson and Sergt Thompson and Policeman Sayer of the ninth precinct made an investigation. Mr. Trvzicky is said to have suffered from nervous disorders during the past year. Funeral arrangements have not been made.			

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

Tubman, George M.	d. 25 Oct 1922		R38/22
--------------------------	----------------	--	---------------

Tubman. October 25, 1922 at his home near Landover, Md., George W. Tubman, beloved husband of Laura Dement Tubman. Services will be held in the chapel, Congressional Cemetery, Friday October 27th at 3 p.m. Relatives and friends invited.

The Evening Star, October 26, 1922

George Tubman, Retired P.O. Employee, Is Dead

Worked for Department More Than 40 Years--Rites Tomorrow at Congressional Cemetery

George W. Tubman, an employee of the Post Office Department for more than forty years, died at his residence, near Landover, Md., yesterday after an illness of about two years.

Mr. Tubman retired from the government service about five years ago and has since been living in Maryland. He was born in Washington and lived here virtually all his life.

The funeral services will be held tomorrow afternoon at 3 o'clock in the chapel at Congressional Cemetery.

Mr. Tubman is survived by his wife, Mrs. Laura Dement Tubman; a daughter, Mrs. J. Summerville Harris of Philadelphia; and a son, James W. Tubman.

Tubman, Laura Dement	d. 5 Aug 1929		R38/21
-----------------------------	---------------	--	---------------

Tubman. Laura Dement, widow of the late George N. Tubman of Landover, Md. Services at the chapel, Congressional Cemetery, Wednesday, August 7, 1929, 2 p.m. Interment private.

Name	Birth/Death	Age	Range/Site
Tuck-a-Lix-Ta	d. 30 Mar 1858		R55/180
<i>The Evening Star, March 30, 1858</i>			
Death of an Indian--One of the Pawnee delegation of Indians, now in this city on a business errand, died yesterday at Mrs. Maher's hotel, where he had been lying ill for several days past. He had received every attention from Mr. Mix, Acting Commissioner of Indian Affairs, and from Maj. Dennison, who had charge of the delegation. The name of the deceased Indian was Tuck-a-lix-tah, owner of many horses.			
As we go to press the very long and striking funeral procession of the deceased Indian is passing down the Avenue, on its way to the Congressional Cemetery. The religious services at the house were performed by the Rev. John C. Smith of the 9th street Presbyterian Church.			
<i>The Evening Star, March 31, 1858</i>			
<i>Funeral of Tuck-A-Lix-Tah</i>			
Yesterday, the funeral of Tuck-a-lix-tah, (the owner of many horses) a promising brave of the Pawnees, who died, after a long illness, at Mrs. Maher's hotel, took place at one o'clock, p.m. The coffin of fine mahogany was made by Mr. A. Rochly, undertaker, under whose management the funeral was placed.			
The body was placed in the coffin and beautifully decorated with flowers. From an early hour until one o'clock, the house was crowded with visitors, who desired to see the corpse before it was interred. Upon the arrival of Rev. J. C. Smith, the minister selected for the occasion, the ceremony began with a short prayer. After which Nasharo-lad-a-ho-he (Big chief) of the Teppah band of Pawnees, delivered a short address expressive of their affliction from the death of the young brave. The coffin was placed in the hearse and the Pawnees followed as mourners in coaches; after them the Siouxs and delegations of other tribes then came a long line of carriages containing ladies and gentlemen, who were invited to attend the funeral.			
Upon arriving at the Congressional Cemetery the procession was formed, headed by several citizens acting as pall-bearers; who bore the corpse to the grave; then followed the minister; Mr. Mix, Acting Commissioner of Indian Affairs; Major Dennison, agent of the Pawnees; Mr. Allis, Interpreter, of the Pawnees; Rev. Mr. Williamson, as Interpreter of the Sioux; then the Pawnees, Sioux and other delegations in line. After the coffin was deposited in the grave, the tomahawk, war club, moccasins, and trinkets of the deceased were put in, and over all his buffalo robe. Again the Rev. Mr. Smith addressed the throne of grace with a short prayer that the death of the stranger might open to the hearts of his brethren a way for the Holy Spirit which should result in their eternal good. The prayer being concluded, Le-it-z-a-nashato, (Sword Chief,) of the Loup band of Pawnees, spoke as follows:			
"I feel very poor now, that my young man has died. It makes me feel as if the Great Spirit is not pleased with us; but He has done it, and we are satisfied. The Great Spirit has taken him. We feel satisfied, too, with our Great Father, now that he has done all this for him, and buried our young brave like one of his own great chiefs; and we feel glad that all these white men and women are our friends, and feel so much for the poor Indian. When we go back, our people will not understand this mysterious act of the Great Spirit. But we are very tired now; we want to go home and tell our people that the Great Spirit took him; that while he came to do good business for them, he died, and he sleeps in our Great Father's burying ground. We hope our Great Father will settle our business and let us go to our villages. We will feel poor when we think that we have left our young man behind us; but, on our return, other scenes may make us forget this mourning."			
Rev. Mr. Smith here made some remarks expressive of sympathy for the Indians in the loss of their brave; and was followed by Mr. Mix; Acting Commissioner of Indian Affairs, who said:			
"I wish to impress upon their minds that the death of their brave was the act of the Great Spirit, and it should make them better Indians, as it shows his great power. The burying of their bereaved; and the sympathy of our people, and the kindness of their Great Father, I hope will induce them when in their villages to treat our people, men, women and children, kindly. The Pawnees are a brave people, and the Great Father will set a mark on this grave, so that if any of their braves ever come here and wish to see the spot where the young brave sleeps they can find it."			
The remarks were interpreted by Mr. Allis, the worthy interpreter of the Pawnees, in whom they have great confidence, he having gone among them in 1833 as an assistant missionary, and lived among them till about four years ago, when he removed to Iowa.			
Rev. Mr. Williamson, who interpreted to the Sioux, is an Indian missionary.			
We are informed that the deceased requested Major Dennison, two days before his death, to have his grave dug and prepared for him immediately.			

Tucker, Alfred F.	d. 23 Jan 1858	6 mos. 6 days	R39/208
--------------------------	----------------	---------------	----------------

Tucker. On the 23d instant, Albert F. aged 6 months 6 days, youngest son of William and Elizabeth M. Tucker.

Tucker, Annie	d. 2 Mar 1909		R130/232
----------------------	---------------	--	-----------------

Tucker. Suddenly, on March 2, 1909, at 10:30 p.m., at her home, 507 8th street southeast, Annie W. Tucker (nee Davison), widow of the late George Tucker. Funeral Saturday, March 6, at 2:30 p.m. Interment at Congressional Cemetery.

The Evening Star, March 5, 1909, p. 23

Woman, Struck By Car, Dead

Injuries To Head Fatal To Mrs. Annie Tucker

Mrs. Annie Tucker, sixty-five years of age, who lived at 507 8th street southeast, died Tuesday from injuries received about 7:30 o'clock that same day, when she was struck by a street car while crossing near the intersection of 8th and E streets.

Several who were passengers on the car at the time the accident appeared at the morgue this morning and gave evidence concerning the circumstances under which the injuries were sustained by the elderly woman.

James Lee, motorman, was praised for his conduct under stress by witnesses who gave testimony at the inquest. Mrs. Mary G. Olcott of New York, cousin of Representative Olcott, was a witness.

"He is one of the finest and most remarkable motormen I've ever seen," Mrs. Olcott declared. "His car was going at slow speed. He was ringing his gong and was able to stop the car almost instantly."

It was in evidence that Mrs. Tucker, who had a white shawl over her head, turned and looked toward the car when the gong was sounded. Witnesses expressed the belief that Mrs. Tucker became bewildered and turned the wrong way.

She was knocked down and injured about her head.

Dr. Butz, the attending physician, told the jury that the injured woman was unconscious when he reached her. She died about three hours after the accident happened.

A verdict of accidental death was returned.

The funeral of Mrs. Tucker will take place from her late home tomorrow afternoon at 2:30 o'clock. Interment will be at Congressional cemetery.

Tucker, C. Ellsworth	d. 19 Jun 1866	5 yrs.	R34/186
-----------------------------	----------------	--------	----------------

Tucker. On Sunday, 17th instant at 8 o'clock p.m., C. Ellsworth, son of Dr. M. Tucker, aged 5 years. Funeral will take place on Tuesday the 19th inst. at 3 o'clock p.m. from the residence of his aunt, Mrs. Waller on H street north between North Capitol and 1st streets. The friends of the family are respectfully invited to attend.

Tucker, Celinda Ann	d. 4 Mar 1877	51 yrs.	R76/128
----------------------------	---------------	---------	----------------

Tucker. On Sunday morning, March 4, 1877 of cancer, Mrs. Celinda Ann Tucker, aged 51 years, relict of the late William W. Tucker.

When languor and disease invade
This trembly house of clay
'Tis sweet to look beyond my pains
And long to fly away.

Funeral at 2 o'clock p.m. on Tuesday the 6th inst. from the residence of her sister, Mrs. Mary C. Howes, No. 1815 6th street near S northwest. Friends invited to attend.

Tucker, Charles W.	d. 9 Sep 1907	6 mos. 17 days	R45/200
---------------------------	---------------	----------------	----------------

Tucker. On Monday evening, September 9, 1907 at 5:15 o'clock, Charles Willis, infant son of Sarah A. and the late Richard W. Tucker, aged 6 months and 17 days. Funeral from his parents residence, 626 D street southwest, Wednesday, September 11 at 2 p.m.

Name	Birth/Death	Age	Range/Site
Tucker, Dewitt C. L.	d. 1 Dec 1938		R29/C-2
Tucker, Dewitt C.L. On Thursday, December 1, 1938 at her residence, 1329 K street s.e., Dewitt C.L. Tucker, the beloved husband of Margaret E. Tucker and father of George F. Tucker. Funeral from the above residence on Saturday, December 3 at 2 p.m. Relatives and friends invited. Interment Congressional Cemetery.			
Tucker, Dewitt C.L. The officers and members of Triumph Council No. 8, Daughters of America are requested to assemble at the residence of our late brother, Dewitt C. Tucker, 1329 K street s.e., Friday evening, December 2, 1938 at 7 o'clock for the purpose of holding services. By order of Councilor Augbrey Barbour, J.W. Schwenk, Rec. Secy.			
Tucker, Edward H.	d. 22 Feb 1864	18 yrs.	R67/223
Tucker. On the 22d of February, Edward H., son of Sarah A. and John H. Tucker, in the 19th year of his age. The relatives and friends of the family are invited to attend his funeral, Tuesday, the 23d, at three o'clock at the residence of his father on B street between 10th and 11th streets.			
Tucker, Edward Wilton	d. 3 Jun 1865	6 mos.	R79/66
Tucker. On the 3d inst., at 2 o'clock a.m., Edward Wilton, infant son of Joseph and Mary A. Tucker in the 7th month of his age. The funeral will take place on Sunday afternoon at 4 o'clock from the residence of his parents, 488 E street east between 6th and 7th (Navy Yard) which the friends of the family are invited to attend.			
Tucker, Elizabeth E.	d. 23 Apr 1898	27 yrs.	R29/C-2
Tucker. On Saturday, April 23, 1898, at 7 o'clock p.m., after a short and painful illness, Elizabeth E., beloved wife of DeWitt Clinton Tucker, in the 28th year of her age. Through all pain at times she'd smile-- A smile of heavenly birth; And when the angels called her home She smiled farewell to earth. Heaven retaineth now our treasure; Earth the lonely casket keeps; And the sunbeams love to linger Where our sainted mother sleeps. By Her Children Shed not for her the bitter tear; Nor give the heart to vain regret; 'Tis but the casket that lies here The gem that filled it sparkles yet. By Her Mother Her suffering ended with the day, Yet lived she at its close, And breathed the long, long night away, In statue-like repose. But when the sun, in all his state, Illumined the eastern skies, She passed through glory's morning gate And walked in Paradise. By Her Sister and Brothers Funeral from her late residence, 1065 Jefferson street, West Washington, D.C., on Tuesday, April 26, at 2 o'clock p.m. Friends and relatives of the family are respectfully invited to attend. Interment at Congressional cemetery. (Baltimore, Md., papers please copy.)			
Tucker, Elizabeth M.	d. 18 Apr 1887		R38/209
Tucker. At 8:30 a.m., April 18, 1887, Mrs. Elizabeth M. Tucker, relict of the late William Tucker. Relatives and friends are respectfully invited to attend her funeral, from her late residence, No. 36 F street northwest, Wednesday afternoon, the 20th instant at 3 o'clock.			
Tucker, Ellsworth Baker	d. 10 Oct 1862		Fanning Vault
Tucker. October 10th, Ellsworth Baker, infant son of Samuel W. and Mary Tucker, aged 4 months.			

Tucker, Emma	d. 12 May 1875		R51/146
---------------------	----------------	--	----------------

Tucker. At 9 o'clock, May 12 of pneumonia, Miss Emma Tucker, daughter of the late James Tucker. The funeral will take place from the Second Baptist Church, 4th street and Virginia avenue southeast at 4 o'clock p.m. on Friday the 14th inst. The relatives and friends of the family are invited to attend.

The Evening Star, May 21, 1875

The will of the late Miss Emma Tucker, of East Washington, who was buried from the First Baptist church on the 14th instant, was filed yesterday in the Probate Court, and will come up for action tomorrow. It contains the following bequests, to which her signature is attached by "mark." All her real estate, being house and lot in square 905, fronting on Virginia avenue, to Wm. A. Henderson; \$1,000 in Washington Corporation stock in trust to Emma J. Martin for the benefit of Caroline Mitchell, colored, at whose death it is to be divided equally between said Martin and Henderson; \$1,000 in Washington Corporation stock and \$1,000 in government bonds to Emma J. Martin, her niece; \$1,000 in government bonds to her niece, Mrs. Clara E. Morrison. She leaves all her personal property to be divided equally between her sisters. Elizabeth Martin, Jane W. Thomas and Eliza T. Stellwagen, and appoints Wm. Nottingham executor. It is understood the will be contested.

Tucker, Fannie Golden	d. 18 Jul 1883	11 mos.	R45/197
------------------------------	----------------	---------	----------------

Tucker. On Wednesday, July 18, 1883 at 12 o'clock p.m. of cholera infantum, Fannie Golden, infant daughter of James E. and Lulie Tucker, age 11 months. The funeral will take place from the parent's residence, No. 939 F street southwest on Friday, July 20 at 2 o'clock p.m. Relatives and friends of the family are invited to attend.

Tucker, Fenton S.	d. 18 Oct 1877	38 yrs.	R64/98
--------------------------	----------------	---------	---------------

Tucker. On Wednesday, October 17th, 1877, Mrs. Fenton S.T. Tucker, beloved wife of William N. Tucker, in the 39th year of her age. Relatives and friends of the family are respectfully invited to attend the funeral on Friday, October 19th, at 2 p.m., from No. 511 M street southwest.

Tucker, Francis C.	d. 22 Mar 1903		R68/223
---------------------------	----------------	--	----------------

Tucker. On Sunday, March 22, 1903 at 10 o'clock p.m. after a painful illness, Francis Cookman, son of the late John H. and Sarah C. Tucker in the 61st year of his age. Funeral service from his late residence, No 2613 P street northwest tomorrow (Tuesday) March 24 at 2 o'clock p.m. Friends and relatives are invited to attend. Interment private (Baltimore and Chicago papers please copy).

Tucker, Frank P.	d. 18 Sep 1898		R133/217
-------------------------	----------------	--	-----------------

The Evening Star, September 23, 1898

It Was Frank Tucker

Drowned Man Identified as Congressional Cemetery Employee

Mystery Surrounding His Death

Coroner Making an Investigation of the Circumstances

Mrs. Schamel's Mistake

The body buried in potter's field yesterday, after having been identified by Mrs. Charles Schamel of No. 603 A street southeast, as that of her husband, who has been missing six years, was disinterred this morning by request of Supt. Vandiver of the Congressional cemetery, who very positively declared it was the remains of Frank T. Tucker, a cemetery employee, missing since Thursday before last.

