

HS
539
015
0212

Fiftieth Anniversary
Oakland Lodge
No. 188 F. and A. M.

1868

1918

Freemasons, Oakland, Calif. Oakland Lodge No. 188.

FIFTIETH ANNIVERSARY
OAKLAND LODGE No. 188
FREE AND ACCEPTED MASONS
OAKLAND · CALIFORNIA

1868

1918

H5539
0150212

INTRODUCTION

For many years it has been the wish of the members of Oakland Lodge No. 188, F. and A. M., to compile in convenient form some data concerning the organization and accomplishments of the Lodge, and some brief record of the brethren who guided the association in the pioneer days of its existence. The fiftieth anniversary of the birth of 188 has been deemed a fitting occasion for such a record and a committee consisting of Brothers Wilber Walker, Thos. I. Miller and Chas. N. Walter have compiled the booklet herewith presented and offer it for the information of Masons in general and Oakland Lodge No. 188 in particular.

The committee desire to thank the members for their co-operation and assistance, especially those who furnished the pictures of our brethren, many of whom have gone to their eternal reward.

It is to be hoped that those who receive this publication will not "view it with a critic's eye, but will pass its imperfections by."

In these days of strife and misunderstanding, when even Civilization itself seems to be on trial, may it not be a relief to consider for a brief season a few records of those divine tenets of our beloved Order: Brotherly Love, Relief and Truth, and above all Charity, the cap stone of the Masonic Arch?

WILBER WALKER.

CITY HALL OF OAKLAND, CALIFORNIA
THE CORNERSTONE WAS LAID OCTOBER 13, 1911, BY THE GRAND LODGE OF CALIFORNIA,
FREE AND ACCEPTED MASONS, IN THE PRESENCE OF BROTHER WILLIAM HOWARD TAFT,
PRESIDENT OF THE UNITED STATES

THE LODGE

*Thou to whom we nothing give
That comes not back again;
Mother in whose life we live
The lives of better men,
Raised from ignorance are we
To live a richer life in thee.*

James Henry MacLafferty, P. M.

William Samuel Mac Murtry P.M.
CHAPLAIN

Sophus Nelson
SENIOR DEACON

John Alexander Britton
JUNIOR DEACON

Russell Roy Cowles
STEWARD

Don Frederick Harris
MASTER

Thomas Irving Miller P.M.
TREASURER

Charles Quayle
SENIOR WARDEN

George Edmund Madison
JUNIOR WARDEN

Charles Nelson Walter P.M.
SECRETARY

Wilber Walker
ORGANIST

Francis Ami Braun
MARSHAL

Thaddeus Robinson Joy
TYLER

GEORGE C. PERKINS

George Clement Perkins, Past Grand Master, was initiated a Mason in the Oroville Lodge No. 103, F. & A. M., in 1860. Worshipful Master of Oroville Lodge No. 103, 1869-1870. Exalted a R. A. M. same year in Franklin Chapter No. 20 at Oroville, California. Elected Secretary in 1861, filling all the intermediate positions during his membership of the Chapter. Elected High Priest of the same Chapter, 1866. Dimitted therefrom Nov. 5, 1885, and affiliated 1889 with Oakland Chapter No. 36, R. A. M., in Oakland, California. Created Knight Templar in Oroville Commandery. Dimitted from Oroville Lodge, F. & A. M., and affiliated as a life member with Oakland Lodge No. 188, F. & A. M. Elected Junior Warden of the Grand Commandery of U. S. in 1883. Elected Junior Grand Warden of the Grand Lodge of F. & A. M., California, 1871. Senior Warden, 1872. Deputy Grand Master, 1873. Grand Master, 1874.

POLITICAL RECORD

State Senator, 1869.

Governor, 1879.

United States Senator, 1897 to 1917

MASONRY IN CALIFORNIA

1850-1918

This Masonic record would not be complete without at least a brief reference to the Most Worshipful Grand Lodge F. and A. M. of California.

To the pioneer it seems as if Masonry in the Days of Gold meant more than in these present days. Perhaps it is due to the fact that "distance lends enchantment to the view," or it may be that the multiplicity of fraternal orders in these modern times, when organizations seem to spring up in a single night like mushrooms, or perchance there were more opportunities for brotherhood when the Pacific Coast was thronged with pilgrims from almost every land on earth, and the term "brother" meant really the tenets of our Order, Brotherly Love, Relief and Truth. How or why we know not, but this we do know, that the Square and Compass were symbols of true fraternity in pioneer days, and that even the sons of pioneers can bear witness of the great services rendered by the brethren of the Mystic Tie. The roster of the Grand Lodge, F. & A. M., is largely the roster of men who did things, and did them honorably, and the Mason who can read the names and deeds of California pioneer Masons, without emotion, has lost his enthusiasm, or never had any to lose.

On April 17, 1850, a meeting was held, attended by representatives of four Masonic Lodges, to consider the advisability of forming a Grand Lodge for the State of California.

On May 7, 1850, the Most Worshipful Grand Lodge of California was constituted at a meeting held in the city of Sacramento by representatives of the following Lodges:

- California No. 1, San Francisco.
- Western Star No. 2, Benton City.
- Tehama No. 3, Sacramento.
- Berryman No. 4, Sacramento.
- Benicia No. 5, Benicia.
- Sutter No. 6, Sacramento.

Johnathan D. Stevenson was elected Grand Master. This handful of faithful men took up the work with enthusiasm, and the amounts raised and expended for relief seem almost like fairy tales in these modern days.

At the semi-annual communication in November, 1850, the following Lodges were reported, with their membership: California No. 1, 56; Western Star, no returns; Tehama No. 3, 29; Jennings No. 4, 22; Benicia No. 5, 22; Sutter No. 6, 18; Davy Crockett No. 7, 31; San Jose No. 10, 22; Marysville No. 9, no returns; Tuolumne No. 8, 34; Willamette No. 11, 24 (this was at Portland, Oregon Territory). Total Lodges, 11. Total members as reported, 258; Fellow Crafts, 11; E. A.'s, 22. Total number initiated, 92; passed, 74; raised, 70.

Year 1868: California No. 1, 376; Western Star No. 2, 17; Tehama No. 3, 71; Benicia No. 5, 42; Tuolumne No. 8, 60; Marysville No. 9, 48; San Jose No. 10, 94; Yount No. 12, 34; Nevada No. 13, 121; Temple No. 14, 27; Eureka No. 16, 42; La Parfaite Union No. 17, 86; Mountain Shade No. 18, 54; San Joaquin No. 19, 52; Washington No. 20, 62; Hawaiian No. 21, 47; Occidental No. 22, 251; Madison No. 23, 119; Mariposa No. 24, 51; Georgetown No. 25, 60; El Dorado No. 26, 57; Trinity No. 27, 68; Columbia No. 28, 61; Diamond No. 29, 32; Golden Gate No. 30, 149; Mokelumne Hill No. 31, 26; Gold Hill No. 32, 29; Ophir No. 33, 28; Santa Clara No. 34, 63; San Diego No. 35, 21; Saint John's No. 37, 39; Santa Cruz No. 38, 97; Yuba No. 39, 69; Sacramento No. 40, 114;

