

rnia

LIBRARY
UNIVERSITY OF
CALIFORNIA
SAN DIEGO

Charles S. Storrow.

4

龜

Digitized by the Internet Archive
in 2007 with funding from
Microsoft Corporation

<http://www.archive.org/details/porcellianclubce00harviala>

NEW CLUB HOUSE

HIC/188

PORCELLIAN CLUB CENTENNIAL 1791-1891

CAMBRIDGE
Printed at the Riverside Press
1891

PREFATORY

THE new building which, at the meeting held in February, 1890, it was decided to erect has been completed, and is now occupied by the Club. During the period of construction, temporary quarters were secured at 414 Harvard Street. The new building stands upon the site of the old building which the Club had occupied since the year 1833. In order to celebrate in an appropriate manner the completion of the work and the Centennial Anniversary of the Founding of the Porcellian Club, a committee, consisting of the Building Committee and the officers of the Club, was chosen. February 21, 1891, was selected as the date, and it was decided to have the Annual Meeting and certain Literary Exercises commemorative of the occasion precede the Dinner. The Committee has prepared this volume containing the Literary Exercises, a brief account of the Dinner, and a catalogue of the members of the Club to date. A full account of the Annual Meeting and the Dinner may be found in the Club records.

The thanks of the Committee and of the Club are due to Brothers Honorary Sargent, Isham, and Chapman for their contribution towards the success of the Literary Exercises; also to Brother Honorary Hazeltine for his interest in pre-

paring the plates for the memorial programme; also to Brother Honorary Painter for revising the Club Catalogue.

GEO. B. SHATTUCK, '63,
F. R. APPLETON, '75,
R. M. SALTONSTALL, '80,
G. P. UPHAM, JR., '81,
W. C. BAYLIES, '84,
A. T. FRENCH, '85,
N. LONGWORTH, '91,
L. BROOKS, '91,
S. T. CHASE, '92,

*Committee on
Anniversary.*

PORCELLIAN CLUB, CAMBRIDGE, *May 1, 1891.*

CONTENTS

	PAGE
HISTORY OF THE CLUB BY BRO. HON. CHARLES ISHAM, '76	9
ODE BY BRO. HON. JOHN O. SARGENT, '30	19
POEM BY BRO. HON. H. G. CHAPMAN, '83	22
FEBRUARY DINNER	32

CATALOGUE

PORCELLIAN CLUB, 1791.

GRAND MARSHALS	37
DEPUTY MARSHALS	39
TRUSTEES	42
LIBRARIANS	43
SECRETARIES	46

KNIGHTS OF THE SQUARE TABLE, 1809.

GRAND MASTERS	50
DEPUTY MASTERS	51
SECRETARIES	52

PORCELLIAN CLUB, 1891

MEMBERS OF P. C. TO 1811	53
--------------------------	----

MEMBERS OF THE P. C. AND K. S. T. TO 1831	54
---	----

MEMBERS OF THE P. C. SINCE THE UNION OF THE P. C. AND	65
---	----

K. S. T.	83
----------	----

IMMEDIATE MEMBERS	103
-------------------	-----

SUMMARY	104
---------	-----

INDEX	105
-------	-----

LIST OF ILLUSTRATIONS

	PAGE
NEW CLUB HOUSE	<i>Frontispiece</i>
PROGRAMME OF FEBRUARY SUPPER, 1891	9
DIAGRAM OF FEBRUARY DINNER TABLE	33
OLD CLUB HOUSE	37
MORNING ROOM—OLD CLUB	45
MORNING ROOM—NEW CLUB	53
FRONT ROOM—OLD CLUB	61
FRONT ROOM—NEW CLUB	69
LONG ROOM—OLD CLUB	77
LONG ROOM—NEW CLUB	85
BILLIARD ROOM—NEW CLUB	91
DINING ROOM—NEW CLUB	99

PORCELLIAN CLVB

CENTENNIAL

CELEBRATION

FOUNDED

1791

"by the light of the moon"

Cambridge
• 1891 •

PROGRAMME.