It is barely possible that Tucker was murdered and thrown into the canal, where the body was found, and the coroner's office is at work solving the mystery. The likelihood is, however, that Tucker accidentally fell in while intoxicated and was drowned.

Mrs. Schamel's hope of securing a pension for herself and her three little children, who are in straightened circumstances, her husband having been discharged from the United States army on account of disability incurred in service, is, by this later development dissipated. Charles Schamel fled from his home by climbing out of a back window at night while his little family slept, and since has not been heard from.

The body, now identified as that of Tucker, was discovered in the canal between 33rd and 34th streets last Sunday morning. It had evidently been in the water several days. It was removed to the sixth precinct morgue. No autopsy was performed, because Coroner Carr expected that speedy identification would discover the events preceding the death going to show whether or not it was suicide, accidental or criminal. The police reported that a receipt signed by Crump Lee and \$1.15 in cash were in the pockets of the clothing, but they had received no complaint of missing men resembling the deceased. It was learned, however, that a

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

man of the same description had been seen Friday last in an intoxicated condition near the Aqueduct bridge, and it was believed that the unknown fe into the canal and drowned that night.

Body Unclaimed

No one came forward to claim the body until yesterday, as already stated in The Star, when Mrs. Schmael declared her conviction that the dead man had been her husband. Accordingly, a certificate of death was issued and the remains reinterred. Then the supposed widow set to work, assisted by sympathetic police officers at headquarters, to prepare pension papers for presentation today, but he present developments have completely stopped her plans.

Frank T. Tucker was about 45 years old and was a widower, having two children, who were paced in the care of his two married sisters in this city. For nine years past he worked as gravedigger and laborer in Congressional cemetery, but lived with one of his sisters in Georgetown. He has a brother, Henry M. Tucker, a well-known resident of that locality.

Supt. Vandiver speaks very highly of the industrious and sober character of his employee, and says he was the last man to be suspected of committing suicide, of becoming intoxicated or of gambling. Other acquaintances, on the contrary, say that Tucker, was an "occasional drinker."

Mr. Vandiver last saw Tucker Thursday of last week, since which time the latter failed to report for work. He had not been despondent or drinking up to that time, and had not received any large sum of money from any source known to his employer. Learning of the finding of the body at Georgetown, Mr. Vandiver today secured its disinterment. His identification of it is almost perfect. The necktie, shoes, shirt, coat and trousers given by him to Tucker were on the body, but it was so far gone in decay that he could not extend his identification. He says, however, that the dead man was of the same height and build as Tucker.

Arranged for Reinterment

Satisfied that he had found the missing employee, Mr. Vandiver sent word to the brothers and sisters and made arrangements to have the body decently interred in Congressional cemetery. Dr. Glazebrook, deputy coroner, when the facts were laid before him by The Star, acting for Coroner Carr, ordered the body removed to the morgue, in order to determine by autopsy the cause of death. He stated that it is not too late for a complete investigation to be made, and the cause of death will be officially settled.

The brother and two sisters of Tucker visited potter's field today and completed the identification. A scar on the chin convinced them. Examination of the trousers pocket brought out the receipt reported by the police, and already mentioned. It was found that the receipt was headed "Washington cemetery," and in reality was an order to Tucker to dig a grave for the body of a man named Crump, to be delivered by Undertaker Lee.

Mr. Vandiver said that it had issued from his cemetery. The key of the cemetery gate was found also on the body. Superintendent Vandiver is inclined to think that no very great effort was officially made to learn the dead man's identity. The body is now at the morgue for examination by Dr. Glazebrook. Tucker has insurance on his life, and the remains will be cared for by the relatives,

Tucker, George	d. 14 Jan 1880	3 yrs. 2 mos.	R79/67
-----------------------	----------------	---------------	---------------

Tucker. Suddenly, on the morning of January 14th, 1880, George P., beloved son of Joseph S. and Mary A. Tucker, aged 3 years and 2 months.

One sweet flower has drooped and faded,

One sweet darling voice has fled,

One fair brow the grave has shaded,

Little Georgie now is dead.

"We asked life of Thee, and Thou gavest it him, even length of days forever and ever."

Relatives and friends are respectfully invited to attend the funeral from his parent's residence, No. 43 Seventh street, Georgetown, on Friday, January 16th, 1880 at 1 p.m. Interment at Congressional Cemetery.

Tucker, George W.	d. 1 Nov 1876	31 yrs.	R78/295
--------------------------	---------------	---------	----------------

Tucker. November 1st, 1876, of consumption, George W. Tucker, in his 32 year. Funeral will take place Sunday, 2 o'clock p.m., from his late residence, 663 E street southwest. Relatives and friends are invited to attend.

The Evening Star, November 6, 1876

The Funeral of the late George W. Tucker took place from his late residence, on E street, near 7th southwest, yesterday afternoon. The services at the house were conducted by Rev. E.D. Owen, of Ryland (M.E.) Church, and the remains were taken to Congressional Cemetery, attended by Equal Lodge, No. 17, K. of P., the Uniformed Battalion, K. of P., under command of J.G.L. Foxwell, and Seneca Tribe, No. 11. Improved

Name	Birth/Death	Age	Range/Site
Order of Red Men, with Donch's band. At the grave the services of the order of Red Men were conducted by B.F. Crabbs, Prophet, and of the Knights of Pythias by R.G. Langley, Prelate of Equal Lodge.			
Tucker, Golden Josephine	d. 28 Jan 1900	9 yrs. 4 mos.	R65/128
Tucker. On January 28, 1900, Golden Josephine Tucker, beloved daughter of John W. and Mary E. Tucker, aged 9 years and 4 months. Funeral from parents residence, No. 602 11th street southwest, Tuesday, January 30 at 2 p.m. Friends and relatives are invited to attend.			
Tucker, Harry D.	d. 31 Dec 1879	1 yr. 10 mos.	R68/222
Tucker. December 31, 1879 at 5 a.m., Harry Dallas, only child of A. Dallas and Minnie V. Tucker, aged 1 year 10 days. Funeral from his grandfather's James Mankin, Esq., No. 819 9th street n.w. at 10 o'clock on Friday morning, January 2, 1880. Friends of the family are respectfully invited to attend.			
Tucker, Harry Lincoln	d. 8 Jan 1864	3 yrs. 6 mos. 8 days	R79/66
Tucker. Suddenly on the 8th inst. with congestion of the brain, Harry Lincoln, son of Joseph S. and Mary A. Tucker, aged 3 years 6 months 8 days. The friends and acquaintances of the family are invited to attend his funeral on Sunday at 2 o'clock p.m. from the residence of his parents on E street south, between 6th and 7th east (Navy Yard).			
Tucker, James	d. 7 Aug 1865	80 yrs.	R51/145
Tucker. On the 7th inst., James Tucker, in the 81st year of his age, above 40 years a resident of Washington. His funeral will take place on the 9th inst. at 4 p.m. from the family residence.			
Master Blacksmith, Navy Yard			
Tucker, James E.	d. 11 May 1902	61 yrs.	R45/198
Tucker. Sunday, May 11, 1902k at 8:30 p.m., James E. Tucker, sr., in the sixty-second year of his age. Funeral from his late residence, 750 7th street southeast, Wednesday, May 14 at 3 p.m. Interment Congressional cemetery.			
Tucker, Jane Frances	d. 1 Aug 1848	4 yrs.	Public Vault
Tucker. Yesterday morning, Jane Frances, daughter of John F. and Jane E. Tucker, aged 4 years. Her funeral will take place from her father's residence (near the Navy Yard) this evening at 3 o'clock to which the friends of the family are respectfully invited.			
Tucker, Jennette	d. 26 Nov 1878		R67/D-3
Tucker. Suddenly on the afternoon of November 26, 1878 at the residence of her daughter, Mrs. Moses, No. 205 D street northwest, Jennette Tucker, relict of the late Enoch Tucker of this city. Funeral from the above address on tomorrow (Thursday) at 3 o'clock. Relatives and friends are invited to attend.			
Tucker, John A.	d. 8 May 1873	42 yrs.	R68/225
Tucker. On Thursday, May 8, at 4 o'clock p.m., John A., beloved husband of Mary V. and eldest son of John H. Tucker, aged 42 years. Friends of the family are respectfully invited to attend his funeral, from the residence of his father, No. 1004 B street southwest, tomorrow (Saturday) afternoon, at 3:20 o'clock.			
<p><i>The Evening Star, May 2, 1873</i></p> <p><i>A Young Man Knocked Senseless By A Burglar</i></p> <p><i>A Fatal Results Feared</i></p> <p>About 8 o'clock last night a bold attempt was made by two colored burglars to enter the house of Mr. W.S. Tucker, 1004 B street southwest, opposite the Smithsonian Institute. A son of Mr. Tucker, hearing a noise in the hall, stepped out, and seeing the thieves seized one by the collar and jerked him into the street. At this moment the other drew a billy and struck the young man on the forehead, knocking him senseless. Both the thieves then ran off, and Mr. Ford, who was visiting at the house, appeared upon the scene, and fired two pistol shots after the retreating scoundrels. One of them was heard to cry out "I'm shot." after the last round was fired, but both managed to escape. Dr. Leach was at once called in to dress the wound of Mr. Tucker, and found it of quite a serious nature. Officers Aldridge and Lewis soon afterwards arrested two colored men, well known to the police, named Sam Rainey and Bowie Williams, on suspicion of being the parties and locked them up for a hearing. Williams and Rainey have been held for a hearing tomorrow. One of the parties has owned up to the job, and implicates the other, and said another not yet arrested. Mr. Tucker is very seriously injured, his skull being fractured, and it will be some time, if ever, before he will be able to identify the parties. The blow was struck by a heavy stone, weighing about four pounds. Rainey when arrested had a portion of a walking cane, with the silver head on it, which it is supposed he had stolen; also, a felt hat under his arm. He is well known to the police, as is also Williams. Chief Clarvoe has turned the case</p>			

over to Detectives McDevitt, Coomes and Miller, and all concerned in it will be arrested, and brought before the court tomorrow.

The Evening Star, May 3, 1873

The Burglars' Assault on Mr. Tucker

Attempt of One of the Prisoners to Escape

Last evening the detectives arrested of being engaged in the burglary and assault at the house of Mr. Wm. S. Tucker, on south B street, on Thursday evening, making five now under arrest. The two last arrested are Monk Moldin and Pete Parker, who, the officers say, are, with Sam Rainey, the guilty parties. They were locked up in separate cells last night at the central guardhouse, and soon afterwards Mr. August Voss, the station-keeper, heard a strange kind of sound coming from one of the cells, and after listening he found it proceeded from the cell occupied by Sam Rainey. Procuring a light he discovered the prisoner at work removing the bricks from the wall surrounding the iron door. He had smashed up the wooden bench, and with small fragments of it had scraped away the mortar between the bricks, and was in a fair way to escape. Mr. Voss put on him a pair of iron bracelets and removed him to another cell. Mr. Tucker's condition is represented by his physicians to be very critical.

In the Police Court today Mr. Closs stated that an information had been filed with him by Detective Coomes, charging Samuel Mason, alias Sam Rainey, with assault and battery with intent to kill John A. Tucker on Thursday night last, at his residence on south B street; that Mr. Tucker was in a very critical condition from the wounds received, and from representations made he asked that Rainey be committed to await the results of the injuries, and that Bowie Williams be held in the sum of \$500 bonds as a witness; so ordered.

The Evening Star, May 7, 1873

Not Expected to Live

Mr. Jno. A. Tucker, who was badly injured on Thursday night last, in an encounter with a colored burglar at his father's residence, is no better, and is supposed to be dying. A large portion of his body is entirely paralyzed.

The Evening Star, May 5, 1873

The Burglar's Victim

Mr. John Abel Tucker, who was badly injured by a colored burglar one night last week by receiving a blow on the head from a stone, is, we regret to learn, worse than he has yet been.

The Evening Star, May 9, 1873

The Fatal Blow of a Burglar

Death of Mr. John A. Tucker

The Coroner's Inquest Today

Mr. John Abel Tucker, who, it will be remembered, was struck with a stone by a colored burglar on the night of the 1st inst., died yesterday afternoon at his father's residence, No. 1004 11th street south (directly south of the Smithsonian Institute), from the effects of the wound. The deceased on the night in question hearing a noise in the hall of the house, went to see what it was, and discovering the thieves seized one by the throat. A scuffle ensued between them, during which they got from the house into the street. Mr. W.S. Tucker, the aged father of the deceased, came to his son's assistance, and at this time a pal of the thief went to his assistance and one of them struck the deceased with a large piece of blue rock. The parties made off, but Mr. Wm. T. Ford fired two shots at them as they ran towards the Smithsonian lot. About two hours after the occurrence Officers Aldridge and Lewis arrested Sam Rainey, Bowie Williams, and Ed. Howard, three well-known colored roughs, on the charge of having committed the deed. Other arrests followed, but the detectives, feeling assured that Rainey was the guilty party, he was committed to jail, as also Bowie Williams, in default of \$500 bail as a witness, and the others were released. Drs. Fenwick and Leach were immediately summoned, and Dr. N.S. Lincoln was afterwards called in, and Mr. Tucker's skull was trepanned; but on the third day after he was struck, convulsions took place and they occurred periodically until death ensued.

The deceased was the eldest son of Mr. W.S. Tucker, formerly and for many years a "penny post." The deceased was by trade a carpenter, about 40 years old, and was of a kind disposition. He leaves a wife but no children.

The Coroner's Inquest

This morning at 10 o'clock, Coroner Patterson, assisted by Dr. Hatigan, held an inquest at the house of the deceased, Officer Reese summoned a jury as follows: Robert Mahoney, A. Hutton, G. Wooster, B.R. Gray, H. Drury, James Magee, T.W. Riley, H. Johnson, C.M. Farris, Lewis Lepreux, M. Shughrue, and Edward Hammersley.

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

John H. Tucker, the father of deceased, was the first witness. He testified that his son received the injury at 7:30 p.m., on last Thursday night; witness was sitting in the front room reading the paper, his son in a rocking chair in the same room; they were conversing about renting a house, when Mrs. Tucker remarked that there was some one in the alley and she thought it was some one after the clothes. His son opened the door and crept out easily, when he saw some one going out of the alley; when the man went out he pulled the door to and witness' son grabbed him and asked what he wanted; he replied that he wanted Johnson; witness remarked that he wanted some old clothes, that he had been there before. Here the man commenced pulling and hauling so as to get away; his son told him he could not go until the police came, at the same time holding him; they had got to the mouth of the alley when another fellow came out behind and struck witness' son; witness then grabbed him by the back of the neck, but the fellow got away from him; the new comer then stuck witness' son twice and ran out into the street, witness following by this time his son was in the gutter with the other, who picked up a stone and smashed it down on his son's head, both the men then ran away, and witness' son never moved afterward; witness did not see but two men; witness picked the stone up afterwards; both men ran across the street through the mud and went along towards 12th street; witness had seen the men before at the oyster wharf; had seen the men since and ecognized both of them.

By a Juror: The one his son was scuffling with was not the one who struck him.

Bowie Williams one of the party of colored men, was the next witness, and testified that Sam Rainey was the one who ran up and struck Mr. Tucker with his fist, and he saw that that did not hurt him, then he ran out in the gutter for a stone and struck him, and knocked him down.

Mr. Coomes (detective officer) said that Rainey's right name was Mason.

Detective Coomes testified that he worked up the case, and after the arrest of Williams and the other parties, Williams made a confession, and told all about it; Rainey afterwards said that a man named Pete Parker was the man who struck the blow. They had also arrested Howard and Moulton, and they had them all in a room together with Williams, when he asked the latter if there was any other one corrected with them, and he said there was not; that Rainey was the only man. Rainey did not make any denial.

After taking this testimony the coroner ordered that Williams be committed as a witness.

Mr. Tucker was recalled, and recognized Williams as the man his son was scuffling with when he was struck by the other man.

Anna Bell Taylor, a colored servant in the family of Mr. Tucker, corroborated the testimony of Mr. Tucker sr.

Dr. J.F. Hartigan testified as to the postmortem examination. The cause of death was an inflammation of the organs of the brain, consequent upon the injuries received.