Martinez No. 41, 48; Los Angeles No. 42, 74; Hiram No. 43, 37; Mount Moriah No. 44, 212; Crescent No. 45, 31; Texas No. 46, 54; Michigan City No. 47, 47; Forbestown No. 50, 32; Illinoistown No. 51, 38; Saint James No. 54, 25; Suisun No. 55, 67; Volcano No. 56, 65; Santa Rosa No. 57, 50; Union No. 58, 120; Gravel Range No. 59, 62; Plumas No. 60, 19; Live Oak No. 61, 64; George Washington No. 62, 25; Natoma No. 64, 48; Amador No. 65, 40; Forest No. 66, 37; Morning Star No. 68, 78; Corinthian No. 69, 60; Enterprise No. 70, 51; Nebraska No. 71, 20; Mountain Forest No. 75, 29; Bear Mountain No. 76, 23; Petaluma No. 77, 51; Calaveras No. 78, 28; Humboldt No. 79, 38; Ione No. 80, 22; Yolo No. 81, 44; Rising Star No. 83, 49; Vesper No. 84, 54; Indian Dig- gings No. 85, 19; Saint Louis No. 86, 70; Naval No. 87, 80; Quitman No. 88, 41; Rose's Bar No. 89, 33; North Star No. 91, 35; Acacia No. 92, 28; Saint Helena No. 93, 24; Henry Clay No. 95, 40; Howard No. 96, 45; Jefferson No. 97, 37; Hornitos No. 98, 46; La Grange No. 99, 23; Campo Seco No. 100, 35; Clay No. 101, 36; Manzanita No. 102, 70; Oroville No. 103, 68; Lexington No. 104, 33; Siskiyou No. 105, 19; Arcata No. 106, 28; Mount Jefferson No. 107, 12; Owen No. 108, 23; Dibble No. 109, 21; Pajaro No. 110, 36; Chico No. 111, 71; Summit No. 112, 30; Eden No. 113, 40; Mount Zion No. 114, 18; Saint Mark's No. 115, 21; Concord No. 117, 49; Clinton No. 119, 18; Fidelity No. 120, 130; Ionic No. 121, 34; Alamo No. 122, 35; Sotoyome No. 123, 42; Table Mountain No. 124, 31; Progress No. 125, 103; LaFayette No. 126, 64; Hermann No. 127, 91; Visalia No. 128, 76; Nicolaus No. 129, 15; Woodbridge No. 131, 43; Sincerity No. 132, 48; Yosemite No. 133, 31; Vacaville No. 134, 46; Valley No. 135, 36; Pacific No. 136, 167; Violet No. 138, 17; Crockett No. 139, 83; Curtis No. 140, 21; Grafton No. 141, 23; Colusa No. 142, 49; Franklin No. 143, 15; Oriental No. 144, 129; Vitruvius No. 145, 29; Abell No. 146, 52; Eel River No. 147, 35; Lassen No. 149, 56; Molino No. 150, 32; Palmyra No. 151, 45; Mount Carmel No. 155, 33; Woodland No. 156, 39; Gibsonville No. 158, 32; Pilot Hill No. 160, 16; Keystone No. 161, 24; Harmony No. 164, 27; Excelsior No. 166, 131; Alameda No. 167, 42; San Mateo No. 168, 33; Mission No. 169, 95; Elk Grove No. 173, 18; Drytown No. 174, 27; Antioch No. 175, 50; Merced No. 176; Aztlan No. 177, 44; Phoenix No. 178, 21; Mendocino No. 179, 45; Arcturas No. 180, 29; Russian River No. 181, 42; Meridian No. 182, 16; Clear Lake No. 183, 27; Sierra Valley No. 184, 21; Claiborne No. 185, 13; Evening Star No. 186, 30; Keith No. 187, 36; Oakland No. 188, 41; Latrobe No. 189, 12; Northern Light No. 190, 15; Marin No. 191, 21; Santa Barbara No. 192, 12. The total membership is reported as 8,106, which includes Ferndale U. D., 8.

The Lodges in Alameda County in 1868 are included above.

For the year ended August 31, 1918, there were 369 chartered Lodges, the membership of which cannot be given at this time, because all reports are not yet in. There are three Lodges now under dispensation: Yorba Linda, formed February 13, 1918; Lincoln, June 25, 1918, and Delta, August 17, 1918.

The condensed record of membership is as follows, but the reports not being all in, the figures for August 31, 1918, are approximately correct:

November, 1850	258
August 31, 1868	8,106
August 31, 1916	57,856
August 31, 1917	60,384
August 31, 1918	63,979

Certainly this is a wonderful record as to numerical increase.

But the Fraternity has not only increased its membership, but has increased its influence in the community and is now a power for good throughout the great State of California. Surely the humble acorn of 1850 has grown into the sturdy oak of 1918.

With a gain of 3,586 members, the greatest annual increase in the sixty-nine years of its existence the Masonic Grand Lodge of California, which opens its annual session in San Francisco Tuesday, October 8, 1918, will be advised that its membership is now 63,979, the greatest membership of any fraternal organization in the State. The Order has established another record in the induction in the service of Uncle Sam in his war for democracy of 5,349 Masons. Its nearest approach to the large gain in membership the past year was in 1915, the Exposition year, when the Order made a gain of 2,700 members in California.

The largest gain in membership is reported in the Southern part of the State, five Lodges of Los Angeles showing a membership of more than 500 each. Hollenbeck Lodge No. 319 of the Southern city, now leads the Lodges throughout the State in membership, with 967, passing Mission Lodge No. 169 of San Francisco, which for many years held the record for membership. Mission Lodge has 900 members.

There are now twenty Lodges in California with a membership of more than 500. San Francisco has seven Lodges with more than 500 enrolled.

BUY LIBERTY BONDS

The 382 Subordinate Lodges purchased from their treasuries Liberty Bonds amounting to more than \$300,000. Individual purchases by the membership run to many millions of dollars.

The Grand Master's special war fund, raised by voluntary contributions of members, for the care of returning soldiers who may be in need amounts to \$66,000.

The Order also maintains employment bureaus at Los Angeles, Oakland and San Francisco, placing members of the Order out of employment in positions.

One of the most important matters to be considered will be a report on the proposed recognition by the California Masonic fraternity of the Masonic fraternity in France, Belgium and Italy. Until a year ago the Masonic fraternity of the United States did not recognize the Masonic organizations of these countries nor those of Germany, Masons of this country not being permitted to visit or hold any intercourse with these foreign Masonic bodies.

LET DOWN BARS

Last year, for the first time in the history of the California organization, the bars were let down and permission extended its members to visit the Lodges of France. This action was taken because of the war and the close relationship now existing between France and the United States.

The 1917 Grand Lodge appointed a special committee with Grand Master William R. Hervey of Los Angeles as chairman to make an investigation of the Masonic organizations of France, Italy and Belgium with a view of according full recognition by the California fraternity of the Masonic organizations of those countries. This committee will present a complete report and, it is understood, will recommend recognition of the Masonic bodies of those countries. The Masonic fraternity of Great Britain and the United States have long recognized the jurisdiction of each other. The reason given for lack of recognition of the Masonic organizations of France, Italy and Belgium is that to a more or less extent political action has guided their destinies.

FIFTY YEARS OF MASONRY IN ALAMEDA COUNTY (1868-1918)

When a dispensation was granted by the Most Worshipful Grand Master to form a Lodge, which was subsequently chartered as Oakland Lodge No. 188, there were three Lodges then at work in Alameda County: Live Oak Lodge No. 61 at Oakland, with a membership of 64 Master Masons; Eden Lodge No. 113, at San Leandro with a membership of 40 Master Masons; and Alameda Lodge No. 167, at Centerville, with a membership of 42 Master Masons.

The records of the Craft in this county in the early days are few, and the numbers of the brethren were small. But they made up in quality what they lacked in quantity, and sturdy old Live Oak can certainly point with pride to its founders and those who carried the burden in the pioneer days.

When we think of such brethren as Reverend Benjamin Akerly, Judge Sam Bell McKee, Francis K. Shattuck, Thatcher P. Wales, P. G. M. Edward H. Hart, J. J. Warner, and others on the Roll of Honor of No. 61, and when we recall that some of the leading citizens of the county were on the rolls of No. 113 and No. 167 we realize that the foundations of Masonry in Alameda County were laid on the solid rock of character and ability, and that that solid foundation has developed a structure of which the Craft in Alameda County may well be proud.

The following is a list of all Lodges now in Alameda County, with membership as reported August 31, 1918:

Alameda No. 167, 113; Alcatraz No. 244, 420; Alisal No. 321, 77; Apollo No. 396, 178; Bay View No. 401, 248; Berkeley No. 363, 385; Brooklyn No. 225, 439; Charter Rock No. 410, 405; Durant No. 268, 451; Eden No. 113, 139; Eucalyptus No. 243, 111; Fruitvale No. 336, 381; Live Oak No. 61, 789; Mosaic No. 218, 95; Oak Grove No. 215, 448; Oakland No. 188, 641; Rockridge No. 468, 58; Sequoia No. 349, 620; Standard No. 440, 133; Yerba Buena No. 403, 248. Twenty Lodges in all, with a total membership of 6,379 Master Masons. Please excuse the statement that this is going some.