BUILDING OPEN FOR INSPECTION,

3.00 P.M.

BUSINESS MEETING,

4.30 P.M.

LITERARY EXERCISES,

5.00 P.M.

- I. INITIATION OF NEW MEMBERS, N. LONGWORTH, '91, D. M'I.
- II. SONG. Written for the Club in '46, By Bro. Hon. O. W. HOLMES, '29.
Bro. Hon. WISTER, '82, Chorister.
- III. HISTORY OF THE CLUB, Bro. Hon. ISHAM, '76.
- IV. "DUM VIVIMUS VIVAMUS," . By Bro. Hon. WISTER, '82, Chorister.
- V. ODE, Bro. Hon. J. O. SARGENT, 30.
- VI. POEM, Bro. Hon. H. G. CHAPMAN, '83.
- VII. THE CLUB SONG, Chorister.

"FEBRUARY SUPPER."

7.00 P.M.

A SONG OF OTHER DAYS.

As o'er the glacier's frozen sheet
Breathes soft the Alpine rose,
So, through life's desert springing sweet,
The flower of friendship grows;
And as, where'er the roses grow,
Some rain or dew descends,
'Tis nature's law that wine should flow
To wet the lips of friends.
Then once again, before we part,
My empty glass shall ring;
And he that has the warmest heart
Shall loudest laugh and sing.

They say we were not born to eat;
But gray-haired sages think
It means,— Be moderate in your meat,
And partly live to drink;
For baser tribes the rivers flow
That know not wine or song;
Man wants but little drink below,
But wants that little strong.
Then once again, etc.

If one bright drop is like the gem
That decks a monarch's crown,
One goblet holds a diadem
Of rubies melted down!
A fig for Cæsar's blazing brow,
But, like the Egyptian queen,
Bid each dissolving jewel glow
My thirsty lips between.
Then once again, etc.

The Grecian's mound, the Roman's urn,
Are silent when we call,
Yet still the purple grapes return

To cluster on the wall;
It was a bright Immortal's head
They circled with the vine,
And o'er their best and bravest dead
They poured the dark-red wine.
Then once again, etc.

Methinks o'er every sparkling glass
Young Eros waves his wings,
And echoes o'er its dimples pass
From dead Anacreon's strings;
And, tossing round its beaded brim
Their locks of floating gold,
With bacchant dance and choral hymn
Return the nymphs of old.
Then once again, etc.

A welcome then to joy and mirth,
From hearts as fresh as ours,
To scatter o'er the dust of earth
Their sweetly mingled flowers;
'T is Wisdom's self the cup that fills
In spite of Folly's frown,
And Nature, from her vine-clad hills,
That rains her life-blood down!
Then once again, before we part,
My empty glass shall ring;
And he that has the warmest heart
Shall loudest laugh and sing.

"DUM VIVIMUS VIVAMUS."

I.
In old days of glory—
So I have heard the story —
When true hearts were many
And false hearts were few,
Libations crowned with flowers
They poured out to the powers,
To bless their mortal hours
Each day anew.

II.
Put we need no roses,
The wine to us discloses
A flower more precious
That blooms in the bowl.
And no man e'er shall blame us
That brothers here we name us:
Dum vivimus vivamus
With heart and soul.

III.
When these days are no longer
Our memory 'll grow the stronger,
To it we shall hearken
As through the world we roll;
Its voice we cannot smother,
And when we meet a brother
We'll drink to one another
With heart and soul.

HISTORY OF THE CLUB

BY BRO. HON. CHARLES ISHAM, '76

BROTHER GRAND AND BROTHERS :

The Porcellian Club, as it flourishes to-day, is the rare survival of generous sentiments, so personal in their nature that they might seem of necessity confined to the lives of contemporaries, and to be of a delicacy incapable of transmission in their purity throughout the changes of a century.

Yet, knowing that we have received these excellent gifts, unimpaired and ever fresh from the hearts of our predecessors, we may learn from our records that not to chance or to the infusion of any alloy is due their abundant vitality among us.