Dr. H.E. Leach, corroborated this statement as to the cause of death.

The testimony here closed, and the jury afterwards rendered.

A Verdict

that the said John A. Tucker came to his death on the 8th day of May 1873, about the hour of 4 o'clock p.m., by reason of wounds of the head inflicted by one Samuel Mason, alias Samuel Rainey with a stone, on the first day of May, 1873, and the jury further say that Bowie Williams was an accessory.

The funeral of Mr. Tucker will take place from the residence of his father on B street, tomorrow at 3 o'clock p.m.

Tucker, John H.	d. 7 Jan 1863	R55/50
Tucker. On Wednesday, Jan. 7th, John H. Tucker, in the 27th year of his age, only son of Margaret and the late George H. Tucker, formerly of Baltimore. The last moments of the deceased were characteristic of his life--calm and unfaltering. His hope was founded upon the Rock Jesus Christ. Few young men had so fine attainments and few there are that had a clearer and more correct realization of the duty of a member of Christ's Church. Upright, righteous and godly he lived, thus he died, and, having gained the victory over death, has gone to receive his crown. The funeral will take place tomorrow (Friday) at 1 o'clock from his mother's residence, 326 9th street, between L and M. (Balt. And Cincinnati papers copy).		

Tucker, John H.	d. 9 Sep 1883	75 yrs.	R68/221
------------------------	---------------	---------	----------------

Name	Birth/Death	Age	Range/Site
<p>Tucker. On Sunday, September 9th, 1883, at 6:30 p.m., John H. Tucker, in the 76th year of his age. Funeral from his late residence, No. 1004 B street southwest, on tomorrow (Tuesday) afternoon, at two o'clock. Friends and relatives of the family are invited to attend. Interment at Congressional cemetery.</p> <p><i>The Evening Star, September 6, 1883</i></p> <p><i>Locals</i></p> <p>Mr. John H. Tucker the oldest resident (continuous) in South Washington is lying in a critical condition with kidney disease and his death is hourly expected. He has resided at 1004 B street for 53 years.</p> <p><i>The Evening Star, September 10, 1883</i></p> <p><i>Death of Mr. John H. Tucker</i></p> <p>The old residents of Washington are fast disappearing; another one has been taken from our midst in the person of Mr. John H. Tucker, who has resided for the last 53 years at No. 1004 B street southwest, who died last night, after a long illness of kidney disease. Mr. Tucker built his residence when South Washington contained not more than twelve houses, and has resided continuously in it ever since. He entered the Post Office department in the year 1822, and served as letter carrier, or what was termed then penny-post, for twenty-nine years, his route lying in the first and second wards, and all the departments, and often as far as Alexandria. After retiring from the Post Office he entered the grocery business at the corner of Maryland avenue and 11th street southwest, where he was, in 1859, succeeded by Walker & Co. He was an upright man and generous to a fault, beloved by all with whom he had dealings. He raised a large family, among whom are his daughters, Mrs. W.S. Thompson, Mrs. T.H. Walker, Mrs. John T. Braxton, Mrs. Clark Burgess. His funeral will take place tomorrow afternoon at 2 o'clock.</p> <p><i>The Evening Star, October 4, 1883</i></p> <p><i>The Will of John H. Tucker</i></p> <p>The last will of the late John H. Tucker, which bears date of December 30th last, was filed yesterday. He leaves all his estate, including part lot 1, square 351, to his wife, and at her death to his children; \$100 to be paid his son, Alexander D., in addition to his share. A.D. Tucker and W.S. Thompson are named as executors.</p>			
Tucker, John W.	d. 21 Apr 1872	38 yrs.	R69/23
<p>Tucker. On the 21st inst. At 9 o'clock a.m., John W. Tucker aged 38 years. The relatives and friends of the family are respectfully invited to attend his funeral from his late residence, No. 1228 12th street n.w., Tuesday, 2 o'clock p.m.</p> <p><i>The Evening Star, April 22, 1872</i></p> <p><i>Deaths</i></p> <p>Mr. John W. Tucker, a well-known citizen of the northern portion of the city, died at his residence on 12th street, between M and N, yesterday morning, after an illness of a few weeks. The deceased was one of the most popular of our citizens, well-known throughout the District, and had been engaged for several years as a contractor for pumps. He was a sergeant of the President's Mounted Guard, and the troop will attend his funeral tomorrow.</p> <p><i>The Evening Star, April 23, 1872</i></p> <p>The Funeral of the late John W. Tucker took place from his late residence, 12th street, between M and N northwest, this afternoon, and was very largely attended--Eastern Lodge, No. 7, of Odd Fellows, with Prosperi's band, and the President's Mounted Guard being present. The services were conducted by Rev. J.G. Butler and A. Holmead, and the remains were interred at (Glenwood).</p>			
Tucker, Joseph Clinton	d. 21 Jun 1898	2 mos. 13 days	R29/C-1
<p>Tucker. On Tuesday, June 21, 1898 at 5 a.m., Joseph Clinton, infant son of DeWitt C. and the late Elizabeth E. Tucker, aged 2 months and 13 days.</p> <p>God needed one more angel child Amid His shining band And so He bent with loving smile And clasped our darling's hand. By His Aunt Annie</p> <p>Funeral from the residence of his aunt, 1401 K street southeast, Wednesday, June 22 at 4:30 p.m. (Baltimore, Md. papers please copy).</p>			
Tucker, Lillie E.	d. 21 Sep 1875	1 yr. 4 mos. 7 days	R67/223
<p>Tucker. On the 21st inst. Of pneumonia, Lillie E. only child of Francis C. and Martha E. Tucker, aged 16 months 7 days. The funeral will take place from No. 1004, Virginia ave. southwest this afternoon at 3 p.m.</p>			

Tucker, Laura B. d. 15 Mar 1901 24 yrs. 10 mos. **R45/195**
 Tucker. On March 15, 1901, at 11:45 a.m., Laura B., youngest daughter of James E. and the late Lulie Tucker. Funeral Monday, March 18 at 2 o'clock from residence, 750 7th street southeast. Friends invited.

Tucker, Marie L. d. 26 Sep 1891 **R65/128**
 Tucker. On Saturday, September 26, 1891 at 7:10 a.m. of typhoid fever, Maria, beloved wife of James E. Tucker. Notice of funeral hereafter.

Tucker, Mrs. Mary d. 7 Nov 1857 74 yrs. **R45/199**
 Tucker. On the morning of the 7th instant, Mrs. Mary Tucker in the 75th year of her age. Her funeral will take place tomorrow afternoon at 2 o'clock from the residence of her son-in-law, Michael H. Grimes, near the Navy Yard Market House.

Tucker, Mrs. Mary d. 30 Aug 1890 55 yrs. 6 mos. 14 days **R79/69**
 Tucker. On Saturday, August 30, 1890, at 4 o'clock a.m., after a long and painful illness, which she bore with Christian resignation, Mary A., beloved wife of Joseph S. Tucker and daughter of the late Richard and Jane Bell of Baltimore, Md., aged 55 years, 6 months and 14 days.
 "Farewell, dear mother, sweet thy rest;
 Weary with eyars and worn with pain;
 Farewell till on some happy place
 We shall behold thy face again.
 'Tis ours to miss thee all our years,
 And tender memories of thee keep.
 Shine in the Lord to rest, for so
 He giveth His beloved sleep."

Through all pain at times she'd smile,
 A smile of heavenly birth,
 And when the angels called her home
 She smiled farewell to earth.
 Heaven retaineth now our treasure,
 Earth the lonely casket keeps;
 And the sunbeams love to linger
 Where our sainted mother sleeps.
 By Her Children

Friends and relatives of the family are respectfully invited to attend the funeral from her late residence, 3044 M street, West Washington, D.C., on Monday afternoon, September 1, 1890, at 2 o'clock. Interment at Congressional Cemetery. (Baltimore, Md., papers please copy).

Tucker, Mary V. d. 5 Jun 1910 **R68/225**
 Tucker. On Sunday, June 5, 1910, at 4:15 p.m. at Baltimore, Md., Mary V., daughter of the late John and Mary Brown. Funeral from her late residence, 638 B street southwest, Wednesday, June 8, at 3 p.m. Relatives and friends invited to attend.

Tucker, Matilda d. 15 Nov 1904 86 yrs. **R39/63**
 Tucker. On Tuesday, November 15, 1904 at the Epiphany Church Home in her 87th year, Matilda Tucker of Alexandria, but for many years a resident of Washington. Her funeral will take place from the chapel of the home on Thursday Nov. 17 at 2 o'clock.

Tucker, Richard W. d. 29 Jun 1907 44 yrs. **R45/200**
 Tucker. On Saturday, June 29, 1907 at 1:15 a.m., Richard W., beloved husband of Sarah A. Tucker in his 45th year. Funeral services at his late residence, 626 D street southwest, Monday, July 1 at 3 p.m.

Tucker, Robert Murray d. 17 May 1908 **R23/92**
 Tucker. On Sunday, May 17, 1908 at 3:20 p.m., Robert Murray Tucker, son of Garrett J. and Annie R. Tucker. Funeral Monday, May 18 at 3 p.m. from residence, 1757 Columbia Road northwest.

Tucker, Sarah d. 17 Mar 1863 50 yrs. **R45/196**
 Tucker. On the 17th inst., at 12 o'clock p.m., Sarah, wife of the late William Tucker in the 51st year of her age, after a protracted illness of 10 years. Her sufferings were long and severe, but she bore them with Christian fortitude, and by her sweet and patient resignation, endeared herself to the hearts of a large circle of relatives and friends.

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

Asleep in Jesus, blessed lot,
Life's woes and sufferings all forgot;
Her long-tried soul has found its rest
Amid the glories of the blest.

Her funeral will take place on Thursday afternoon, at 3 o'clock, from her late residence, corner of 8th and H streets, Island. Her friends and acquaintances are invited to attend.

Tucker, Sarah d. 5 Jan 1890 31 yrs. **R79/68**

Tucker. On January 5, 1890, after a short but painful illness which she bore with Christian resignation, Sarah E., beloved daughter of Joseph S. and Mary A. Tucker, in the 32d year of her age.

When we see a precious blossom
That we tended with such care
Rudely taken from our bosom
How our aching hearts despair.

Round this silent grave we linger
'Til the setting sun is low,
Feeling all our hopes have perished
With the flower we've cherished so.

In the bright eternal city
Death can never, never come;
In His own good time He'll call us
From our rest to home, sweet home.

By Her Sister

Funeral from the residence of her parents, 3044 M street, West Washington, on Wednesday afternoon, January 8, at 2 o'clock p.m. Friends and acquaintances are invited to attend. Interment at Congressional Cemetery. (Baltimore and Philadelphia papers please copy).

Tucker, Sarah A. b. 7 Dec 1810 - d. 7 Jun 1902 **R68/221**

Tucker. On Saturday, June 7, 1902 at 12:10 o'clock at the residence of her daughter, Mrs. Jennie Rye, 429 10th street southwest, Sarah A., widow of the late John H. Tucker in the 92nd year of his age. Notice of funeral in Sunday papers.

The Evening Star, June 9, 1902

Death of Mrs. Sarah A. Tucker

Mrs. Sarah A. Tucker died Saturday last at 12:10 o'clock at the residence of her daughter, Mrs. Jennie Rye, 429 10th street southwest, in this city. Mrs. Tucker was one of the oldest native residents of Washington and probably one of the most widely known and beloved women of the city. Her death will be mourned and she will be missed by a very large circle of relatives and friends. Mrs. Tucker, was born in Georgetown, December 7, 1810, nearly ninety-two years ago, and resided here continuously up to the time of her death.

In 1826 she with her husband, the late John H. Tucker, moved into and occupied a residence on B street southwest owned by them, the same being about the twelfth house to be erected on what was then the "Island." During the terms of Presidents Andrew Jackson, Martin Van Buren and William Henry Harrison, Mr. Tucker was selected from among the employees of the Post Office Department as a special messenger to convey the President's message to New York by stage, to be delivered to the postmaster in that city for publication.

Mrs. Tucker was of Scotch descent from the MacPhersons, the earliest settlers of Georgetown, two of whom became mayors of the ancient burg. Her father, William MacPherson, was captain and owner of the sailing ship Jeannette, plying between Georgetown and England, on which the late Dr. William Gunton took passage to this country, and mentioned in the published life of Mr. Gunton, his personal friend. Mrs. Tucker was of a most lovable disposition, vivacious, always cheerful, and loved to indulge in reminiscences of her young days, especially during Jackson's administration, with whom Mrs. Tucker was personally acquainted, and with whom she danced at his inaugural ball.

Three daughters, Mrs. Jeannet M. Rye, Mrs. Thomas H. Walker and Mrs. Annie O. Thompson, widow of William S. Thompson; and two sons, Francis Cookman Tucker and Alexander Dallas Tucker, survive her. She leaves, also, twenty-seven grandchildren and thirty great grandchildren.

The Evening Star, June 10, 1902

Funeral of Mrs. Tucker

Last Rites Over the Remains Held Yesterday Afternoon

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

Funeral services over the remains of Mrs. Sarah A. Tucker were held yesterday afternoon at the residence of her daughter. Mrs. Jennie Rye, 429 10th street southwest, a large concourse of relatives and friends being present. The floral offerings were profuse and beautiful.

The services were conducted by Rev. Alexander Bielaski of Ryland Chapel and Rev. C.C. Meador of the Fifth Baptist Church. The deceased has been a member of Ryland Chapel for more than fifty years.

Mrs. Odell rendered two solos, "Asleep in Jesus" and "Some Sweet Day, Bye and Bye." Acting as pallbearers--now all grown to manhood--were the grandchildren and great grandchildren of the deceased: Messrs. Will and Frederick Theimbach; Hart Burt, Clarence and Frederick Walker; Edwin and Frank Tucker; Raymond and Edward Ayre.

The interment was in the family lot in Congressional Cemetery.

Tucker, Sarah Elizabeth d. 11 Dec 1889 **R69/22**

Tucker. On Wednesday, December 11, 1889, at 10:15 o'clock, Elizabeth Tucker, widow of John W. Tucker, only daughter of the late William and Aleathea Hurley, after a long and painful illness. Funeral from St. Dominic's church at 10:30 o'clock a.m., December 14. Relatives and friends are invited to attend (Baltimore Sun please copy).

Tucker, Thomas Tudor b. 25 Jun 1745 - d. 2 May 1828 82 yrs. **R30/37-38**

Biographical Directory of the United States Congress 1774-1989

A Delegate and a Representative from South Carolina; born in Port Royal, Bermuda, June 25, 1745, attended the common schools; studied medicine at the University of Edinburgh, Scotland; moved to South Carolina and practiced medicine; served as a surgeon in the Revolutionary War; Member of the Continental Congress in 1787 and 1788; elected as a Federalist to the 1st and 2nd Congresses (March 4, 1789 to March 3, 1793); appointed U.S. Treasurer by President Jefferson and served from December 1, 1801 until his death in Washington, D.C., May 2, 1828. Interment in Congressional Cemetery. Uncle of Henry St. George Tucker

The National Intelligencer, May 2, 1828

In this City, at a quarter before 6 o'clock last evening (May 1), the Honorable Thomas Tudor Tucker, Treasurer of the United States, in the 84th year of his age. He had been confined to his bed, by the malady which terminated his life, for thirteen weeks, and died in the entire possession of his mental facilities, and in the most resigned and pious frame of mind.

Of this venerable and most estimable man, it is not our purpose to portray the character, further than to say, that he was a patriot of the purest character, tested in the ordeal of the Revolution, and approved in the political trials which followed it. He was a Representative from the State of South Carolina, in the first Congress of the United States, and for some time afterwards, deservedly enjoying the respect of those with whom he was associated in the important duty of putting this Government into operation. He had, for many years previous to his decease, filled with fidelity the duties of the office which he held at the time of his death; and, in his public as well as private life, was the model of a gentleman, and an example to all around him.

The Funeral of the deceased will be attended by the Officers attached to the Treasury Department, who are for that purpose requested to attend at the Treasury Office this day, at 10 o'clock, a.m. Of the arrangements for the Funeral, further notice will be given.