The growth of the Craft has been a steady, healthy growth, and the quality of the membership is remarkably good. A large portion of the new membership consists of sons and grandsons of pioneer members, and who shall say that such stock will not reflect honor on our ancient and honorable Fraternity?

In the last half century our county has increased in population, wealth and resources, but in no respect has the increase been as great as it has been in our beloved Order. Alameda County can well be proud of its growth, and the Masons of our county can certainly feel a commendable pride in the wonderful development locally of the influence of the Mystic Tie. The Fraternity which numbers in its ranks such citizens and patriots as George Washington, Benjamin Franklin, Henry Clay, William McKinley, Theodore Roosevelt, and many others of illustrious fame, cannot fail to be held responsible in a large degree for the welfare of the community in which it resides. It is up to the Masonic Fraternity of Alameda County to so centralize its great power as to hold in check those tendencies which are inimical to good government.

It is the duty of our great Fraternity to safeguard the liberties of the nation, so that "Government of the people, by the people and for the people shall not perish from the earth."

W. FRANK PIERCE

Received Third Degree in Oakland Lodge, June 24, 1882. Received Royal Arch Degree, Oakland Chapter No. 36, August 14, 1882. Received Council Degrees, October 19, 1882. Received Templar Degree, October 31, 1882. Received Scottish Rite Degrees, September 30, 1883. Received Thirty-third Degree, January 16, 1887.

Charter member of all the Oakland Scottish Rite bodies.

Made an active member of the Supreme Council, Scottish Rite Masonry, October 18, 1893, at St. Louis, Missouri.

Master Oakland Lodge 188, F. & A. M., 1893.

High Priest Oakland Chapter No. 36, R. A. M., 1887.

Thrice Illustrious Master Oakland Council No. 12, R. & S. M., 1885.

Commander Oakland Commandery No. 11, Knights Templar, 1892.

Grand Master Grand Lodge of California, 1910.

Grand High Priest, California, 1897.

Grand Master Grand Council of California, 1890, 1891, 1892.

Grand Commander Knights Templar of California, 1902-1904.

Our First Master

NATHAN W. SPAULDING

1868 - 69 - 73 - 79 - 80 - 81

HISTORY OF OAKLAND LODGE No. 188

*"To their follies often blind
To their virtues ever kind"*

ONCE UPON A TIME, as the fairy tales often express it, more than half a century ago, the County of Alameda was discovered by the outside world. Its magnificent soil, climate and situation began to have their effect and a wonderful growth started; not a boom, but a steady increase in population and resources, which has continued ever since and, in the opinion of the writer, has in the year 1918 only entered on its first chapter. The writer has resided in California since 1852 and in Oakland since 1855. He has witnessed a wonderful development in that sixty-three years, but what will be the population of Alameda County in 1981, as seen by the grandchildren of those now here?

In 1868 the total population of the county was less than 20,000 and the city limits of Oakland were bounded on the north by Thirty-sixth Street and on the east by what is now Lake Merritt, but which at that time was an open branch of the estuary.

The Oakland of 1868 was not the Oakland of 1918. In 1868 the northern limit of business was Tenth Street, and when Broadway Block, still standing, was built, it was considered doubtful whether its location, Broadway between Eleventh and Twelfth, west side, was not too far out of town to attract business. The advent of the first transcontinental railroad to San Francisco Bay at Oakland was an event of world-wide importance. The dream of the century was realized, and when the first train passed down First Street to the wharf at West Oakland, the people of Oakland believed the future of the city was assured. Oakland began a growth which has continued and will continue.

Where we then secured one transcontinental railroad, we now have three.

Fifty years ago there were three Masonic Lodges in Alameda County: Live Oak No. 61, at Oakland; Eden No. 113, at San Leandro; and Alameda No. 167, at Centerville. Live Oak then held their meetings in Shattuck Hall, on the corner of Eighth and Broadway. Live Oak was proceeding along in the even tenor of its way under the leadership of its conservative officers, when something happened which caused these brethren to sit up and take notice.

In the access of new population it was natural that members of the Masonic fraternity should be included, and there were many applications for affiliation with Live Oak No. 61.

On March 7, 1868, the following brethren met at the hall of Live Oak Lodge No. 61 and petitioned Grand Master William A. Davies for a dispensation to form a new Lodge to be known as Oakland Lodge, being limited from Lodges as follows:

NATHAN W. SPAULDING	Mission Lodge No. 169
JOSEPH W. HOAG	Live Oak Lodge No. 61
ARTHUR W. HAWKETT	Live Oak Lodge No. 61
JOHN LAING	Live Oak Lodge No. 61
PERRY JOHNSON	Live Oak Lodge No. 61
ENOCH H. PARDEE	Excelsior Lodge No. 166
GEORGE R. WALKER	Mount Moriah Lodge No. 44
JOHN W. MYRICK	Rising Star Lodge No. 83
CHAS. B. RUTHERFORD	Tuolumne Lodge No. 8

WM. C. HOAGLAND	Naval Lodge No. 87
WM. H. SMITH	Warren Lodge No. 147
FRANCIS REICHLING	Volcano Lodge No. 56
JOHN HILL	Victoria (British Columbia) Lodge No. 783

A dispensation was granted March 15, 1868. The first meeting was held March 18, 1868, and the following officers were appointed:

NATHAN W. SPAULDING	W. M.	ARTHUR W. HAWKETT	J. D.
JOSEPH W. HOAG	S. W.	GEORGE R. WALKER	Marshal
ENOCH H. PARDEE	J. W.	PERRY JOHNSON	Steward
FRANCIS REICHLING	Treasurer	JOHN HILL	Steward
CHARLES B. RUTHERFORD	Secretary	E. I. SMITH	Tyler
LEMUEL G. CHAPMAN	S. D.		

At the nineteenth annual communication of the Grand Lodge, October 15, 1868, a charter was granted to Oakland Lodge No. 188, with the following officers and members:

NATHAN W. SPAULDING	W. M.	LEMUEL G. CHAPMAN	S. D.
JOSEPH W. HOAG	S. W.	ARTHUR W. HAWKETT	J. D.
ENOCH H. PARDEE	J. W.	GEORGE R. WALKER	Marshal
FRANCIS REICHLING	Treasurer	JOHN HILL	Steward
CHARLES B. RUTHERFORD	Secretary	PERRY JOHNSON	Steward

Master Masons

CHARLES P. ADAMS	THOS. W. BAILEY	PLINY BARTLETT
JAMES BATCHELDER	FRED M. CAMPBELL	MYRON T. DUSINBURY
VAN LEER EASTLAND	WM. J. GURNETT	EDWARD B. GEARY
JOHN HANNER	PATRICK HAYS	WM. C. HOAGLAND
C. C. KNOWLES	JOHN LAING	JAMES LARUE
CHAS. L. LUCAS	ROBERT MCCURDY	WM. H. MILLER
J. W. MYRICK	E. J. PASMORE	P. N. REMILLARD
JOSEPH B. SCOTCHLER	EDWARD C. SESSIONS	WM. S. SNOOK
BEN F. STILLWELL	DANIEL TICKNER	H. S. TUCKER
J. C. VAN WYCK	JAMES A. WEBSTER	JAMES H. WILSON

Fellow Craft

CHARLES S. WILLIAMS

Entered Apprentices

J. E. BLETHEN	GORHAM H. MOORE
ROBERT NOBLETT	JOHN B. WATSON

The only survivors at this date are:

Myron T. Dusinbury, of Oakland Lodge No. 188.
James A. Webster, of Brooklyn Lodge No. 225.

If ever a man deserved the title of Master of a Lodge, that man was Nathan Weston Spaulding, a kindly man, a brainy, brawny man, full of the milk of human kindness and the true spirit of the teachings of Free Masonry. With little of so-called culture, for his hands were calloused and his shoulders bent by honest toil, he yet possessed the true culture of human sympathy.