The National Intelligencer, May 3, 1828

The funeral of the late venerable Dr. Tucker, Treasurer of the United States, took place from his late residence yesterday afternoon and was numerous and most respectably attended.

Diana Dru Dowdy, "A School for Stoicism": Thomas Tudor Tucker And The Republican Age, South Carolina Historical Magazine, 96 No. 2 (April 1995).

The specter of war in 1812 between Britain and America threatened to choke off the family ties between America, England, and Bermuda. Not only was this distressing, but also James, Thomas's nephew and Nathaniel's son, considered enlisting in the British army. Thomas shuddered "at the thought of beholding enemies in the sons of our most inestimable brothers ... I wish they were all well provided for in some other department." Despite these thoughts of war pitting the branches of the family against each other, Thomas was proud of "our little Navy" and arrogantly boasted that "2 or 3 years of War [with the British] will teach them to treat us with perfect respect, and convince them that they have foolishly lost what was of incalculable value to them." Still, he worried about St. George's safety after the British captured Hampton. The painful sluggishness of the American effort frustrated him and made him impatient -- "we ought to have been at the Walls of Quebec long ago... Whatever we may be as individuals, we appear as a nation to be without nerve."

As America continued to lose, Thomas wished the war would end, noting that "shou'd our host of Plenipotentiaries finish it without humiliating concessions, they will merit thanks." Thomas resided at the capital until the British burned it, and he became, like many others, a wanderer, having "no longer a country or a Government that I can speak of with pride." Many of Thomas's books and papers were destroyed in the attack, but luckily the necessities for conducting business were saved. "There is in every public Office much rubbish of little value," he noted; he had been able to separate out the important documents and carry them off before the British arrived. When peace finally came, Thomas embraced it eagerly.

Treasure of the U.S. at Treasury Building, dwelling Dashiell's I north and 18th west (Wash. Dir., 1827)

Will of Thomas Tudor Tucker, of S.C., at present living in Washington (dtd. Oct. 24, 1824/March 16, 1828, probated July 11, 1828, Will Book 3)

Acknowledgment to sisters Frances Tucker, widow of Henry Tucker, Esq., and Elizabeth Tucker, both residing in Bermuda, that I hold in trust for them 120 shares in the Philadelphia Insurance Company, City of Philadelphia.

To my sister Frances, \$10,000 to be paid in Philadelphia, else to her children and the children of her son John Tucker and her deceased daughter Elizabeth.

To sister Elizabeth, \$10,000.

To brother St. George Tucker, residing in Williamsburg, Va., \$14,000, upon his death, \$2,000 to his wife and the residue among his children, counting the children of his daughter Frances, late wife of Judge Coalter, who, as their father, is to receive their portion; all my books, wearing apparel and other movables; many years ago, in the Revolutionary War, I received at Charleston from my brother, a sum of money which I have never accounted for, and he never mentioned; if he can recollect the amount, to pay himself; else from square of lots in town of Columbia, S.C. and another square in the City of Washington; John Woddrop, Esq. of Charleston is my attorney and pays the taxes for the square in Columbia; to sons of my deceased brother Henry Tucker, of Bermuda, \$2,000; to nephew John Justus Tucker, son of my brother Nathaniel Tucker, physician, who died in England, \$1,000; to niece Frances Tucker, daughter of sister Frances, \$2,000; and to her brother Richard Jennings Tucker, \$1,000; and to niece-in-law Elizabeth Tucker, widow of nephew John Tucker, or to her children, \$1,000; to children of my deceased niece Elizabeth Tucker, daughter of my sister Frances, \$1,000 to be received by their father for their use; to grandniece Frances, daughter of nephew Henry Tucker son of my sister Frances, \$500.

To Sarah Stone, widow of Judge Stone, of N.C., and her sister Margaret G. Dashiell, both of them daughters of Mrs. Sarah Wilson, of Washington, \$100 each as a small token of my great respect and regard, and recommend them to the kindness and friendship of my dear brother or other surviving friends who may respect my memory; to my unfortunate friend Aletta Maria Dickinson, widow of Gilchrist Dickinson, of Bermuda, \$200.

Exrs.: St. George Tucker, brother, and his two sons Henry St. George Tucker and Nathaniel Tucker, and St. George's son-in-law Judge Coalter, who married Frances Tucker, deceased.

Wits.: Thomas Sim; Richard Harrison; William Steuben Smith; George W. Dashiell

Codicil, dated March 16, 1828; restating powers of Exrs.; to nephew James Justus Tucker, \$2,000 instead of \$1,000; niece Frances Tucker has died, her legacy is void; to sister Elizabeth \$3,000 in addition; friends Messrs. Elliston and John Perot, that the Philadelphia Insurance Company had not found sufficient employment for all their capital.

Wits.: Thomas B. Dashiell; Benjamin B. Beall; James Moore

Tucker, William	d. 24 Nov 1862	51 yrs.	R45/197
------------------------	----------------	---------	----------------

Tucker. On Monday, November 24th after a lingering illness, William Tucker, Sr., in the 52d year of his age.

Dearest father thou hast left us

We thy loss most deeply feel

But 'tis God that hast bereft us

He can all our sorrows heal.

His funeral will take place Wednesday, November 26th at 2 o'clock p.m. from his late residence, corner of 8th and F streets, Island. The friends of the family are invited to attend.

The Evening Star, Nov. 28, 1862

Funeral of Mr. Wm. Tucker

The funeral of the late Wm. Tucker took place yesterday, from his late residence, corner of Eighth and F streets (Island), and was largely attended. The services at the house were conducted by Revs. W. Speake and J.W. Hoover, of the Methodist Church, and the following acted as pall-bearers; Messrs. T.K. Gray, C.R. Vernon, W. Young, and H.A. Garrett, of the Odd Fellows, and P. Crowley, Jos. E. Rawlings, W.M. Burk, and John Bradley, of the Masons. The procession moved off in the following order: Navy Yard Beneficial Society (organized in February, 1829, and still in a flourishing condition); Eastern Lodge, No. 7, I.O.O.F., with the Marine Band; Grand Lodge, I.O.O.F., and Washington Centennial Lodge, No. 14, F.A.A.M. The

remains were interred in the Congressional Cemetery, with the usual solemnities of the Orders; the Masonic rites being performed by F. Roeside, Master of Centennial Lodge, assisted by Deputy Grand Master G.A. Hall, and those of the Odd Fellows by Grand Chaplain Parker H. Sweet. A large number of members from the Orders of Red Men and Brotherhood of the Union were present on the occasion.

Tucker, William	d. 10 Nov 1878	65 yrs.	R38/210
------------------------	----------------	---------	----------------

Tucker. On Sunday, November 10, 1878 at 8 p.m. after a lingering illness, William Tucker in the 66th year of his age. Funeral will take place Wednesday 13th inst. At 12 m. from his late residence, 508 F street corner E northwest. Relatives and friends invited to attend.

Tucker, William N.	d. 17 Jun 1913	75 yrs.	R45/195
---------------------------	----------------	---------	----------------

Tucker. On Tuesday, June 17, 1913, at 6:15 a.m., William Nixon Tucker, son of the late William and Mary Tucker, in the 76th year of his age. Funeral from his late residence, 618 11th street southwest, Thursday, June 19, at 2:30 p.m. Relatives and friends invited to attend. Interment Congressional Cemetery.

The Evening Star, June 19, 1913

William N. Tucker Dead

Funeral Services This Afternoon

From His Late Home

William N. Tucker, who for many years was in charge of the fish and oyster wharves at the foot of 11th street southwest for the lessees, T.R. Riley and W.W. Riley, died at the home of his nephew, John W. Tucker, 618 11th street southwest, Tuesday. His funeral took place from his former home this afternoon at 2 o'clock and was attended by many of his friends and associates. Rev. Mr. Galliher of Ryland Methodist Episcopal Chapel conducted the services and the interment was in Congressional Cemetery. The pallbearers were Capt. Frank M. Evans, W.W. Riley, William M. Neitzzy, David M. Faunce, John T. Brarson and Charles Norfolk.

Capt. Tucker, or "Uncle Ben," as he was familiarly known to those who had business at the oyster and fish wharves, was seventy-six years old, and for more than thirty years had been in charge of wharfage collections at the fish and oyster wharves, retiring from that position last March, when the District took possession of the public wharves. About a month ago Capt. Tucker was stricken with paralysis that caused his death.

Tucker, William S.	d. 29 Jan 1874	39 yrs.	R68/224
---------------------------	----------------	---------	----------------

Tucker. On the 29th instant, William S., second son of John H. and Sarah C. Tucker, in the 40th year of his age. The relatives and friends of the family are respectfully invited to attend his funeral, tomorrow (Saturday) afternoon, at 2 o'clock, from the residence of his father, No. 1004 B street southwest.

Tucker, William W.	d. 19 Dec 1906		R79/68
---------------------------	----------------	--	---------------

Tucker. On Wednesday evening, December 19, 1906 at 6:52 o'clock, William W. youngest son of the late Joseph S. and Mary A. Tucker, aged 35 years and 4 months.

Though cast down, we're not forsaken;

Though afflicted, not done.

Thou hast given, Thou hast taken

Blessed Lord, Thy Will be Done

By the Family

Funeral from the residence of his sister, Mrs. Annie L. Steele, 1330 K street southeast on Saturday afternoon, December 22 at 3 o'clock. Relatives and friends invited to attend. Interment at Congressional Cemetery (Baltimore papers please copy).

Name	Birth/Death	Age	Range/Site
Tuckey, Alice McDade	d. 20 Nov 1939		R124/189
Tuckey, Alice McDade. On Monday, November 20, 1939, at her residence, 416 Rittenhouse st. n.w., Alice McDade Tuckey, wife of William W. Tuckey and mother of Margaret M. Tuckey and Mrs. Ruth T. Shear. Services at the S.H. Hines Co. funeral home, 2901 14th st. n.w., on Wednesday, November 22, at 2:30 p.m. Interment Congressional Cemetery.			

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

Tudge, Charles d. 6 Jan 1914 23 yrs. **R9/260**

Tudge. On January 6, 1914 at 5 a.m., at his residence, Silver Hill road, Charles beloved son of Charles and Emma Tudge, aged twenty-three years.

Once again the reaper, with silent tread
In the still ray dawn of day,
Has entered our midst, without warning or fear,
And taken our boy away.

Taken him just in manhood's pride
Just when he seemed most dear;
Just when the laurels he strove to win
Shone on his brow so clear.

But we know he is safe in the beautiful land,
Free from all sorrow and care,
Where so many loved ones we scarce them can count
Were waiting to welcome him there.

And some day again, though we know not when,
But 'twill be an endless joy
When face to face, at that great white throne,
We'll meet our darling boy.

By His Mother, Emma Tudge

Funeral Thursday, January 8 at 2 o'clock p.m., fro East Washington Heights Baptist Church. Friends and relatives invited.

Tudge, Frederick d. 12 Nov 1910 15 yrs. 9 mos. **R9/260**

Tudge. On Saturday, November 12, 1910 at 4 p.m. at his residence, Silver Hill road Md., Freddie, beloved son of Charles and Emma Tudge, aged 15 years and 9 months.

Death's cruel dart has pierced our hearts
And bowed us down with grief
And beneath the silent stars
Our darling Freddie sleeps.

Funeral from East Washington Heights Baptist Church, Tuesday, November 15 at 1 p.m.

Name	Birth/Death	Age	Range/Site
Tudor, Mrs. Delia	d. 18 Sep 1843 ** Removed to Massachusetts, December 4, 1861 **	91 yrs.	R41/92 ®
<p>Tudor. In this city on 6 o'clock on Sunday morning last in the 92nd year of her age, Madam Delia Tudor, widow of Hon. William Tudor of Revolutionary memory. Her funeral will take place from her late residence at 11 o'clock this day at which the friends of the deceased and those of her daughter (Mrs. Comm. Stewart) are invited to attend.</p> <p><i>The National Intelligencer, Saturday, September 23, 1843</i></p> <p>Madam Delia Tudor, whose decease, in this city, in the 92d year of her age, has been very recently announced, was in many respects too remarkable and distinguished a person to be allowed to pass away from among the living without some further tribute to the merits of her life and character.</p> <p>She was the Widow, as has been already noticed, of the Hon. William Tudor, who was, at the early age of twenty-four years, appointed by Congress to be the first Judge Advocate General of the Army, in which he afterwards held the rank of Lieutenant Colonel. She was the Mother of Hon. William Tudor, whose name is endeared to his friends by the memory of his virtues, and to his country by his public services and by the literary works which he left. It was with the expectation, unhappily never realized, of being joined here by her distinguished son, that she came to reside in this city; where, after he was called to his Maker from the service of his country in a foreign land, she continued to reside from choice.</p> <p>A contemporary of that eventful period in her country's history which called forth in man and woman all the noblest traits of character, she imbibed, in her youth, from the sources which surrounded her, a loftiness of sentiment, free from the slightest tinge of frivolity. Possessing Charity in its most extended sense, with an entire abnegation of self, and living only to bless others, she was elevated by Religious sentiment and conviction above all the vain agitations and illusions of this world.</p> <p>In the character of Wife and Mother no language could exaggerate the tenderness of her attachments of her devotion to her domestic duties.</p> <p>In early life she was the center of the most intellectual and brilliant society, native and foreign, of which a refined taste, discoverable in every thing she said, made her the ornament and the pride. Not in the memory of her surviving friends only, but in the pages of a Segur, Chastellux, and other writers of that day, her name is found associated with the most honorable and gratifying marks of respect and admiration.</p> <p>She was by Nature endowed with talents of a high order; and many effusions of her pen became known from time to time beyond the immediate circle of her admiring friends. To the day of her death she continued the frequent exercise of her pen, of which a charming illustration may be found in the Lines elicited by the Commemoration of the 17th of June last at Bunker Hill, and was published in the National Intelligencer of June 26; in which, after alluding to the memorable scenes of the Revolution, (to which she had been personally a witness,) with a rapid glance; from the landing of the persecuted Pilgrims on these shores, to the present aspect and condition of this country, she gratefully and beautifully exults that now</p> <p>"Rich culture springs where tangled forests grew, "And children's children in succession rise "To bless the barque that gained these distant skies."</p> <p>It was on the occasion of receiving from her own hand a Letter enclosing a copy of these Lines that the following touching reply was addressed to Mrs. Tudor by the distinguished President of Harvard University, and arrived at its destination in time to be read to and comprehended by her:</p> <p>Madam Tudor: I cannot sufficiently regret the delay which has occurred in acknowledging your surprising letter of the 21st of July last. But it reached Cambridge just after I had set out on a journey to Quebec, and was not brought to my notice until a day or two since. Be assured, Madam, no greater surprise could have occurred to me than to receive a letter from the widowed lady of my beloved and venerated legal master., whom I remember in the brightness of her early beauty more than fifty years ago, then a favorite of the muses, and competing with the poets of that day for some of the occasional honors which were publicly proffered for their exertions. To receive from this lady, who "remembered me in tunics," the lines which she had the kindness to enclose, evidencing that the fire of fancy yet burnt warm and bright amid the snows of nearly the ninetieth winter--how wonderful! how delightful to find her publicly and justly acknowledged" venerable for every quality that attracts respect!" Yes, Madam, I am indeed delighted with such an evidence of the continuance not only of your health but of your mental powers; and that Heaven, who distinguished you so greatly among your contemporaries in early life, has continued to bless you with a constant supply of intellectual power, at a period when usually "the golden bowl is broken" and the "daughters of music are brought low." Long, Madam, may they be your companions! Long may you continue to enjoy their smiles and their favor! I</p>			

have, Madam, a vivid recollection of the scenes to which your letter alludes--the intercourse my mother enjoyed with you, and which she so much valued--the kindness with which I was for so many years received in your family--the poised and affectionate greetings of your respected husband; and the pleasures I have so often partook with and in your domestic circle.

Your letter, Madam, has communicated a delight, in some respects tinged with sadness, by recalling scenes long buried amid the lost things of far distant years.

May the best of Heaven's blessings continue to be yours!

Most truly and respectfully, your humble servant,

Josiah Quincy

Cambridge, September 13, 1843.

So exempt did Mrs. T. remain from physical infirmities; so vivid did her imagination and feelings continue; so cheerfully did she yet sympathize in the pursuits of the youngest and happiest, her playful and original wit still beaming in everything she said, that her friends around her felt no alarm, but vainly hoped that in every thing she would be an exception to the general laws of Nature. Unprepared for the event, it need not be added that the decease of this most estimable lady has plunged in the deepest affliction her descendants, immediate and remote; and especially that beloved Daughter (Mrs. Comm. Stewart) whose life and affections have been for many years so closely entwined around the existence of her Mother, that the severance of the connection must have been attended by pain to the survivor which nothing but a consciousness of ever faithful discharge of filial duty can assuage or alleviate.

The National Intelligencer, June 26, 1843

The Day of Bunker Hill

The Lady who has favored us with the following Lines suggested by the Celebration of the seventeenth instant, when a young girl, saw the British troops pass on to the engagement at Bunker Hill, and witnessed also the return, in a short space of time, of very many of them borne on litters. Venerable though now in years, as she is for every other quality that attracts respect, it is not surprising that the completion of the Monument in memory of that day should recall the thrilling scenes she witnessed, and wake up the train of thought which dictated these lines:

Ecclesiastes, Chapter first, verse ninth
Had it been thine, great King! on earth to stay,
And note the dawns of this peerless day,
To future years those words would not resound--
That "nothing new beneath the sun is found."

Mute as in Heaven, no party strife takes place,
Though adverse thousands crowd those names to trace
Who on this hallowed spot, in martial pride,
Fought for their country--conquered, bled, and died!
On Freedom's sons devolve the vast domain,
Who unimpaired the sacred trust sustain.

Wilds that no mortla footstep then had pressed--
A house, invites the sufferer--the oppressed.
No rigid rules depress his daity toil:
Lord of himself, fond of the cultured soil,
A happy future opens to his view
Rich culture springs where tangled forests grew,
And children's children in succession rise
To bless the barque that gained these distant skies.

Mother of Henry J. Tudor and Mrs. Comm. Stewart.

Will of Delia Tudor, former of Boston, now of Washington (dtd. Oct. 17, 1839, probated Nov. 1, 1843; Book 5, pp. 340-342; O.S. 2434; Box 16)

To daughter Emma Jane Gardiner, wife of Robert Hallowell Gardiner, all lots commonly called "lottery lands" situate in State of Maine, now under the care of Robert Hallowell Gardiner.

To Thomas Sewall, Charles S. Stewart and Henry D. Gilpin, all messuages, lands and tenements, wheresoever situated (except that above); all mortgages or other securities in real estate; all shares of capital stock of the Bank of Metropolis, City of Washington; other stock; household furniture, plate, pictures, engravings, busts, books, drawers with their contents, all other articles of property in the dwelling house now

Name	Birth/Death	Age	Range/Site
<p>occupied by me on I St. north in City of Washington; in trust for use of daughter Delia Tudor Stewart, wife of Commodore Charles Stewart, U.S Navy.</p> <p>Exprs.: Dr. Thomas Sewell, of Washington; Rev. Charles S. Stewart, a chapain in the U.S. Navy; Henry D. Gilpin, solicitor of the U.S. Treasury</p> <p>Wits.: James Laurie; Elizabeth B. Laurie; Shepherd Laurie</p>			

Name	Birth/Death	Age	Range/Site
Tuell, Frank P.	d. 5 Jul 1885		R91/113
Tuell. On Sunday, July 5th, 1885 at 8:30 a.m., Frank P. Tuell, son of Lawrence A. and the late Georgeanna Tuell. Funeral to take place Tuesday, July 7th at 5 p.m. from his father's residence, 626 D street southeast.			
<i>The Evening Star, July 6, 1885</i>			
<i>Locals</i>			
Frank P. Tuell, son of Mr. Lawrence Tuell, died yesterday morning at 8:30 o'clock, of consumption. He was a faithful employee of The Star office, and his death is much regretted by his former associates. The funeral will take place from the family residence, No. 626 D street southeast, tomorrow at 5 o'clock p.m.			
<i>The Evening Star, July 8, 1885</i>			
<i>Funeral of Frank P. Tuell</i>			
The funeral of Frank P. Tuell, whose death was mentioned in The Star of Monday, took place last evening from his late residence, No. 626 D street southeast, and was largely attended. Rev. Chas. D. Andrews, of Christ church, conducted the services and delivered a feeling address. The pall-bearers were F. Bronaugh, W. Williamson, F.C. Mangan, T.H. Brooks, D.H. Entwisle, and W.E. Peak. Interment at Congressional Cemetery.			
Tuell, Georgianna	d. 13 Jan 1885	48 yrs.	R91/112
Tuell. On Tuesday, January 13, 1885 at 10 p.m., Georgianna H., beloved wife of Lawrence A. Tuell, aged 48 years. Funeral will take place from her late residence, No. 626 D street s.e. on Friday, January 16 at 2 p.m. Relatives and friends are invited to attend.			
<i>The Evening Star, January 17, 1875</i>			
<i>Locals</i>			
The funeral of Mrs. Georgianna Tuell, wife of Lawrence A. Tuell, who died last Tuesday, took place yesterday from his late residence, No. 626 D street s.e. Interment Congressional Cemetery.			
Tuell, Georgie H.	d. 21 Jun 1886	23 yrs.	R91/114
Tuell. On Monday, June 21, 1886, Georgie, the daughter of L.A. and the late Georgeanna Tuell in her 24th year. Funeral will take place on Wednesday, 23d at 4 o'clock. Relatives and friends are respectfully invited to attend, 626 D street southeast.			
Tuell, John F.	d. 25 Aug 1856		R91/112
<i>The Evening Star, August 26, 1856</i>			
<i>Melancholy Accident</i>			
About five o'clock on Sunday afternoon, a youth named John Tuell was drowned while crossing the Eastern Branch, opposite the Navy Yard, Tuell, with other boys in a boat was sitting in the stern of the boat, and falling in the water backwards is supposed to have got entangled in the grass at the bottom of the river, as he did not rise to the surface again, and as the body has not yet been recovered.			
Tuell, Lawrence	d. 30 Jan 1891	71 yrs.	R91/114
Tuell. On January 30, 1891, Lawrence A. Tuell after a long and painful illness in the 72d year of his age.			
Tuell, Lawrence A.	d. 20 Jul 1884	17 yrs.	R91/113
Tuell. On Sunday, July 20th, 1884, at 2:15 p.m., Lawrence A. Tuell, jr., in the 18th year of his age. Funeral will take place from Christ church (Navy Yard) on Tuesday, July 21st, at 5 p.m. Relatives and friends are invited to attend.			
Tuell, Lessie Leo	d. 9 Jun 1910		R97/282
Tuell. On Thursday, June 9, 1910 at 10:20 o'clock a.m., Lessie Leo Barrows Tuell, wife of Thomas J. Tuell and daughter of John C. Barrows. Funeral private.			
Tuell, Thomas J.	d. 29 May 1913		R91/112
Tuell. At St. Elizabeth's Hospital on Thursday, May 29, 1913, Thomas J., son of the late L.A. and Georgiana Tuell. Funeral Saturday, May 31 at 3 o'clock from the residence of his sister, Mrs. Laura Covington, 1222 E street s.e. Relatives and friends invited.			

Name	Birth/Death	Age	Range/Site
Tuengel, Louise	d. 16 Jan 1899	72 yrs.	R83/204
<p>Tuengel. On Monday, January 16, 1899 at 5 a.m., Louise, widow of the late Ernest Tuengel in her 73rd year. Funeral from her late residence, No. 16 E street southwest, Wednesday, January 18 at 9 o'clock; thence to St. Mary's Church where requiem mass will be said for the repose of her soul.</p>			

Name	Birth/Death	Age	Range/Site
Tune, Charles B.	d. 16 Jan 1890	31 yrs. 6 mos.	R58/B2
Tune. On January 16, 1890, at 2 o'clock a.m., Charles B. Tune, husband of Lucy Tune, aged 31 years and 6 months. Funeral will take place from his late residence, No. 1635 O street northwest, on Sunday afternoon, at 2 o'clock. Friends and relatives invited to attend.			
Tune, S. T.	d. 18 Apr 1879		R3/204
<i>The Evening Star, April 19, 1879</i>			
<i>Sudden Deaths</i>			
Mr. S.T. Tune, who was removed to the Providence Hospital by the police ambulance last evening, having been picked up corner of 7th and O streets in an insensible condition, died in two hours after he arrived there. Dr. Thomas H. Trott attended him and gave a certificate of death from compression of brain. He resided at 1529 9th street northwest.			

Name	Birth/Death	Age	Range/Site
Tungel, Ernest	d. 10 Nov 1890	73 yrs.	R83/206
Tungel. On November 10, 1890 at 4 a.m., Ernest A. Tungel, aged 73 years. Funeral will take place from his residence, 1229 E street southeast on Wednesday at 4 p.m. Relatives and friends invited (Baltimore German Correspondent).			

Name	Birth/Death	Age	Range/Site
Tupper, Harriet A.	d. 28 Sep 1878	39 yrs. 1 mos.	R3/48
Tupper. After a short and painful illness, Harriet A., beloved wife of Chas. A. Tupper, aged 39 years and 1 month. Relatives and friends are respectfully invited to attend her funeral at her late residence, corner Fifth and E streets southeast, No. 501, Sunday, September 29th, at 3 o'clock p.m.			
Tupper, Henry J.	d. 6 Jun 1890	1 yr.	R9/184
Tupper. On Friday, June 6, 1890, at 10:30 p.m., Henry J. Tupper, infant son of Charles A. and Emma R. Tupper, aged one year. Funeral from parents' residence, 806 North Carolina avenue southeast, June 8, at 5:30 p.m. Friends and relatives are respectfully invited to attend.			
Tupper, James A.	d. 20 Jan 1913		R9/184
Tupper. Pentalpha Lodge, No. 23, F.A.A.M. -- A special communication is called at 1:45 p.m. Monday, January 20, 1913 to attend the funeral of Brother James A. Tupper of 57 P street n.e., Paul Schureman, Master. Isaac B. Field Secretary.			

Name	Birth/Death	Age	Range/Site
Turner, Addie Charity	d. 24 Dec 1911		Wilson Vault
<i>The Evening Star, December 23, 1911</i> <i>Death of Mrs. J.A.D. Turner</i> <i>Funeral Services to be Held Tomorrow Afternoon</i> Funeral services over the remains of Mrs. Addie C. Turner, whose death occurred yesterday morning at her home in the Loudoun apartment house, on East Capitol Street, will take place tomorrow afternoon at 3 o'clock from the home of her parents, Mr. and Mrs. George R. Wilson, 203 A Street southeast. Rev. G.F. Peter of St. Mark's P.E Church will officiate. The interment will be made in the family vault in the Congressional Cemetery.			
Mrs. Turner was forty-five years of age and was the wife of Mr. J.A.D. Turner, who survives her. Her sisters, Mrs. C.H. Dietz, Mrs. W.A. Domer, Mrs. Weakly, wife of Dr. A.D. Weakly, and Mrs. C.C. Barton, and her brothers, Messrs. Richard J. Wilson and George R. Wilson, Jr., are still living and reside in the city. Mrs. Turner's death is deeply regretted by a large circle of friends.			
Turner, Albert P. (Jr.)	d. 8 Mar 1975		R102/201
Turner, Albert P. Jr. On Saturday, March 8, 1975 at D.C. General Hospital, Albert P. Turner, Jr. of 4408 Lee street n.e. He leaves one son, Johnny Turner, two grandchildren, Tonya and Katrina Turner, two sisters-in-law, one brother-in-law, one daughter-in-law, other relatives and friends. Friends 6 to 9 p.m., Wednesday, March 12, friends may call at Henry S. Washington & Sons funeral home, 4925 Deane avenue n.e. where funeral services will be held at 12:30 p.m., Thursday, March 13. Interment Congressional Cemetery.			
Turner, Alta	d. 13 Jul 1879	7 mos.	R15/128
Turner. On the morning of July 13, 1879, Alta, twin daughter of Z.A. and A.R. Turner aged 7 months. Funeral from residence No. 1207 G street southeast at 5 p.m., July 14.			
Turner, Amanda F.	d. 16 Sep 1900	78 yrs. 3 mos.	R72/212
Turner. On Sunday, September 16, 1900, Amanda F. Turner, widow of the late Henry Turner. Funeral (private) from her late residence, Falls Church, Va., Tuesday, September 18 at 10:30 a.m.			
<i>The Evening Star, September 17, 1900, p. 7</i> <i>Death of Mrs. Turner</i> <i>Mother of Present Mayor of Falls Church</i> <i>Falls Church, Va., September 17, 1900</i> Mrs. Amanda F. Turner, widow of Henry F. Turner, died at her residence on Broad street early yesterday morning. She had been a resident of the town for the past 28 years, coming here from Washington, where she was born. She was 78 years of age. One son, Harry L. Turner, present mayor of the town, survives her. Her funeral will take place from her late residence tomorrow morning at 10:30 o'clock. Interment in Congressional cemetery.			
Turner, Ann Rebecca	d.2 Jan 1914		R15/127
Turner. Suddenly, on Friday, January 2, 1914 at 7:15 p.m., Ann Rebecca Turner, wife of the late Zachariah A. Turner,. Funeral from her late residence, 400 9th street southeast. Tuesday, January 6 at 3 p.m. Interment Congressional cemetery. Relatives and friends invited to attend.			
Turner, Beal	d. 22 Aug 1895	48 yrs.	R54/286
Turner. On Thursday, August 22, 1895 at 2:30 p.m., Beale Turner, aged 48 years. Funeral from St. Mathews Chapel, Half and M streets southeast on Saturday August 24 at 5 p.m. Relatives and friends invited to attend.			
Turner, Charles Jefferson	d. 8 Apr 1925	40 yrs.	R106/222
<i>The Evening Star, April 10, 1925, p. 44</i> <i>C.J. Turner Is Dead; Rites Are Tomorrow</i> <i>Pneumonia Proves Fatal to Prominent Capital Mason and Clubman</i> Charles Jefferson Turner, 40 years old, vice president of the firm of Ansell, Bishop & Turner, Inc., and prominent in Masonic and club circles here, died at his residence, in the Shelbourne Apartments late Tuesday night. Death was due to pneumonia.			
Funeral services were conducted at the Congressional Cemetery Chapel this afternoon and interment was in Congressional Cemetery. Masonic rites will be conducted at the grave.			
Mr. Turner was a member of Harmony Lodge, No. 15, F.A.A.M., Scottish Rite Masons, and the Almas Temple of the Mystic Shrine. He also was a member of the Renrock and City Clubs. He is survived by his			