That culture of the fraternal spirit attracted to his side kindred spirits, who gave to him such loyal support and co-operation that he was able to produce

grand and glorious results. Nathan Weston Spaulding was a born leader of men. He appealed to the best in man, and though not always flawless himself, he cultivated and brought out the best in others.

He quickly identified himself with public affairs, became Councilman and Mayor of Oakland, and subsequently United States Sub-Treasurer, where millions of money passed honestly through his hands. When Mayor of Oakland, he donated his entire salary to charity.

Brother Spaulding was a tower of strength not only to Oakland Lodge, but also to Oakland Masonry. Between March 16, 1868, and December 24, 1868, thirty-eight members were received; during 1869, sixty-four members, and during 1870, twenty-nine members, which record surely caused No. 61 to sit up and take notice.

The corps of officers associated with Brother Spaulding made this progress natural and easy. All were representative men, business men, and commanded the confidence of the community, especially as during a portion of his term as Master he occupied the position of Mayor of Oakland. The new Lodge occupied a hall built for its use in Broadway Block at the corner of Twelfth and Broadway until the completion of the Masonic Temple in 1881. Oakland Lodge was largely a commuters' Lodge, and many were the discussions of Masonic matters on the afterdeck of the ferry boat. Saturday night was selected as the most convenient meeting time, and though several efforts have been made to change the evening on account of inconvenience to many of our members, we still cling to Saturday night, and it is doubtful whether any change will ever be made.

At the institution of Oakland Lodge, when it was found necessary to raise funds for the purchase of furniture and paraphernalia, it was suggested that as many of the brethren as felt so disposed might purchase life memberships at one hundred dollars each, and the funds so raised could be spent for the necessary furniture. The suggestion was carried out, and the Lodge has always looked with favor on life memberships.

The second Master was Joseph B. Scotchler, one of the most courteous gentlemen who ever graced the Oriental chair in any Masonic Lodge. No. 188 continued to thrive during his term of office and the membership rapidly increased.

Enoch H. Pardee, the succeeding Master, embodied in his make-up many dissimilar elements. Under a seemingly rugged exterior, he concealed the kindness and Masonic consideration of a true brother. Many a destitute Mason in ill health was relieved by him without money and without price, and the Doctor was seemingly offended if even a few words of thanks were offered by the recipient. While his ritual work often brought smiles to the faces of his fellow officers, as, for instance, when he coolly ordered a certain individual to be taken without the gates and have his head chopped off, the brethren knew that what he lacked in book Masonry he more than made up in real genuine Masonic charity.

W. J. Gurnett succeeded E. H. Pardee and measured up to the standard of his predecessors, and No. 188 continued to increase in membership and in Masonic work.

James H. Wilson, Senior Warden, having for business reasons declined the office of Master, the Lodge again called Brother Spaulding to the East and the upward growth continued.

Brother Spaulding was followed by James Dods, W. A. Walter and J. J. Porter, and in 1877 Brother Jesse Walton was chosen to guide the destinies of No. 188.

I might say many pleasant things about Brother Jesse. Certainly I could not truthfully say any unpleasant things. Brother Walton is still with us, and we hope for many more years. Those of us who now have the pleasure of

Masonic fellowship with him realize that a Lodge under his guidance must be indeed a pleasant meeting place.

Brother Alvah K. Clark succeeded Brother Walton, and Brother N. W. Spaulding was again called to the Oriental chair in 1879, 1880 and 1881. Oakland Lodge had by this time become one of the leading Lodges in the State of California, and when in 1881 the Masonic Temple of Oakland, erected at a cost of \$100,000, was dedicated free from debt, it seemed as if Nathan Weston Spaulding had placed the keystone in the arch of his Masonic work in Oakland.

The dedication of the Temple was an occasion for the gathering of the Masonic fraternity of Alameda and San Francisco Counties, and the brethren of Oakland felt that at last they had a meeting place of which they might well be proud.

George E. Whitney succeeded Brother Spaulding in 1882, and during his term was inaugurated the movement which culminated in the Masonic Home at Decoto. It was advocated in the Grand Lodge by Brothers Whitney, Spaulding, Walton, Clark and O'Keefe, and finally the action was taken and the purchase of the site and erection of the first building were authorized.

During the term of W. M. E. H. Morgan, the pipe organ was built and installed. The funds were raised by subscription of the various bodies meeting in the Temple and Brother Morgan deserves a large part of the credit for the result.

In 1895, during the term of Charles F. Ott as Worshipful Master, a very pleasing incident occurred in the raising to the Sublime Degree of Walter C. Wilcox by the Grand Lodge of California.

In 1878, an epidemic of yellow fever at New Orleans deprived Walter of his father and mother when he was only four years of age. In spite of his tender years, he left New Orleans for Sacramento, California, with a tag in the buttonhole of his jacket commending him to the care and protection of the Fraternity whithersoever dispersed for his safe delivery at the home of his grandmother in Sacramento. At the time of his arrival, the Grand Lodge was in annual communication, and the boy was introduced by Grand Master Atkinson to the Grand Lodge. He was adopted by the Grand Lodge of California, an appropriation of twenty-five dollars per month was made for his support, and Grand Treasurer N. W. Spaulding was appointed his guardian. The trust was faithfully carried out and Walter Carey Wilcox is a member of Oakland Lodge and engaged in the practice of his profession in Oakland.

Brother Wilcox is a living illustration of the fact that Masonry is something more than a mere abstract idea.

In a publication like this souvenir booklet, it is not possible to speak particularly of the details of each of the administrations of the forty-three Masters who have served No. 188 in the half century ending October 15, 1918. In the language of the highway, we can only hit the high spots, as it were, and many of the most useful and popular presiding officers have very little space in any published record.

One brother of our Lodge was honored by being elected as Grand Master of California. He had been a busy man, one whose time had ever been crowded with work and whose able grasp of affairs often compelled him to turn night into day in the development of his adopted State, the great State of California. Nevertheless he always had leisure for Masonic work and the service of a distressed worthy brother. He was ever ready to travel from West to East, and even from North to South, seeking further light in Masonry. To him, Masonry was a great moral system and a religion to which he devoted all his leisure time, and for which he often neglected his own private business. When, at his request, he was installed as Grand Master of the Grand Lodge of California by

his friend and brother, P. G. M. George C. Perkins, we who were present little thought that it would be his last visit to his mother Lodge, over which he had presided in 1893. Able, honored and successful, he might well look forward to years of enjoyment of his business and his services in Masonry. But it was not so allotted in the plans of the Great Architect of the Universe. God took him, and he was not.

May the fragrance of the acacia, which was laid on his last resting place, and the perfume of his many Masonic virtues waft perpetual incense about the memory of William Frank Pierce, not as Most Worshipful Grand Master, but just as "Frank."

No chronicle of any organization should be complete without reference to the ordinary membership. Many members of the craft are too busy with other things to devote much time to the service of the Lodge, but many such brethren contribute to the general prosperity of the Order.

Oakland Lodge has been successful as well by the high character of its membership as by the ability of its officers. Let us consider a few of these brethren.

Henry Durant became an entered apprentice in No. 188 at the age of 68. Although for years a Presbyterian minister, he found new significance in the Holy Writings under Masonic teaching. A man of striking personality, of unblemished character, he exemplified that charity which is the keystone of our great Order. No student of the College of California, now the University of California, fails to pay tribute to the noble character of Henry Durant, a man who forgot the gold of the earth in his efforts to induce young men to seek the gold of a cultivated and pure character. No name on the roll of Oakland Lodge stands higher than that of Henry Durant, Mayor of Oakland and President of the University of California.

Another member worthy of honor was Laurentine Hamilton, pastor of the Independent Church and one of the most scholarly and useful ministers of the gospel of pioneer days.

John B. Felton, ex-Mayor of Oakland and at one time leader of the bar of California, was also a frequent and welcome orator at the early "modest collations" of the Lodge.

Fred M. Campbell, for many years City Superintendent of Schools and afterwards State Superintendent, was also one of the most popular members of No. 188.