Name	Birth/Death	Age	Range/Site
<p>wife, who before her marriage was Miss Lillian V. Coffen of this city; two brothers, Lieut. William C. Turner, U.S.N., and Malcolm Turner of Kansas City, Mo., and two sisters, Mrs. Charles A. Courtney of Chicago and Mrs. C.F. Marcey of Washington, D.C.</p>			
Turner, Charles N.	d. 23 Dec 1906		R151/219
<p>Turner. On Sunday, December 23, 1906, suddenly, Charles N. Turner, beloved husband of Jane E. Turner. Funeral private from his late residence, 217 15th street southeast, Tuesday, December 25 at 10:30 a.m.</p>			
Turner, Clarence C.	d. 2 Feb 1904	25 yrs.	R69/349
<p>Turner. Suddenly on February 2, 1904, Clarence C. Turner, son of Smith and Rebecca Turner, in the 26th year of his age.</p> <p>A precious one from us is gone A voice we loved is stilled There is a vacancy in our heart That never can be filled.</p> <p>Would we call him back again-- Our dear, suffering son? No, we must submit and say, "O God! Thy will be done." By His Loving Parents</p> <p>Funeral from residence of his parents, 415 G street southeast, February 5, at 2:30 o'clock p.m.</p> <p><i>The Evening Star, February 3, 1904</i> <i>Takes His Own Life</i> <i>Clarence C. Turner Swallows Fatal Dose of Laudanum</i> <i>Occupied a Room at the Fredonia Hotel, but Declined to Register in Advance</i> Clarence C. Turner, a drummer in the employ of Eugene S. Cochran, tobacconist, at 1115 Pennsylvania avenue, committed suicide at the Fredonia Hotel last night by taking laudanum. He went to the hotel about 9 o'clock yesterday morning and his body was found shortly before noon today. An empty bottle found in the room showed that the poison had been purchased at the Belmont pharmacy, corner of 12th and H streets.</p> <p>The proprietor of the pharmacy says that the young man made the purchase yesterday morning. He said there was nothing in the purchaser's demeanor to arouse his suspicion. Turner gave his own name to the druggist and his business address. His reason for wanting the poison, he said was that his horse had fallen on the ice and cut his foot. He did not register at the hotel.</p> <p>The hotel proprietor was in the office when Turner called and said he wanted a room for a few hours, as he wanted to get a little rest before going to work.</p> <p>"If I oversleep myself," he said, "don't call me, for I'll pay whatever extra charge there is."</p> <p>"Will you register?" he was asked.</p> <p>"I'll register when I come down," the young man said. He then went upstairs to his room.</p> <p><i>Had Evidently Lost Sleep</i> Turner's appearance indicated to the hotel proprietor that he had probably been without sleep the night before, but refrained from questioning him to any extent. This forenoon the housekeeper reported that she had been unable to arouse the occupant of the room that had been assigned to Turner. The proprietor looked through the transom and became convinced that the occupant of the room was dead. The engineer was summoned and he climbed through the transom and unlocked the door. He found that the man's body was cold and there was not a sign of life left.</p> <p>Captain Boardman was communicated with and he sent Detective Horne to the hotel to take charge of the room and contents until relieved by first precinct officers or the coroner. The only thing found in the pockets of the dead man's clothes to show his name was a letter that had been addressed to him by a young lady he had been visiting in Northeast Washington. Statements contained in the letter indicate that Turner was not physically strong, and that he had been depressed in spirits. It was stated today that last Saturday he made a remark to a friend which showed that he contemplated taking his life. The young lady on whom he had been calling was considerably agitated about his failure to visit her home last night and called at Mr. Cochran's store to inquire about him. She was unable to learn anything and returned home.</p> <p><i>Complained of Illness</i></p>			

Name	Birth/Death	Age	Range/Site
<p>Turner was 24 years old and lived with his parents at 415 G street, southeast. He had been in the employ of Mr. Cochran for about one year, and was regarded as an excellent salesman. After being away from the store several days he returned Saturday and was paid what salary was due him. At that time he said he had been sick.</p> <p>Coroner Nevitt investigated the case and gave a certificate in accordance with the facts. Arrangements were made for the removal of the body to the morgue. Later in the day relatives of the dead man were informed of his death and they took charge of the remains. Turner's parents formerly lived in Charles county, Md., not far from Marshall Hall, and his body will probably be taken there for interment.</p>			
Turner, Daisy	d. 21 Oct 1889	5 yrs.	R15/127
<p>Turner. On Monday morning, October 21, 1889, Daisy, beloved daughter of Zachariah and Rebecca Turner, aged 5 years.</p> <p>Mamma, dear mamma, do not weep, Daisy is not dead but only asleep, Papa look up to the bright blue sky, There with the angels, yes, there am I.</p> <p>Funeral will take place on Wednesday, October 23, at 3 o'clock p.m. Relatives and friends are invited to attend.</p>			
Turner, Elizabeth	d. 24 May 1889	57 yrs.	R68/143
<p>Turner. Friday, May 24, 1889 at 5 o'clock p.m., Elizabeth Turner, wife of Thomas B. Turner in her 58th year. Funeral Sunday, May 26th at 3 o'clock p.m. from her late residence, 320 A street n.e. Friends of the family invited to attend.</p>			
Turner, Elizabeth E.	d. 15 Feb 1912		R158/187
<p>Turner. Departed this life, February 15, 1912 at Providence Hospital, Lizzie E. Turner, wife of William Gordon Turner and daughter of Thomas W. Speake and Sarah E. Speake. Funeral from 303 G street s.w. Saturday at 2:30 p.m. Interment at Congressional Cemetery. Relatives and friends invited (Charles Co., Md. papers please copy).</p>			
Turner, Ella O.	d. 17 Oct 1939		R90/164-S
<p>Turner, Ella O. On Tuesday, October 17, 1939 at her residence, 1210 G street s.e., Ella O. Turner (nee Carroll) beloved wife fo Samuel A. Turner and mother of Mrs. Elsie Graham, Mrs. Russell Turner, Mrs. Regina Edwards, Mrs. Ann Fry, Mrs. June Welton and Mr. Carroll Turner. She also is survived by 5 grandchildren. Funeral from the above residence on Friday, October 20 at 2:30 p.m. Relatives and friends invited. Interment Congressional Cemetery.</p>			
Turner, Esther Mae	d. 25 Sep 1892	14 yrs.	R71/353
<p>Turner. On September 25, 1892, Esther Mae Turner, aged 14 years.</p>			
Turner, Eva Johanna	d. 23 Sep 1910		R16/128
<p>Turner. On Friday, September 23, 1910 at her residence in New York, Eva Johanna (nee Wunderlich) beloved wife of the late Samuel R. Turner. Funeral will take place Monday, September 26 at 3 o'clock p.m. from the chapel of Congressional cemetery. Relatives and friends are invited to attend.</p>			
Turner, Harry Beal	d. 7 Nov 1904		R24/61
<p>Turner. Departed this life suddenly, Monday, November 7, 1904 at 2:15 p.m., Harry Turner.</p> <p>But when the sun in all its state Illumined the eastern skies. He passed through glory's morning gate And walked in paradise. By his friends</p> <p>Funeral from his aunt's Mrs. George Penn, 25 N street southeast on Thursday, November 10 at 3 p.m. Relatives and friends invited to attend (New York papers please copy).</p>			
Turner, Henry	d. 2 Apr 1896	94 yrs.	R72/211
<p>Turner. At his residence at Falls Church, Va., on April 2, 1896, Henry Turner, a former residence of this city in the 95th year of his age. Funeral from his late residence at Falls Church on tomorrow (Saturday) morning. Interment at Congressional Cemetery, this city about 1 p.m. Saturday. Friends and relatives invited to attend.</p>			
Turner, Henry L.	d. 10 Feb 1889	76 yrs.	R94/112

Name	Birth/Death	Age	Range/Site
Turner. On Sunday, February 10, 1889, Henry L. Turner, beloved husband of Susan Turner in the 77th year of his age. Funeral from his late residence, 1423 D street n.w., February 12 at 2 p.m. Friends and relatives are respectfully invited to attend.			
Turner, James D.	d. 25 Jun 1864		R95/92
Turner. On the 25th inst. at his late residence, A street north, Capitol Hill, after a painful and protracted illness which he endured with Christian fortitude and hope, Rev. James D. Turner, recently chaplain of the 4th Regiment, Pennsylvania cavalry and a member of the Pittsburg Conference M.E. Church in the 40th year of his age. His friends and the friends of the family are invited to attend his funeral tomorrow (Sabbath) afternoon at 4 o'clock from Waugh M.E. Church, Capitol Hill (Pittsburg papers please copy).			
Turner, James Henry	d. 29 Sep 1892		R15/129
Turner. On September 29, 1892, James H., beloved husband of A.C. Turner. Funeral Sunday at 2 p.m. from Ryland Chapel, southwest. Interment at Congressional cemetery (Baltimore papers please copy).			
Turner, James S.	d. 3 Mar 1912		R130/201
Turner. On Sunday, March 3, 1912 at 1:10 p.m., Joseph S. Turner, beloved husband of Rebecca Turner. Funeral from his daughter's residence, 2314 Naylor road s.e. Tuesday, March 5, 2:30 p.m. Relatives and friends invited Interment (private) Congressional cemetery.			
Turner, John	d. 15 Jan 1911		R24/64
<i>The Evening Star, January 17, 1911, p. 20</i> <i>Buried in Eight-Foot Coffin</i> <i>Funeral Services Held for Giant John Turner</i> In an eight-foot coffin, John Turner, giant, is to rest in a grave in Congressional cemetery.			
Funeral services were held this afternoon at the undertaking establishment on 11th street southeast where the body was prepared for burial. Rev. P.J.O'Connell, pastor of St. Vincent de Paul's Church, officiated.			
The pallbearers were Abraham, William and Charles Penn, Edward Richards, Thomas Howell and Francis Fort.			
The special casket ordered for the seven-foot-seven-inch giant arrived yesterday afternoon. It is eight feet long, two and a half feet wide and one and a half feet deep.			
The size of the coffin ordered raised some doubts at the Baltimore factory as to the correctness of the dimensions, and a telegram asking for a verification was sent the undertaker here before the construction of the casket was commenced.			
Mrs. J.. Hoolihan and Mrs. Eva Bell, sisters of Mr. Turner, and his only surviving relatives, attended the funeral.			
Turner, John Edward	d. 25 Jan 1864	28 yrs. 3 mos. 2 days	R80/60
Turner. In Washington City, on the 25th inst., John Edward Turner, son of Sarah A. and the late John B. Turner, formerly of Charles county, Md., aged 28 years, 3 months, and 2 days (Port Tobacco Times please copy).			
Turner, John R.	d. 4 Apr 1877	52 yrs.	R6/177
Turner. On Wednesday evening, April 4, 1877, John R. Turner, aged 52 years. Funeral from 901 F and 9th street southwest, Friday, 2 o'clock p.m. (Baltimore and St. Louis papers please copy).			
Turner, Josephine	d. 31 Mar 1891	27 yrs.	R68/94
Turner. On Tuesday, March 31, 1891 at Columbia Hospital, Josephine Turner, aged 27. Funeral private from the residence of Mrs. James Mankin, No. 819 9th street northwest.			
Turner, Josephine S.	d. 27 Mar 1911		R65/299
Turner. On Monday, March 27, 1911 at her residence, 424 East Capitol street, Josephine S. Turner, beloved daughter of Mrs. Virginia McDonald. Funeral services will be held at Mr. Zurhorst's funeral parlor, 301 East Capitol street on Wednesday, March 29 at 2:30 p.m. Interment private.			
Turner, Junius Thomas	d. 28 Feb 1879	11 mos. 26 days	R70/288
Turner. On Friday morning, February 28, 1879, Junius Thomas Turner, aged 11 months 26 days, only son of Major J. Thomas and Laura A. Turner. Funeral will take place on Sunday, March 2d, at 2 p.m., from the			

residence of his parents, No. 621 Massachusetts avenue n.e. Relatives and friends are respectfully invited to attend (Baltimore, Md., papers please copy).

Turner, Laura Jenette	d. 1 Jun 1863	7 yrs.	R68/142
------------------------------	---------------	--------	----------------

Turner. On the 1st June of scarlet fever, Laura Jennette Turner only daughter of Thomas B. and Elizabeth E. Turner in the 8th year of her age.

I'm going to heaven, my parents dear
My little sister, has gone before me
To prepare a place in glory for me
Weep not for me, but meet us there.

Turner, Lulu V.	d. 25 Apr 1897	37 yrs.	R137/218
------------------------	----------------	---------	-----------------

Turner. On Sunday, April 25, 1897, at 11:45, Mrs. Lula V. Turner, daughter of Daniel and Nancy Jones, aged 37 years. Funeral services at her late home, 513 4th street southeast, Tuesday, April 27, at 3 p.m.

Turner, Martha Irene	d. 9 Jun 1896	3 mos. 12 days	R134/223
-----------------------------	---------------	----------------	-----------------

Turner. On June 9, 1896 at 12:10 a.m., Martha Irene, daughter of Benjamin F. and Mamie E. Turner aged 3 months and 12 days.

A bitter cup, a shock severe,
To part with one we love so dear,
Our loss is great; we won't complain,
But trust in God to meet again.

Funeral will take place Wednesday at 10 o'clock a.m. from the residence of her parents, 31 N street southeast. Funeral private.

Turner, Rebecca	d. 11 Mar 1912		R130/201
------------------------	----------------	--	-----------------

Turner. On Monday, March 11, 1912 at 9:10 a.m., Rebecca, widow of the late J.S.Turner. Funeral from her daughter's residence, 2314 Naylor road s.e., Wednesday at 2 o'clock p.m. Relatives and friends invited. Interment private.

Turner, Richard O.	d. 2 Apr 1939		R59/329
---------------------------	---------------	--	----------------

Turner, Richard O. On Sunday, April 2, 1939 at Clifton Forge, Va., Richard O. Turner, beloved husband of the late Barbara A. Turner (nee Brookbank). Funeral from the William J. Nalley funeral home, 522 8th street s.e. on Wednesday, April 5 at 2 p.m. Interment Congressional Cemetery. Relatives and friends invited.

Turner, Ruth E.	d. 10 Jan 1998	91 yrs.	R5/161
------------------------	----------------	---------	---------------

The Washington Post, January 13, 1998

Turner, Ruth E. (Age 91)

On Saturday, January 10, 1998, of Capitol Hill, beloved wife of the late Russell S. Turner; sister of Edna L. Switzer and L. Frances Lane; sister-in-law of R. Carroll and Beatrice L. Turner. Also survived by several nieces and nephews. Friends may call at the Lee Funeral Home, Inc., Branch Ave. and Coventry Way, Clinton, MD, on Tuesday from 2 to 4 and 6 to 8 p.m., where services will be held on Wednesday, January 14 at 1 p.m. Interment Congressional Cemetery. Memorial contributions may be made to the Salvation Army.

Turner, Samuel A.	d. 5 Aug 1940		R90/164-S
--------------------------	---------------	--	------------------

The Evening Star, August 6, 1940, p. A3

Samuel A. Turner Dies; Lifelong D.C. Resident

Samuel A. Turner, 70, of 1210 G street S.E., retired Navy Yard boilermaker, died yesterday at his home. He was a native and lifelong resident of Washington.

Mr. Turner retired in 1932 after more than 35 years at the Navy Yard. He was a member of the International Brotherhood of Boilermakers and Iron Shipbuilders, Local 450.

Surviving are four daughters, Mrs. Elsie Graham, Mrs. Regina Edwards, Mrs. Ann Fry and Mrs. June Welton; two sons, Russell and Carroll Turner; two sisters, Mrs. Ada Hunt and Miss Viola Turner, and six grandchildren, all living in Washington.

Funeral services will be held at 2:30 p.m. Thursday at the home, with burial in Congressional Cemetery.

Turner, Sarah F.	d. 4 Jan 1872	20 yrs. 1 mos.	R12/23
-------------------------	---------------	----------------	---------------

Turner. On the 4th inst., Sarah F. Turner, aged 20 years 1 months, wife of William Turner.