The business judgment and popularity of Charles B. Rutherford were a factor in the growth of our Lodge.

William Bartling, William R. Davis, W. H. Craig, John A. Britton, John J. Newsom, Edwin A. Sherman, Hugh Craig, James E. Blethen, Edward C. Sessions, and many others, contributed valuable support to the officers of No. 188.

No stream rises higher than its source, and no corps of officers can dignify an association unless its members are worthy and well qualified. Masonry in California in the pioneer days was composed of the better and most progressive elements of society and was one of the keystones of good order and good government. While Masonry is severely non-political, it still is impossible to prevent Masons from taking an interest in political matters, and if the people persist in electing members of Oakland Lodge to such positions as Mayor, Governor, Congressman and United States Senator, how can we help it, except to regret that they deserved such a fate?

Oakland Lodge has been honored ten times by the selection of one of its members as Mayor of the city. The following members have been Mayor of Oakland: N. W. Spaulding, Mack Webber, W. R. Davis, E. H. Pardee, James E. Blethen, Henry Durant, John B. Felton, George C. Pardee, John L. Davie (twice).

Past Master George C. Pardee has served the State of California as Governor, and our distinguished brother, George C. Perkins, Past Grand Master of the Grand Lodge of California, after serving as Governor, has completed twenty years' service as United States Senator, with credit to himself and honor to the Fraternity. Masonry cannot too highly honor men of this type, men who have reflected honor on our ancient and honorable fraternity, men who have not been ashamed to mingle with their brethren before election, during their term of office and after its expiration.

The service flags of the various Masonic Lodges show that Masonry is the school of patriotism and that the teachings of our Worshipful Grand Master, George Washington, have not been forgotten by his Masonic children.

On an appropriate page in this publication appears the roster of those members of Oakland Lodge who have offered their services for Freedom and Humanity.

Oakland Lodge has ever been blessed with harmony, and while of course there have been, from time to time, differences of opinion as to details of management, at no period has there been any lack of fraternal feeling. We have moved on, steadily on, and today our association is stronger financially, stronger numerically, and, best of all, stronger fraternally than ever before.

We have completed a half century of existence. We must look forward rather than backward. Who can picture the Oakland of 1968? Who can foretell the Lodge No. 188 of 1968? Another will write the chronicle of the second fifty years of our beloved Lodge. May his pen record as prosperous a period and as useful a half century of Masonry as are enclosed in this booklet.

*"In those whom we condemn as ill,
I find so much of goodness still;
In men whom we pronounce divine,
I find so much of sin and blot,
I hesitate to draw the line
Between the two, where God has not."*

SCOTTISH RITE CATHEDRAL, OAKLAND, CALIFORNIA

A DOUGHNUT'S LAMENT

By TALIESIN EVANS

Dedicated to Oakland Lodge No. 188, F. & A. M. (1868—October 14—1893)

Years ago the "modest collations" of Oakland Lodge No. 188 consisted chiefly of doughnuts, crackers, cheese, fruit and coffee. The doughnut cut the most conspicuous figure on the banquet board, but it had grown so hoary with age that the brethren generally desired to see it perpetually retired. The late Brother Charles E. Gillett was the Tyler and caterer of the Lodge. Appeals by the Master, George C. Pardee, and others, fell on deaf ears, Brother Gillett always falling back on the doughnut as necessary from a standpoint of economy. It was finally abolished through the reading of the following lines by Brother Taliesin Evans, at a banquet held on October 14, 1893, the doughnut speaking for itself:

It is twenty-five years, or p'raps more, ago
Since the hour when first I saw daylight, you know,
In a dingy old cellar on lower Broadway—
The town was in petticoats clothed, then, they say—
My form was well rounded, my features were fair,
And, O, I was feted and courted—well—everywhere!
The "dad of the Lodge" was then handsome and young
And whispered sweet things that never were sung—
But, O, he was bashful, and so dreadfully shy—
He'd fondle me, then *drop* me, and never say why!
And after him came others in annual course—
Each one in his turn making matters much worse,
'Till now, my dear friends, I'm like Northey's white hat—
I'm faded and jaded and old and all that.
The years have sped onward in rapid array
And I have grown wrinkled and haggard and gray!
My form is now shriveled, my features are hard—
There's no one who'll touch me or say a kind word.
I've been kicked and been cuffed and been tossed all around,
I've been placed on the shelf and thrown on the ground,
Until I'm at last forced to sing my lament,
And say like the poet of old, "Let 'er went!"
For twenty-five years have passed o'er me, you see,
And now I'm as dead as a doughnut can be;
So what is the use to cry or to fret—
I'll surrender the ghost without hindrance or let,
Saying good-bye to you, brethren, and *ta ta* to Gillett.

After the stated meeting, held December 3, 1910, the doughnut reappeared for the first time in seventeen years at the banquet, which prompted the following lines, read at the installation banquet, December 10, 1910, by the same author, the doughnut being again the medium of expression:

THE RESURRECTION

By TALIESIN EVANS

Read at Oakland Lodge No. 188, F. & A. M., December 10, 1910

'Tis seventeen years since, on this mundane sphere,
You, brethren, gave me decent burial here.
I then gave up the ghost because old age
Had done its work and reached that crucial stage
Of impotence and positive decay
Which comes to every mortal in his day.

The one who gave me birth has passed away.
Returning whence he came to turn to clay;
His shade has flown to that celestial land,
Where stands a temple builded not by hand,
To wait the trump of Angel Gabriel's horn,
That heralds break of Resurrection Morn.

You thought, no doubt, you'd seen the last of me,
And vanished as a bygone memory,
Which even Time could never more revive,
However energetic it might strive.
But here I am brought back to life,
And in that world of woe and ceaseless strife
And company, where once I reigned supreme,
And at each festive board was chiefest theme.

Is this "the resurrection and the life"
A Mason treasures as he does his wife?
If in a resurrection he believe,
And final immortality achieve,
Then he should greet the miracle, by heavens!
Accomplished by his brother, Robert Evans,
That brings me back once more to reign,
Dead doughnut though I be, I'm here again.

MASONIC TEMPLE, OAKLAND, CALIFORNIA
THE TEMPLE WAS DEDICATED IN 1881 AND HAS BEEN THE HOME OF OAKLAND LODGE
SINCE THAT TIME

JOSEPH B. SCOTCHLER
1876

WILLIAM J. GURNETT
1872

ENOCH H. PARDEE
1871

WILLIAM A. WALTER
1875

JAMES J. PORTER
1876

JESSE WALTON
1877

ALVAH K. CLARK
1878

GEO. E. WHITNEY
1882

NATHAN B. HOYT
1883

THOMAS J. O'KEEFE
1884

GILBERT S. KEYS
1885-1886

HOWELL A. POWELL
1887-1888

FRED L. BUTTON
1889

EDWARD H. MORGAN
1890

GEO. C. PARDEE
1891

JOHN H. KERCHEVAL
1892

W. FRANK PIERCE
1893

GEO. PATTERSON
1894

CHAS. F. OTT
1895

GILBERT B. DANIELS
1896

ZACHARY T. GILPIN
1897

GEO. H. SMITH
1898-1899

THEO. F. MOCK
1900

JOHN A. BRITTON
1901

SAMUEL J. TAYLOR
1902

Stankers

ALBERT L. BLACK
1903

WILLARD F. WILLIAMSON
1904

CHAS. N. WALTER
1905

ROBERT B. GAYLORD
1906

CHAS. E. KEYES
1907

JAMES H. MacLAFFERTY
1908

WILLIAM I. MACDONALD
1909

WILLIAM S. MacMURTRY
1910

THOMAS I. MILLER
1911

HARRY BENNER
1912

GEO. E. PERKINS
1913

HARRY T. MOORE
1914

DANIEL W. PRATT
1915

HOWARD N. MOSHER
1916

JOHN R. SUTTON
1917

PAST SECRETARIES

CHARLES NELSON WALTER
1908-1918

JAMES E. INGOLS
1872-1881

ALVAH K. CLARK
1882-1907

THOMAS W. BAILEY
1870-1871

CHARLES B. RUTHERFORD
1868-1869

PAST TREASURERS

DAMIEN E. FORTIN
1895-1897

EDWIN N. WALTER
1898-1915

THOS. I. MILLER
1916-1918

Z. T. GILPIN
1891-1894

FRANCIS REICHLING
1868
LEMUEL G. CHAPMAN
1869

JOSEPH BECHT
1870
MYRON T. DUSINBURY
1871

JOHN M. MINER
1872-1873
CHAS. B. RUTHERFORD
1874-1890

ORGANISTS

WILLIAM B. INGERSOLL
1878-1881

WILBER WALKER
1871-1878, 1882-1918

H. B. PASMORE
1868-1869

MEMBERS OF OAKLAND LODGE IN THE SERVICE
OF OUR COUNTRY

ALJETS, JOHN WILLIAM.....	Army
ALEXANDER, GEORGE.....	Army
ANNAND, CHARLES WILLIAM.....	Army
ARCHAMBAULT, CLIFFORD STEVENS.....	Army
AXELSON, IVAR.....	Navy
BOLTER, MARTIN JOHN.....	Navy
BROWN, JAMES HENRY, JR.....	Army
BURGESS, GEORGE WALDO.....	Army
BURY, HOWARD PHILLIP.....	Army
CANNON, WALTER DeWITT.....	Army
CONCANON, WILFRID WALTER.....	Army
CRIST, FREDERICK GEORGE.....	Navy
FERGUSON, ALLAN EMERY.....	Army
FERRIS, FRANK ELWOOD.....	Navy
FORD, ROBERT McFARLIN.....	Army
FORTIN, DAMIEN EDMONT.....	Army
GARDINER, CLAUDE MELNOTTE.....	Navy
GRASSOW, ROBERT.....	Navy
HANSON, RALPH REUBEN.....	Army
HERMLE, LEO DAVID.....	Marines
HUMANN, EDWARD AUGUST.....	Army
HUNT, CHESTER ROBERT.....	Army
HUTCHISON, JOHN GRAY.....	Navy
JOHNSON, CHARLES EMIL.....	Navy
KEYES, CHARLES EDWIN, JR.....	Army
LLOYD, FRANKLIN ROBERT.....	Army
LUCKHARDT, WM. GEORG. CARL.....	Army
MARR, FRANK BUEL.....	Army
MILLER, HOMER THEOPHILUS.....	Navy
MILLER, LEWIS ALBERT.....	Army
MOORE, HARRY THORNTON.....	Army
MORROW, ARCHIE FREMONT.....	Army
MOSHER, JAMES NELSON.....	Navy
PEARCE, EDWARD HUEGUENIN.....	Army
PERRY, HARRY LEE.....	Army
PETRAY, HENRY CLAY.....	Army
POWELL, ALVIN.....	Army
RODOLPH, ROLLIN PRATT.....	Army
SKAGGS, MARCUS DELOISE.....	Army
SMITH, HAROLD BERNARD.....	Army
SOULE, HENRY DOUGLAS BACON.....	Army
STREET, WILLIAM SCHWERDT.....	Navy
SUMMERFIELD, HERMAN LIONEL.....	Army
SWENSON, ERIC HJALMAR.....	Navy
THURBER, JUDSON.....	Navy
WURTS, HARRY ELWOOD.....	Army
MEROUX, RENE HAROLD (Entered Apprentice only).....	Army
JACKSON, LESLIE ALGERNON.....	Elected, but enlisted, and entered the service of his country before receiving any degrees.

ROSTER OF MEMBERS OF OAKLAND LODGE No. 188

Abbott, Frank Howard, Jr.	Braun, Clarence Thomas
Abel, John Jacob	Braun, Francis Ami
Aber, Louis	Bray, Geo. Garfield
Adams, Wm. Henry	Brayton, Edward Lacy
Alborell, Talbert Louis	Breed, Arthur Hastings
Albright, Paul Young	Breed, Herbert Lincoln
Alexander, George	Brigman, Martin
Alexander, Geo. Washington	Brinckerhoff, Elmer Ellsworth
Aljets, John William	Britton, John Alexander
Altman, David Joseph	Britton, Jno. Alexander, Jr.
Ames, Ralph Waldo Emerson	Broadwell, Melvin Luther
Anderson, Henry Cornelius	Brooker, John Spencer
Anderson, Otto Fred	Brown, Benjamin Theodore
Andker, Hans Christian Dan	Brown, Henry Charles
Annand, Charles William	Brown, James Henry, Jr.
Archambault, Clifford Stevens	Browne, Henry Robinson
Archambault, George Andrew	Bruce, Samuel James
Aronson, Dave Lewis	Bruml, Oscar Charles
Arrowsmith, George Edward	Bruning, Jno. Julian
Ashe, Roger	Bruns, Jno. Conrad Christian
Axelson, Ivar	Burbank, Louis
Badger, Thomas Norman	Burgess, Geo. Waldo
Baker, Jos. Adna	Burns, Jno. William
Baker, Robert Stone	Burtchaell, Geo. Thomas
Ballinger, Wallace Atkinson	Bury, Howard Phillip
Barker, Chas. Wm.	Butler, Benjamin E.
Basham, Jno. Alden	Button, Fred Lawrence
Bassford, Jno. Wm.	Campbell, Edward Morris Andrew
Batchelder, Wm. Frank	Cannon, Walter De Witt, Jr.
Bauerle, Adolph Henry	Cantin, Augustus Samuel
Baxter, Onnie Reed	Carl, Charles Frederick
Beck, Alders Clark	Carpenter, Tom
Becker, Frederick Gerhard	Carter, James
Bell, Harmon	Cary, Benjamin Gates
Benjamin, Edward Hewlett	Casad, Samuel Grant
Benner, Harry	Catrysse, Gabriel
Bennett, Henry Thomas	Chalfant, Alfred Edward
Berkefeld, John Wolfrom	Chaloner, Henry
Birr, Herman Theodore	Chamberlin, Ralph Lynds
Bischoff, Jno. Albert	Chamblin, Clyde Luther
Black, Jos.	Channell, Wm. Leon
Blackledge, Jno. Stanton	Chapman, Arthur
Blair, Wm. Wallace	Chelemsky, Harry
Bliss, Percy Laughlin	Christianson, Roy Albert
Boehrer, Jno. Henry	Clark, Charles Edward
Boell, Edward Albert	Clark, Wm. Carter
Boell, Frederick Wm.	Clay, Isham Harrison
Bolter, Martin John	Clemmer, Ora Howard
Bones, Samuel West	Clift, Frederick Charles
Borchert, Carl Wyland	Colbourn, Frank
Borland, Archibald	Cole, Wm. David
Bowbeer, Benjamin Frank ^{lin}	Coleman, Silas Ellsworth
Bowen, Eugene Henry	Collins, David Edward
Bowen, Pardon Mason	Concanon, Wm. Norton
Brabban, Dixon	Concanon, Wilfrid Walter
Bradshaw, Ben	Congdon, Ernest Niles
Bradshaw, Thomas	Connor, Wm. Alfred Hopkins
Brasefield, Harvey Dingle	Coop, Paul Halliwell
	Cocper, Chauncev Forward