Sickness sore long time she bore

Name	Birth/Death	Age	Range/Site
<p>Physicians were in vain Till God at last did hear her moan, And eased her from her pain. Gone but not forgotten. Funeral will take place from late residence, 1125 1st street S.E., Sunday, at 2 o'clock p.m. Relatives and friends of the family are invited to attend.</p>			
Turner, Susannah	d. 11 Jan 1902	83 yrs.	R94/113
<p>Turner. On Saturday, January 11, 1902 at 8:30 a.m., Susannah, widow of the late H.L. Turner. Funeral from her late residence, 1423 D street northwest, Monday, January 13 at 2 p.m. Friends and relatives are respectfully invited to attend.</p>			
Turner, Thomas B.	d. 14 Jan 1895	68 yrs.	R68/144
<p>Turner. Suddenly on January 14, 1895 at his residence, 320 A street northeast at 1:35 p.m., Thomas B. Turner, aged 68 years. Funeral from his late residence, Wednesday, January 16 at 2 p.m. relatives and friends invited to attend.</p> <p><i>The Evening Star, January 16, 1895</i> <i>Another Old Citizen Gone</i> Thomas B. Turner died at his residence, 320 A street northeast, Monday after a short illness, aged 68 years. He was a member of the Oldest Inhabitants' Association, Veteran Odd Fellows, Mt. Nebo Encampment and Washington Lodge, I.O.O.F. and of Hamline M.E. Church. He was a well-known painter and life-long resident of this city. His funeral took place this afternoon at 2 o'clock from his late residence.</p>			
Turner, Virginia	d. 9 Aug 1890	38 yrs.	R54/286
<p>Turner. On August 9, 1890, at 5 o'clock, Mrs. Virginia, beloved wife of Beall Turner, aged 38 years.</p> <p>Farewell, dear mother! Sweet thy rest, Weary with years and now with pain, Farewell, till in some happy place We shall behold thy face again, And tender memories of thee keep. Shine in the Lord to rest, for so He giveth His beloved sleep. Funeral from her late residence, First street between N and O southwest, Tuesday, August 12. Relatives and friends respectfully invited.</p>			
Turner, Capt. William	d. 19 Feb 1829	51 yrs.	R27/108
<p>Turner. On the 19th inst. at the Tavern of Mr. Richard H. Harrington, Navy Yard Hill, Capt. William M. Turner, suddenly but in his perfect senses.</p>			
Turner, William	d. 21 May 1893	51 yrs.	R16/126
<p>Turner. Suddenly, May 21, 1893, William Turner, aged 51 years. Funeral services will be held at his late residence, 1005 7th street southeast, Wednesday evening, 4 o'clock. Relatives and friends are respectfully invited to attend.</p>			
Turner, William A.	d. 16 Mar 1904		Vault
<p>Turner. On Monday, March 14, 1904 at 7 p.m. at the residence of his sisters, No. 706 8th street southwest, William A. Turner, beloved husband of Cora E. Turner. Funeral will take place from Grace Church, Wednesday, March 16 at 2:30 p.m. (Fredericksburg and Baltimore papers please copy).</p>			
Turner, Wilson A.	d. 26 Jul 1893	7 yrs.	Wilson Vault
<p>Turner. On Wednesday, July 26, 1893 at 9:30 a.m., Wilson A., only child of J.A.D. and Addie Wilson Turner aged 7 years. Funeral Friday afternoon at 3 o'clock from the residence of his grandparents, Mr. And Mrs. G.R. Wilson, 203 A street southeast. Relatives and friends invited to attend.</p>			
Turner, Zachariah A.	d. 21 Feb 1895	57 yrs.	R15/127
<p>Turner. Suddenly on Monday, February 21, 1895 at 7:24 p.m. Zachariah A., beloved husband of A.R. Turner in his 58th year. Funeral will take place from his late residence, 1211 G street southeast, Thursday at 8 p.m. Friends and relatives are invited (Maryland papers please copy).</p> <p>Turner. The remains of the late E.A. Turner will be taken from the vault at Congressional Cemetery and interred Thursday, March 14, 1895 at 3 p.m.</p>			

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

Turpin, Elizabeth	d. 8 Mar 1896	76 yrs.	R51/297
--------------------------	---------------	---------	----------------

Turpin. On Sunday, March 8, 1896, Elizabeth Turpin aged 76 years. Funeral from her daughter's residence (Mrs. Alice Burgess) 815 13th street northeast on Tuesday, March 10 at 10 o'clock. Friends and relatives invited.

Turpin, George V.	d. 28 Jan 1894		R63/187
--------------------------	----------------	--	----------------

Turpin. At Longview, Tex., on January 28, 1894, George V., beloved son of Isabelle L. and the late James S. Turpin, in the 52d year of his age. Interment at Congressional cemetery.

The Evening Star, February 6, 1894

The Late George V. Turpin

The remains of the late George V. Turpin reached this city Saturday from Longview, Tex., where he died last Sunday of dropsical rheumatism. Mr. Turpin was a gallant soldier in the confederate army and was during the war a prisoner of war in Camp Chase, Ohio, for a year. He was in Capt. Walter Drew's company of the twenty-third Virginia cavalry. His remains were taken to Congressional cemetery and placed in a vault until yesterday, when they were interred with religious ceremony.

Turpin, James S.	b. 1816 – d. 22 Jan 1854	38 yrs.	R44/133
-------------------------	--------------------------	---------	----------------

Turpin. On the 20th instant, at his residence in this city, of pulmonary disease, of which he had been a patient sufferer for many years, James S. Turpin, in the 39th year of his age. Praise of the dead is but too common, yet in this instance the writer feels it but due to say, that if a devoted husband, affectionate father and a friend in whom there was no guile, can be a consolation to friends and relatives at a distance, then may they console themselves, for truly in an eminent degree were combined, kindness, moral worth, and indeed every virtue calculated to endear.

The friends and acquaintances of the family are requested to attend the funeral on Sunday next, at 2-1/2 o'clock, p.m., at his late residence on D between 13th and 14th streets. (Richmond Whig and Enquirer please copy).

The Evening Star, January 21, 1854

Funeral. The Grand Lodge of the IOOF of the District of Columbia, Columbia Encampment, Columbia Lodge and the Typographical Society parade tomorrow afternoon to attend the funeral of James S. Turpin from his late residence on D near 13th street.

The Evening Star, January 23, 1854

Funeral of a Printer

Yesterday afternoon, the funeral of Mr. James S. Turpin, took place from his late residence on D, near 13th street, which was largely and numerously attended by the members of the Typographical Society, as well as by the Grand Lodge, Columbia Encampment, and Columbia Lodge of the I.O.O.F. The following was the order in which the funeral procession marched (the route taken being along Pennsylvania avenue, to the Congressional Burial Ground).

The Columbia Typographical Society; Columbia Lodge, I.O.O.F.; Columbia Encampment; Grand Lodge; the officiating clergy-men; the hearse; pall bearers, Messrs. Skirving, Bonn, Tucker, Clarke, Chedal and McLean. Carriages containing the friends and relatives of the deceased.

Prosperi's Band was in attendance and played several solemn marches, as the procession advanced along the avenue.

The Rev. Dr. Smith officiated, assisted at the grave by the Chaplain of the Lodge.

Turpin, Maria H.	d. 22 Nov 1882		R76/315
-------------------------	----------------	--	----------------

Turpin. At an early hour this morning, November 22, 1882, Mrs. Maria H. Turpin (Baltimore Sun papers please copy). Friends of the family are invited to attend her funeral from her late residence, No. 723, 12th street northwest, tomorrow at 2 1/2 p.m.

Name	Birth/Death	Age	Range/Site
Turtelot, Sgt. A.C.	d. 19 Dec 1839		R31/125
Heitman: Born New York, appointment New York. Assistant surgeon, June 12, 1836; died Dec. 8, 1837.			

Name	Birth/Death	Age	Range/Site
Turton, William A.	d. 7 Jan 1875	19 yrs.	R80/96
Turton. Suddenly on the morning of the 7th inst. In Georgetown at the residence of his brother-in-law, Mr. Clement I. Brooke, Willie A. Turton in the 20th year of his age, son of the late William Turton in Prince George's co., Maryland. His funeral will take place at Christ Church, Navy Yard on Sunday, January 10th at 2 o'clock.			

Name	Birth/Death	Age	Range/Site
Tuttle, C.F. Co. F., 3rd Maine Vol.	d. 2 Aug 1861		R70/74

Name	Birth/Death	Age	Range/Site
Tweddle, Captain William	d. 7 Sep 1892		R89/284

Name	Birth/Death	Age	Range/Site
Twiford, Mrs. Catherirne Eve	d. 25 Oct 1888	91 yrs.	R71/184
Twiford. On Thursday, October 25, 1888, at the residence of her son-in-law, T.B. Taylor, 136 F street northeast, Catharine Mopher Twiford, in her 92nd year. Funeral private.			

Name	Birth/Death	Age	Range/Site
Twiggs, Arabella Louisa	d. 2 Aug 1837		Public Vault
<p>Twiggs. Yesterday morning, Arabella Louisa, youngest daughter of Capt. Levi Twiggs, U.S. Marine Corps, aged 18 months. The friends of the family are particularly requested to attend the funeral without further notice from Mrs. Spriggs boarding house, Capitol Hill this afternoon at 6 o'clock.</p> <p>Father Major Levi Twiggs, USMC, was killed at Chapultepec, Sept. 13, 1847 (Mexican War). Brother George Decatur Twiggs was killed in Mexico a few weeks earlier. Niece of Commodore Stephen Decatur on her mother's side.</p>			
Twiggs, Emma Augusta	d. 28 Jul 1836	2 yrs. 2 mo.	R54/63
<p>Twiggs. At the residence of Col. J.W. Hunter, in this city on Thursday night, Emma Augusta daughter of Col. Twiggs of the Army, aged 2 years and 2 months.</p> <p><i>** Major Levi Twiggs was killed at Chapultepec, Mexico, September 13, 1847. **</i></p>			
Twiggs, Julia S.	d. 6 Apr 1833	3 yrs.	R54/63
<p>Twiggs. After an illness of five days, of scarlet fever, Julia Anna S. Twiggs, aged 3 years, third daughter of Capt. Twiggs of the U.S. Marine Corps.</p> <p><i>** Major Levi Twiggs was killed at Chapultepec, Mexico, September 13, 1847. **</i></p>			
Twiggs, Mary Elizabeth	d. 20 Apr 1833		R54/63
<p>Twiggs. In this city on Saturday, 20th April, after an illness of 12 days of scarlet fever, Mary Elizabeth, infant daughter of Captain I. Twiggs of the U.S. Marine Corps.</p> <p><i>** Major Levi Twiggs was killed at Chapultepec, Mexico, September 13, 1847. **</i></p>			
Twiggs, William Coleman	d. 23 Jan 1839	9 mo.	R54/63
<p>Twiggs. On Wednesday evening, 23rd instant, aged 9 months, William Coleman Twiggs, son of Capt. L. Twiggs of the U.S. Marine Corps. The friends of the family are invited to attend his funeral from the residence of his father near the Navy Yard on Saturday morning at 11 o'clock.</p> <p><i>** Major Levi Twiggs was killed at Chapultepec, Mexico, September 13, 1847. **</i></p>			

Name	Birth/Death	Age	Range/Site
Twist, John L.	d. 2 Jul 1861		R71/72 ®
** Removed to Arlington, April 16, 1868, Section 1 **			
U.S. Quartermaster Dept.			

Name	Birth/Death	Age	Range/Site
Twitchell, Margaret E.	d. 2 Mar 1895		R56/209
Twitchell. Suddenly, on March 2, 1893, Margaret E. Twitchell. Funeral (private) Monday, March 4, from the residence of her nephew, Isaac H. Entwisle, 124 North Carolina avenue southeast.			
Twitchell, Paul Taylor	d. 30 Mar 1905	3 yrs. 9 mos.	R71/185
Twitchell. On March 30, 1905 at 2 a.m. at Cumberland, Md., Paul Taylor, son of Mayville W. Twitchell aged 3 years and 9 months. Interment at Congressional Cemetery, March 31.			

Name	Birth/Death	Age	Range/Site
Tyding, Mazie Neoma	d. 26 Jun 1895	11 mos. 10 days	R67/250
Tydings. On Wednesday, June 26, 1895 at 6:15 p.m., Mazie Neoma, infant daughter of Frank Ellis and Flora Belle Tydings, aged 11 months 10 days. Funeral from the 11th street M.E. Church southeast, Friday, June 28 at 3 o'clock p.m. (Marlborough papers please copy).			

Name	Birth/Death	Age	Range/Site
Tyler, (Child) Smallpox. K street between 10th and 11th street s.e.	d. 1 Dec 1872		R67/147
Tyler, Dr. Albert Tyler. On the evening of the 19th inst., Dr. Albert Tyler. "Gone home." The friends of the family are respectfully invited to attend his funeral from his late residence, 312 9th street between I and New York ave., Wednesday the 21st inst. at 10 o'clock a.m. (Ogdensburg and Toledo papers please copy).	d. 19 Sep 1864		R91/181
Tyler, Alfred J. Tyler, Alfred. On Wednesday, June 12, 1974, Alfred Tyler of 223 18th street southeast, husband of Mrs. Mary J. Tyler. He is also survived by two daughters, Mrs. Victoria Nelson and Mrs. Marlene T. Lawson, other relatives and many friends. At 11 a.m. Saturday, June 22 friends are invited for prayers at the Robert G. Mason Funeral Home, Inc., 1661 Good Hope road southeast. Father Victor F. Lawson officiating. Interment Congressional Cemetery.	d. 12 Jun 1974		R31A/109
Tyler, Benjamin Owen Tyler. Last evening, Benjamin Owen, youngest child of Benjamin O. Tyler, Esq. of this city, aged 15 months.	d.23 Aug 1827	1 yr. 3 mo.	R53/33
Tyler, Cecelia Minerva Tyler. On the 3d instant, Cecelia Minerva daughter of Benjamin O. and Ann Maria Tyler of this city, aged 22 months.	d. 3 Sep 1818	1 yr. 10 mo.	R53/33
Tyler, Charles H. Tyler. Suddenly on Tuesday evening, July 21, 1914 at 3:15 o'clock, Charles H. Tyler. Funeral Thursday, July 23 at 3 p.m. from Lee's Chapel, Pennsylvania avenue and 3rd street n.w. Friends invited.	d. 21 Jul 1914		R91/65
Tyler, Charles T. Tyler. On the morning of October 16th, 1878, Charles Thornton Tyler, in the 31st year of his age, eldest son of John and Frances H. Tyler, of Alexandria, Va. Funeral from the residence of John H. Semmes, Esq., 1313 Q street northwest, Friday, the 18th inst., at 2 o'clock p.m. Friends and relatives of the family are requested to attend without further notice. (Post please copy). <i>The Evening Star, October 17, 1878</i> <i>Locals</i> Mr. Charles T. Tyler, the popular clerk at the St. Mark Hotel, died yesterday of bilious fever. Mr. Tyler was a son of Capt. Tyler, formerly of the Marine Corps.	d. 16 Oct 1878	30 yrs.	R65/105
Tyler, Elizabeth Ann Tyler. Yesterday evening after a short illness, Elizabeth Ann Maria, only daughter of Mr. Benjamin O. Tyler of this city, aged about 7 years. The friends of the family are invited to attend the funeral this afternoon at 3 o'clock precisely.	d. 30 Nov 1825	7 yr.	R53/33
Tyler, George E. Tyler. The remains of George E. Tyler who died at Silver Hill, Md., November 10, 1906, aged 60 years will be interred in Congressional Cemetery, Wednesday, January 16, 1907 at 2 p.m. (Baltimore papers please copy).	d. 10 Nov 1906	60 yrs.	R67/144
Tyler, Goldie K. Tyler, Goldie K. On Thursday, December 7, 1978, of Washington, D.C., cousin of Gladys Tucker, Margaret Bragaw, Catherine Thompson and Thelma Sager. Friends received 2 to 4 and 7 to 9 pm. Sunday, at the Robert E. Wilhelm Funeral Home, 4308 Suitland rd. s.e., where service will be held Monday, December 11 at 10 a.m. Interment Congressional Cemetery. Washington Post, December 9, 1978, p. B5	d. 7 Dec 1978		R99/120
Tyler, Harriet E. Tyler, Harriet E. On Saturday, June 10, 1939 at her residence, 415 Seward square s.e., Harriet E. Tyler, the beloved wife of the late John T. Tyler. Funeral from the James T. Ryan funeral home, 317 Pennsylvania avenue s.e. on Monday, June 12 at 3 p.m. Interment Congressional Cemetery.	d. 10 Jun 1939		R121/260