Corder, Arthur Elmer
Corrigan, Jno. Sinclair
Cotterill, Geo. William
Cowles, Elmer Russell
Cowles, Russell Roy
Cox, Leslie
Crafts, Harry Gray
Craig, Albert William
Craig, Hugh
Crawford, Albert Eugene
Creed, Wigginton Ellis
Crist, Frederick Geo.
Cunard, Geo. Washington
Curtiss, Bert Leonard
Cushman, Edwin Burke
Dale, Alexander Holman
Dale, Thomas Robinson
Dalziel, Robert
Daniels, Gilbert Barber
Daniels, Geo. Seth
Davie, John Leslie
Davies, Robt. Ellis
Davis, Geo. Robinson
DeGolia, Geo. Ellis
De La Montanya, Harry Orton
Dewar, Frank Milne
Dilling, Alfred Ernest
Dingee, Wm. Jackson
Dixon, Robt. Vickers
Doll, Arthur Meader
Donegan, Constantine Paul
Doolittle, Thomas Frederick
Dunne, John Carlos
Durant, Russell Clifford
Dusinbury, Myron Thompson
DuVal, Wm. Moylan
Eadie, John
Earl, Guy Chaffee
Eber, George
Eber, John Wm.
Eberhard, Henry
Edwards, Ambrose Fred
Edwards, Benjamin Franklin
Elliott, Frank Phelan
Emerson, Melvin Ray
Englehardt, Herman Louie
Engs, Edward Webb
Enslin, Alfred Gottlob
Erdmann, Ludwig
Evans, John Gethin
Evans, Richard Henry
Evans, Taliesin
Evans, Thomas Daniel
Ewing, Wm. Ferdinand
Fairchild, Claude Wilkins
Fairchild, Judd Hobart
Ferguson, Allan Emery
Ferris, Frank Elwood
Fieberling, John Peter
Finkeldey, Edward John
Finkeldey, Wm. Henry
Firby, Thomas Wm. Nelson
Fischer, Chas. Frederick
Fischer, Geo. Irving
Fitzpatrick, Frank Emmet
Florence, Robt. Eugene
Folger, Edwin Gilbert
Folte, Arno Gustav
Ford, Robt. McFarlin
Foreman, Leslie
Fortin, Damien Edmont
Fowler, Douglass Thomas
Fox, Ernest Bruno
Franck, Henry W.
Frank, Edwin
Franke, Rudolph Chas.
Fraser, Alexander Grant
Friedlander, Marcus
Friend, Wm. Nat
Fuller, Dee Bryant
Gabriel, Walter Newton
Gage, Geo. Guilford
Gallagher, James Joseph
Gardiner, Claude Melnotte
Gause, Chas. Wm.
Gaylord, Robt. Brainerd
Gentis, Rene Albert
Giamboni, Louis Alonzo
Gifford, Arthur Swift
Gifford, Chas. Terry
Gilcrest, Chas. Fletcher
Gilman, Joseph
Goldsworthy, Wm. Garnet
Goodhue, Geo. Brooks
Goodwin, Wardell Clark
Grabau, Wm. Christian
Graham, Chas. Kincaid
Grassow, Robt.
Gray, Floyd Robinson
Gray, Roscoe Spalding
Greenhood, Edward James
Greenwood, Frank Monroe
Griffith, Wm. Jones
Grismore, Jno. Thomas
Grover, Wm. Sherwood
Gwinn, James Whitehill
Hackett, Samuel Allston
Hammer, Geo.
Hansen, Chas. John
Hansen, Gudman
Hanson, Ralph Reuben
Harden, Frank Walter
Harding, Harry Stephens
Harmon, Edward Derby
Harris, Albert Lawrence
Harris, Don Frederick
Harron, Geo. Durward
Hatch, Chas. Rearden
Hayes, Jno. Ferdinand
Heaver, Walter
Henderson, Peter Alexander
Henshaw, Tyler
Herby, Nels Jensen
Hermle, Leo David
Hermle, Wm. Adam
Higgins, Solomon Franklin
Hill, Benjamin Chickering
Hill, Jno. Augustus
Hill, Robert Lewis
Hill, Wilfred Roy
Hirsch, Edward Rudolph
Hobbs, Clarence Leavitt

Holtzen, Otto Albert
 Howard, Chas. Prescott
 Howard, Henry Sherwin
 Howard, Jno. Lawrence, Jr.
 Howe, Roger Williams
 Hubbell, Chas. Wm.
 Huffman, Wm. Malcolm
 Hughes, Wilfred Kellogg
 Hughes, William
 Hulme, Frederick William Walton
 Humann, Edward August
 Hummel, Robert Emil
 Hunt, Chester Robert
 Hunt, Symmes Harrison
 Hunt, Thomas Edward
 Hutchison, John Gray
 Ingram, William Henry
 Irish, Spencer Kline
 Irving, Chas. Edward
 Ismert, William Hayward
 Jackson, Frank Frederick
 Jasper, Oscar Wood, Jr.
 Jensen, John Alfred
 Jepson, Louis
 Jillson, Charles Brooks
 Johnson, Charles Emil
 Johnson, Emil Theodore
 Johnson, Gunst
 Johnson, John Alfred
 Johnson, Stephen Howard
 Johnson, William
 Johnson, William Elliott
 Johnston, Jacob Burchfield
 Johnstone, Peter Mitchell
 Jonas, Abraham
 Jonas, Irving
 Jonas, Milton
 Jones, Richard
 Jones, William Henry
 Joost, Wm. Edward
 Joy, Thaddeus Robinson
 Judie, Benjamin Z.
 Kahler, George William
 Kautch, Magnus Gustav
 Kelday, John Robert
 Kelday, William
 Kennedy, Orford
 Keyes, Charles Edwin
 Keyes, Charles Edwin, Jr.
 Keyes, Wm. Reed
 King, Robert
 King, Walter
 Kinsman, Richard
 Kirk, John William
 Kitto, George
 Knowles, Edwin Irving
 Koser, Newton Alexander
 Kremple, Chas. Edward
 Kuehn, Max Frank William
 Kuhlmeier, Henry John
 Laidlaw, Frank
 Lamar, Harry Everett
 Land, Walter
 Lando, Milton Ellis
 Lange, Charles Edward
 Lange, John Frederick

Lawrence, Harry Marsden
 Laymance, Millard Joseph
 Lea, Frederick John
 Leckie, Robert Stevenson
 Lee, Harry John
 Lesser, Jacob Harry
 Lewis, John
 Lindsay, Thomas
 Lindsten, Axel Edwin
 Lineker, Chas. William
 Little, Wear Coffin
 Littlefield, Roscoe Wentworth
 Livingston, Samuel
 Lloyd, Alvin Thomas
 Lloyd, Franklin Robert
 Lloyd, George Albert
 Lockwood, Elmer Langton
 Logan, William Wells
 Long, Richard Frederick
 Lovett, Alva Eugene
 Loving, Robinson
 Loy, Franklin Benjamin
 Luckhardt, Wilhelm Georg Carl
 Lutkey, Chas. Henry
 Lutkey, Wm. George
 Lynas, Robt. Irving
 Lynde, Geo. William
 Macdonald, Wm. Isador
 MacGregor, Charles Manning
 Mack, Oscar Eugene
 MacLafferty, James Henry
 MacLafferty, James Henry, Jr.
 Maclise, James
 MacMurtry, Wm. Samuel
 Madison, Geo. Edmund
 Mariner, Gideon Stanwood
 Marr, Frank Buel
 Martens, D. Richard
 Martin, Nils M.
 Matthews, Nicholas Algie
 Mayo, Bertram Chapman
 Mayon, James Lenox
 McCloskey, Albert Chas.
 McCully, Judson
 McDonald, Frederick Wm.
 McGrew, Henry Grant
 McKinnie, Charles Earle
 McLain, John Edwin
 McLaren, Daniel Scott
 McLaren, Thomas Earl
 McLeod, John Campbell
 McLure, Jno. Thomas
 Melquiond, Lester Lawrence
 Meltzer, Joseph
 Mengel, Chas. Albert
 Mengel, Chas. Peter
 Meyers, Wilbert Jacob
 Meyerstein, Charles
 Michel, Adolf
 Miller, Chas. William Joachim
 Miller, Homer Theophilus
 Miller, Lewis Albert
 Miller, Robt. Willis
 Miller, Thomas Irving
 Miller, Wm. Henry
 Mincher, Burton Lewis

Mock, Theodore Frelinghuysen
 Mock, Theodore Lewis
 Mohney, Bernard Thompson
 Mohr, Henry
 Mohr, Henry Cornelius
 Moore, Harry Thornton
 Moore, Wm. John
 Morrison, Wm. John
 Morrow, Archie Fremont
 Morse, Fred Wellington
 Mosher, Howard Nelson
 Mosher, James Nelson
 Moss, David
 Moulton, Alfred Ross
 Mueller, Chas. Daniel
 Mueller, Jacob
 Mueller, John Peter
 Munro, William Neil
 Munsell, James Roy
 Munson, Arthur King
 Murden, William Leonard
 Murdock, Homer Blaine
 Myers, Harry Ernest
 Myrick, Chester Stanley
 Nairn, James Mackey
 Naismith, James Semple
 Naylor, John William
 Neff, Myron Dilbert
 Neighbor, Robert Webster
 Nelle, Hans William
 Nelle, Harry Willard
 Nelle, William
 Nelson, Edmund
 Nelson, John
 Nelson, Nels Peter
 Nelson, Sophus
 Nichols, Fred
 Nielsen, Christian Severin
 Nielsen, Thorvald Christian
 Nietert, Loraine
 Noe, Harry Carter
 Norman, Roy Walter
 North, Hart Hyatt
 North, Samuel D.
 Northrup, Earl Vernon Caesar
 Ogden, John Clark
 Oldman, Geo. Bruce
 Ormsby, Edwin Lionel
 Orrick, Oliver Summerfield, Jr.
 Osgood, Wm. Rice
 Otis, Alfred Henry
 Ott, Chas. Frederick
 Pardee, George Cooper
 Parker, Chester Stillman
 Parker, Sam
 Parry, Thomas Hendy
 Parry, William John
 Patterson, Alexander John
 Paterson, George Wannon
 Pearce, Edward Huguenin
 Pearce, Webb Nicholson
 Pereira, Joaquin Robert
 Perkins, George Clement
 Perkins, Geo. Edward
 Perkins, Lewis Clarence
 Perry, Andrew John
 Perry, Chas. Arthur
 Perry, Henry Lee
 Petersen, Frederick Albert
 Petray, Henry Calvin
 Petray, Henry Clay
 Petrocelli, George Joseph
 Phelps, Frederick Gayetty
 Phillips, Fred
 Pierce, William
 Plummer, Arthur Thomas
 Pocock, Henry Edwin
 Poole, Chas. Oscar
 Porter, Wendell Philipps
 Potter, Robt. Wilson
 Powell, Alvin
 Powell, Howell Aubrey
 Pratt, Albert Harlow
 Pratt, Daniel Webster
 Pressley, Cornelius Berckmeyer
 Price, Thomas
 Pulcifer, Harry Willis
 Quayle, Charles
 Rasmussen, George Lauritz
 Redding, Albert Putnam
 Reed, James Gilbert
 Reinle, Frederick Phillip
 Reno, Louis George
 Ricciardi, Nicholas
 Rich, Joseph Francis
 Robertson, Gilbert
 Robins, Jno. Harvey
 Rodolph, Frank Bequette
 Rodolph, Rollin Pratt
 Roduner, Chas. Godfrey, jr.
 Roethlisberger, Hans
 Rogers, Cecil Donervan
 Ross, Frank Joseph
 Ross, Jno. Nimmo
 Rossier, Chas. Augustin
 Rowe, Albert
 Russell, Earl Hunter
 Saad, Henry M.
 Sadler, Herman Julius
 Sagehorn, Henry Albert
 Sagehorn, William Deidrick
 St. Pierre, George
 Samuels, Herbert Joshua
 Sause, Clifton Archibald
 Schaackey, Jno. Daniel
 Schaackey, Louis John
 Schachtebeck, Christian Lewis
 Schachtman, Jacob George
 Scharman, Herman
 Schleuter, Theo. Albert
 Scott, Andrew Lowndes
 Scott, Frank Ernest
 Scott, Jesse Arthur
 Sea, Sydney Frank
 Searight, Beath Paul
 Scarles, Mailler
 Seely, Harry Hooper
 Shankland, Thomas Clinton
 Shortill, Walter
 Shuey, John Adams
 Simpson, James H.
 Skaggs, Marcus Deloise

Slater, Urotes Majors
 Sleighter, Joseph Howard
 Small, Frank William
 Smilie, James Alexander
 Smith, Alfred Joseph
 Smith, Albert Lippett
 Smith, Edwin Lowell
 Smith, George Henry
 Smith, Harold Bernard
 Smith, Horace Edwin
 Smith, John
 Smith, Leroy
 Smith, Sumner Stewart
 Smith, William Bailey
 Smith, William Clay
 Smith, William Morrison
 Snead, Albert Charles
 Snyder, William Phillip
 Soderberg, Frederick
 Sorensen, Nicolai
 Soulé, Henry Douglas Bacon
 Souter, John Henry
 Southwell, Frank Lyman
 Spangler, Lawrence Alfred
 Spence, Aaron Tindall
 Stafford, Walter Alfred
 Staudinger, Jos. Carroll
 Stebbins, Asa Burt
 Stephens, Arthur Lee
 Stephens, Wm. Oscar
 Stone, Leonard Stanwood
 Stratton, Wallace Clinton
 Street, Edwin Cyrus
 Street, Horace Marvin
 Street, William Schwerdt
 Stromberg, John Warren
 Sturges, Frank Fanning
 Sturges, Frank Forster
 Suckermann, John
 Summerfield, Herman Lionel
 Sunkler, Elwood James
 Sunkler, Wilson Hillier
 Sutherland, Albin
 Sutton, John Richard
 Swanberg, Eric
 Swanson, Charles
 Swenson, Eric Hjalmar
 Swenson, John Arthur
 Swenson, Swen August
 Taft, Henry Clay
 Tardy, Henry Gabriel
 Tasheira, Louis
 Tate, Samuel Patton
 Taylor, Samuel Johnson
 Taylor, Samuel Johnson, Jr.
 Temen, Lewis Julius Ellis
 Thomas, Hayward Glazier
 Thomas, Lloyd Brant
 Thompson, William Charles
 Thoms, Christopher August
 Frederick
 Thornbury, Herbert John
 Thurber, Judson
 ✓ Todd, James Hamilton
 Towle, John Francis
 Treadwell, John Bartlett
 Trower, Albert Ebenezer
 Trower, Frank Whittaker
 Turnbull, George Wayland
 Turner, John
 Upton, Louis Maylon
 Van Court, Eugene Salter
 Van Inwagen, Leonard Francis
 Verrill, Samuel Leonard
 Veyhle, Albert
 Vogt, Frederick Percival
 Vonder, Ropp Alfred
 Von Hirsch, Sementi Julius
 Voorhees, Frederick Duane
 Vore, William Asa
 Wachs, Harold
 Wachs, Martin
 Wagner, Harry John
 Waldron, Patrick Sarchfield
 Waldron, Vernon
 Walker, Wilber
 Walker, Wilber, Jr.
 Walker, William
 Walter, Chas. Nelson
 Walter, Edwin Nelson
 Walton, Jesse
 Waltz, Charles
 Wamsley, George
 Ward, Alfred Ernest
 Ward, Robert
 Warren, George Henry
 Warren, John Chester
 Waterhouse, Chas. John
 Waters, George Willard
 Weilbye, William Hanson
 Weill, Armand
 Weill, Eugene
 Wells, Clarence Grayer
 Wentz, John Thomas
 Wenzel, Arthur Sylvester
 Westlake, Benjamin Franklin
 Wharton, Harry Edwin
 Wheeler, Roscoe Samuel
 Whidden, George Robert
 White, George Stevens
 White, James Stevens
 Whitney, Frederick Eugene
 Widner, John Eugene
 Wilberg, Ernest Nicholas
 Wilcox, Walter Cary
 Williams, Alfred John
 Williams, Geo. Washington
 Williams, John Fdward
 Williams, John Paul
 Williams, Robert Neal
 Williamson, Willard Forsythe
 Willis, Walter Hayes
 Wilson, Chas. Jasper
 Wilson, John Leonidas
 Wilson, Lee A.
 Wilson, William
 Wilton, George Kneeland
 Winkelman, Louis Cornelius
 Wise, Chas. Ferninand
 Wise, Herbert Daniel
 Wise, Melvin

Wise, Raphael
Woesner, Frank Henry
Wood, Hart
Worts, Robert Roy
Wulfert, Frederick
Wurts, Harry Elwood

Wyman, Laurence West
Yost, Harry Charles
Young, Julius Alexander
Young, William Fenwick
Ziegler, Andreas Marincus
Theodore