Name	Birth/Death	Age	Range/Site
Tyler, Jane	d. 13 May 1874	59 yrs.	R91/181
Tyler. On Wednesday, May 13, 1874 at 2:45 p.m. of pneumonia, Mrs. Jane Tyler, widow of the late Dr. Albert Tyler, aged 59 years. "Gone Home." Funeral at 4 p.m., Friday. Friends of the family are invited to attend her late residence, 742 10th street n.w.			
Tyler, John (Jr.)	d. 26 Jan 1896	76 yrs. 9 mos.	Public Vault®
Tyler. On Sunday morning, January 26, 1896, General John Tyler, Jr., son of President John Tyler aged 76 years 9 months. Friends and acquaintances are invited to attend his funeral from his late residence, No. 1217 B street southeast on Wednesday morning, January 29 at 11 o'clock. Kindly omit flowers.			
<i>The Evening Star, January 21, 1896</i>			
<i>Illness of Mr. John Tyler</i>			
Mr. John Tyler, son of the late President Tyler, who has been critically ill since Thursday last, was, it was thought, a little better today, and was said to be resting easily, when a Star reporter called at his home, No. 1217 B street southeast. Mr. Tyler has been paralyzed for about nine years, but has not been considered dangerously sick until about two weeks ago. He is well advanced in years, having been born April 29, 1819, and was just three months older than the late Capt. Bassett, of whom he was a life-long acquaintance.			
<i>The Evening Star, February 8, 1896</i>			
<i>About the Families</i>			
<i>Varying Fortunes of the Children of Presidents</i>			
<i>A Pension Provided for the Widows</i>			
<i>Recent Death Here of the Son of the Tenth President</i>			
<i>Aid From Citizens</i>			
A son of a President of the United States died a few days ago in this city, where he had lived in poverty and obscurity for a number of years. Once he lived in the White House and went to the Capitol with the messages of the President, his father. His name was John Tyler, and he was the son of the tenth President of the United States. He drew a pension of \$8 a month for service in the Mexican war until his death. For a number of years in the latter part of his life he held a position in the department service in Washington, but the changes of politics threw him out, and he was unable to obtain reinstatement.			
The problem, "What shall we do with our ex-Presidents?" is not nearly so important as "What shall we do with the families of our ex-Presidents?" for of late years the ex-Presidents have taken care of themselves, or have been cared for by their friends, but this kindness has not been extended always to their families. And the son of a President of the United States is handicapped for life. "My greatest misfortune is that I am the son of the President," said the child of a chief executive.			
President's wives have been cared for by Congress. Pensions of \$5,000 a year have been granted to five of them -- Mrs. Tyler, Mrs. Polk, Mrs. Grant, Mrs. Lincoln and Mrs. Garfield. Mrs. Grant is comparatively rich, the result of the success of her husband's memoirs, and Mrs. Garfield has a very comfortable fortune, contributed by some rich friends of her late husband.			
As a rule, Presidents' sons have shown themselves amply able to care for themselves. John Adams left a fortune of \$50,000 to his son, John Quincy Adams, but the younger Adams had been elected President of the United States before he received his father's bequest. He was a man of great mental capacity, and he was amply able to make his own way in the world.			
Jefferson's children were not so fortunate. He was so poor that he sold his library to Congress for \$23,000 (about one-quarter of its value), and later he indorsed a note for \$20,000 for a friend, which we was compelled to pay. He was in danger then of losing Monticello, but Philip Hone, mayor of New York, raised \$8,5000 in that city in 1826, and the people of Philadelphia and Baltimore added \$5,000 and \$3,000, respectively, to the sum, so that Jefferson died solvent. His daughter, Mrs. Randolph, and her children, who had been with him during his last years, were left penniless, and Mrs. Randolph contemplated opening a school. But South Carolina and Virginia voted \$10,000 each for her support, and she lived on the interest of this money till her death, in 1836.			
<i>Some of the Presidents</i>			
Madison left no children to share his small estate. Monroe died poor, but his two daughters had married before his death, one of them being the wife of George Hay of Virginia, and the other of Samuel L. Gouverneur of New York.			
John Quincy Adams left an estate about as large as that of his father -- \$50,000; but the Adams family was quite able to take care of itself without inheritance, and down to the present day it has earned honors and wealth.			

Jackson left no children. His grand-niece is a clerk in the government departments. Van Buren was one of the richest of Presidents. It was said he drew no salary till he left the White House, and that he received the \$100,000 which had accumulated during his term in one lump. He had a son, Abraham, who graduated at West Point and served with distinction in the army. He was brevetted for gallantry at Churubusco. Abraham Van Buren married a woman who was well to do. John Van Buren, President Van Buren's second son, graduated at Yale and became one of the leading members of the New York bar. He was elected attorney general of the state.

William Henry Harrison left a small estate, which went eventually to his son, the father of Benjamin Harrison, who was a member of Congress from Indiana for four years. Benjamin Harrison inherited very little of his money, and he had to make his own way from the beginning of his career. But he showed conspicuous ability as a lawyer, and his practice since he left the White House has been worth probably \$20,000 or \$30,000 a year to him.

The Tyler Family

President Tyler's first wife died while he was in the White House. One of his sons, Robert, went to Philadelphia, where he held several civil offices. Then he went to Richmond, where he was appointed register of the treasury. At the expiration of his term of office he moved to Montgomery, Ala., where he edited a newspaper until his death. John Tyler, who has just died, was secretary to his father, though he did not hold the title of private secretary, as that office was created after he left the White House. He drew no salary, and he said not long ago that when he left the White House he pawned his watch for \$30, because he had no money. John Tyler would have been one of the victims of the explosion on the Princeton, which killed his future stepmother's father, if he had not been escorting Mrs. Gilmore, the wife of the Secretary of the Navy, to the cabin at the time the Peacemaker blew up. Mr. Gilmore was killed in the accident. So was Mr. Gardiner of New York, whose daughter became Mrs. Tyler not long afterward. President Tyler had a son by his second wife, who was conspicuous in the politics of Virginia, and who became president of William and Mary College, the institution from which his father had graduated. Mrs. Tyler was the first President's wife to receive aid from Congress. A pension of \$5,000 was granted to her.

Mrs. Polk also received a pension from Congress. She had no children. President Taylor left several children, who were quite competent to take care of themselves. His eldest daughter married Jefferson Davis and is still alive. She draws a pension from some of the southern states. The second daughter married W.H. Bliss, major in the army, and she was the mistress of the White House during part of her father's term. After the death of her father and her husband she married Philip Dandridge of Virginia, who left her comfortably provided for. Her brother, "Dick" Taylor, was a man of much distinction. He was a member of the secession convention of Louisiana, entered the confederate army, served under Stonewall Jackson in the valley campaign, rose to the rank of general, and served with credit till the end of the war. After the war he went to New York where, just before his death in 1879, he published a book with the title, "Destruction and Reconstruction."

Gloom at the White House

President Fillmore had only one child--a daughter, who died while he was yet alive. President Pierce had three children--all boys. Two of them died while quite young. The third lived to be thirteen. He was killed in a railroad accident while traveling with his father and mother from Andover to Lawrence, Mass, in January 1858, it was only two months before the inauguration of his father as President, and the accident cast a gloom over the White House during the entire administration of President Pierce. James Buchanan was a bachelor. The Lincolns brought three boys with them to the White House. One died during his father's administration--he was the President's favorite child--and another not long after the murder of the President. Robert T. Lincoln, the oldest of the three, was spared to his mother, and his career has been an honor to his father's name. He has been Secretary of War, minister to England, and he is reckoned a possibility in the presidential contest. He has been successful as a lawyer too. His mother received a pension of \$3,000 from 1870 till 1882, when it was increased to \$5,000.

President Johnson left two daughters, both of whom married well. Martha became the wife of Judge D.T. Patterson and she was the mistress of the White House during her father's term. Mary married Daniel Stover, who died before Mr. Johnson became President. She too, was with her father in the White House. After his retirement she married W.R. Bacon.

The Grant family was fairly well-to-do when the second term ended, but the unfortunate connection with Ferdinand Ward plunged it into poverty. When Grant was dying he completed his book of memoirs, having in view a provision for his family. Mrs. Grant has received half a million dollars in royalties from the book. She has a pension of \$5,000 a year, too, granted to her by Congress soon after her husband's death. Fred. Grant is the only member of the family who has been at all conspicuous in public affairs. He was minister to

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

Austria, and he is now one of the police commissioners of New York city. He has been discussed as a vice presidential possibility.

President Hayes retired to his old home in Fremont, Ohio, at the end of his term, taking with him about \$50,000 of his salary as President. He left a good estate. His four sons are all in business, and are said to be prospering. One of them is in Cleveland and another is in Toledo. The one daughter lives in the old homestead at Fremont. She never married.

In Recent Years

There were four sons and a daughter in the Garfield family. Their future was assured by a popular subscription taken at the time of their father's death. The \$16,500 raised for Thomas Jefferson was very small compared with the \$360,000 contributed by the people of the United States for the support of the Garfield family. This sum is held in trust, and the income is paid to Mrs. Garfield. At her death the principal will be divided among the children. Mrs. Garfield has also a pension of \$5,000 a year from the government. One of the Garfield boys has gone into politics, and is a member of the Ohio legislature. The daughter married her father's private secretary, Stanley Brown, and lives in this city.

President Arthur left a modest fortune to his children, Allan and Nellie, when he died. President Cleveland will leave a large fortune to his little ones. He was worth comparatively little when he came to Washington, but between his first and second terms he was credited with accumulating a large sum through fortunate speculations in Wall street.

Ex-President Harrison's son is in business in Terre Haute, and he is prospering. Mrs. McKee, the ex-President's other child, is married.

The Evening Star, May 1, 1896

Buried at Arlington

The remains of Capt. John Tyler, the last surviving son of ex-President Tyler, were removed on Wednesday of this week from the private vault in which they have rested since his death, and interred at Arlington cemetery. The services of committal were conducted by the Rev. Gilbert F. Williams of Christ Church, East Washington, who officiated also at the time the body was removed from his late home to the place of its temporary deposit. At the final interment Wednesday only the relatives and a few of the immediate friends of Capt. Tyler were present.

Tyler, Maria Louisa Laura Lafayette	d. 1 Aug 1825	8 mo.	R53/35
Tyler. In this city, on Monday morning last of Hydrocephalus, Maria Louisa Laura Lafayette, infant daughter of Benjamin O. Tyler, Esq.			

Tyler, Maritha E.	d. 19 Mar 1913	62 yrs.	R3/192
Tyler. On Wednesday, March 19, 1913, Martha E. Tyler (nee Collin) aged 62 years. Funeral from her sister's residence, Mrs. Mary A. Tyler, 316 9th street s.e. on Friday, March 21 at 2:30 p.m. Interment private.			

Tyler, Martha A.	d. 1 Aug 1899	79 yrs.	R67/145
Tyler. Departed this life Tuesday, August 1, 1899, Martha A., beloved wife and relict of the late Wm. H. Tyler.			

A precious one from us has gone,
A voice we loved is stilled;
A place is vacant in our home
Which never can be filled.

She was so long by pain oppressed,
That wore her strength away;
It made her think of endless rest,
Which never can decay.

Afflictions sore some time she bore,
Physicians were in vain;
God thought it best that she should rest,
And eased her of her pain.

In love she lived, in peace she died;
Her life was asked, but God denied.
By Her Sons and Family

Name	Birth/Death	Age	Range/Site
Funeral will take place from her late residence, 705 I street southeast, Friday, August 4, at 3 o'clock. Relatives and friends are invited to attend.			
Tyler, Minerva	d. 12 Apr 1822	1 yr. 4 mo.	R53/35
Tyler. Yesterday morning, Minerva, daughter of Mr. Benjamin Owen Tyler, aged 16 months. Funeral from her dwelling house, 10th street, this afternoon at half past 3 o'clock p.m. The friends of the family are respectfully invited to attend.			
Tyler, Penelope	d. 3 Apr 1871		R32/179
Tyler. On Monday night, 3d inst. of consumption, Miss Penelope Tyler of Virginia. The friends and relatives of the deceased are invited to attend her funeral from St. Paul's Church, on Wednesday, the 5th at 2 o'clock p.m.			
Tyler, William H.	d. 17 Dec 1884	61 yrs.	R67/146
Tyler. On Wednesday, December 17th, 1884, at 5 a.m., William H. Tyler, beloved husband of Martha A. Tyler in the 62d year of his age.			
Dear husband, when we at death must part, How keen, how deep the pain; But we shall still be joined in heart And hope to meet again.			
His funeral will take place from his late residence, No. 1015, E street southeast, on Sunday, the 21st instant at 2 o'clock p.m.			

Name	Birth/Death	Age	Range/Site
Tyndall, Ellen	d. 28 Oct 1907	5 yrs. 1 mos.	R144/220
Tyndall. On Monday, October 28, 1907 at 7:30 p.m. at 1008 I street northwest, Ellen B., daughter of Mr. and Mrs. William H. Tyndall, aged 5 years and 1 month. Funeral services Wednesday, October 30 at 3 o'clock at parents residence.			
Tyndall, Martha J.	d. 9 Jun 1904		R144/220
Tyndall. On Thursday morning, June 9, 1904 at 3 o'clock, at her residence, 1006 I street northwest, Mrs. Martha J. Tyndall, widow of Mark A. Tyndall. She is survived by three sons and two daughters, Mrs. M.J. Collett, William H. Tyndall, Mark A. Tyndall, Mrs. F.L. TenEyck and Leon S. Tyndall. Funeral services Saturday, June 11 at 2 p.m. at her late residence. Interment at Congressional cemetery.			
Tyndall, William Hamilton	d. 12 Jun 1914		R144/220
Tyndall. On Friday, June 12, 1914, at 4:30 p.m., at George Washington University Hospital, William Hamilton Tyndall. He is survived by a wife, three daughters, Mrs. M.L. Dicus, Mary S. and Martha J. Tyndall, and one son, Mark A., jr.; two sisters, Mrs. M.J. Collett, Mrs. Fannie L. Ten Eyck, and two brothers, Mark A. and Leon S. Tyndall. Services will be held at the Church of the Epiphany Sunday, June 14, at 3 p.m. (Richmond and Baltimore papers please copy).			

Name	Birth/Death	Age	Range/Site
Tyrrell, Conrad E.	d. 2 Sep 1911		R161/254
<p><i>The Evening Star, September 5, 1911, p. 18</i></p> <p><i>Tyrrell Inquest Tomorrow</i></p> <p>The inquest that is to be held to fix the responsibility for the death of Conrad E. Tyrrell, boilermaker, who was fatally injured Saturday afternoon when an explosion occurred in the McKinley Manual Training School where he was employed, has been postponed until tomorrow. It will be held at the morgue at 11:30 o'clock. Funeral services over the remains will be conducted tomorrow. The interment will be in Congressional cemetery.</p> <p><i>The Evening Star, September 6, 1911, p. 14</i></p> <p><i>Young Tyrrell's Death Charged To Accident</i></p> <p><i>Verdict Rendered by the Coroner's Jury, Following Investigation of Gas Explosion</i></p> <p>Conrad Tyrrell, the young machinist who sustained serious injuries in a gas explosion at the McKinley Manual Training High School Saturday evening while installing the smokebox above a boiler, from which he died later, came to his death by an accident, according to the finding of a coroner's jury sitting at the morgue at noon today. The jury did not attempt to fix responsibility.</p> <p>Assistant Corporation Counsel Smith represented the District at the hearing and James S. Easby-Smith and other attorneys represented the various firms employed in the work at the school.</p> <p><i>Attempt to Locate Leak</i></p> <p>William A. German, assistant to the District building inspector, testified that since Friday at noon he had been attempting to find where the gas was escaping. He had gone to many parts of the building, he said, but had been unable to detect just where the leak was located.</p> <p>Once when he approached the boiler on which Tyrrell was standing while working on the smoke box, witness declares he warned the machinist that he should not strike a match anywhere near one of the gas pipes, as an explosion might occur. He was still on the search for the leak when the explosion occurred that resulted in Tyrrell's injuries.</p> <p>Mr. German was assisted in his search by Highland Maddox, janitor of the school. Questioned by Mr. Smith, Maddox said he did not believe the leak had been discovered.</p> <p><i>Tyrrell Asks for Match</i></p> <p>Working with Tyrrell at the time of the explosion was William Moore, colored, who declared that Tyrrell first asked him for a match, but that instead he found him a piece of paper which Tyrrell evidently lighted from a lantern which he had near him. Witness, with other laborers helped Tyrrell from the boiler top after the explosion.</p> <p>Tyrrell died from a blood clot on the brain formed by the rupture of a small artery and caused by a fracture of the skull on the right side of his head above the ear, according to a statement by Dr. Charles S. White, deputy coroner, who conducted a post-mortem examination in the case.</p>			