In the year 1789, and doubtless for some time previously, there existed in Harvard College an organization called by its members *The Argonauts*, and sufficiently formal to meet every alternate week for the enjoyment of an impromptu supper. A former historian of the Club, who, presumably, was himself an argonaut, has left us an elaborate essay to prove that the lineal descendants of Jason's companions were then to be found in Cambridge rather than in Colchis; but there is evidence that his argument was not intended to be convincing, and we certainly are more fortunate in the character of Joseph McKean, who in 1791 entered the College, and was almost immediately received into this band of Grecians.

"To be famous when one is young," it has been said, "is the privilege of the gods," and surely no youth of whom the Harvard Annals tell us united in juster proportion the qualities of manliness and amiability that inspired our Honored Founder. How quickly and willingly his influence was recognized is shown by his creation of this Fraternity, under the title of "The Pig Club," in the year 1791, when it fell to him in turn to offer an entertainment to *The Argonauts*, at which he presided and furnished the table with a young pig, roasted whole, that he had with infinite dexterity concealed in his room until it was fit to sacrifice upon the altar of Conviviality. Some of the votes, though none of the records, of "The Pig Club" have come down to us. If ever written, they were probably few in number, since, in the course of the following year, the name was changed to that of "The Gentleman's Society," and, at the same time, a Grand Marshal and a Deputy were elected from the Senior Class and a Corresponding and Recording Secretary from the Juniors, individually and collectively to exercise their authority in accordance with a set of rules, exceedingly brief, and introduced by a preamble, explaining that, "Whereas the multiplication of laws tends to weaken their force, we, despising the metaphysics which teach that the principles of order and good nature are not innate, and proposing by our future actions to demonstrate that they are, leave the regulation of his conduct to the good sense of each individual."

Joseph McKean, being ineligible for the higher offices, was made the Secretary, and Charles Cutler the Grand Marshal. The latter resigned upon graduation; and the former thereupon succeeded him, continuing preëminently influential in shaping the brilliant Destiny of the Club until 1798, when he declined reëlection, having ordered its Gov-

ernment, determined its Policy, and imbued it with his personality, as we believe, for many hundred years.

During the administration of Joseph McKean, it was resolved that thereafter the Grand Marshal should be chosen from among the Graduate Honoraries. Immediate membership was confined to the three upper classes. Sociability, Brotherly Affection and Generosity, Liberality and Courtesy, were invoked as our principles; and, to disarm mistaken criticism, it was voted, in July of 1794, "that this Fraternity be denominated the Porcellian Club," and that a silver seal, still in our archives, be struck to commemorate a name long to be held in dignity and honor.

Our affectionate admiration could dwell on the commanding physique and intellectual graces of our Founder, or recount his daring yet innocent escapades. He was truly the embodiment of strength and activity and of refined and wholesome mirth, opposed to license and to every form of over indulgence. Within two years after he had quitted the Grand Marshal's chair he received the tribute of a toast, familiar to all Porcellians, and his gracious figure appeared at the Anniversary table in 1805 to invoke a benediction; for, following the dictates of his conscience and humanity, he had become a minister of the Congregational church.

But it remains to indicate how well his successors understood the importance of adhering to the standard of his work; nor was this accomplished without trial. Indeed, before our Fraternity was forty years old, the Brothers had not merely rejected a series of propositions insidiously calculated to rob us of our distinction, but they had also confirmed the original, simple purpose in a manner to withstand all later and harmful attempts at innovation.

The members assembled in each other's rooms for private

entertainments and the unaffected play of wit and kindly feeling. The Secretary had the custody of the Club property, and in his room meetings for the transaction of business were generally held in response to notices posted on the door of the College Chapel. Public festivities, in the sense that the Public witnessed the procession of Porcellians from the room used as a rendezvous to the place of entertainment, were voted from time to time, and a preference was shown for the resources of Porter's Tavern in Brighton Street, just out of Harvard Square.

The Anniversary Meeting was presently set for the day of the Autumnal Exhibition, when a Grand Marshal was chosen from the Fraternity at large, and on the second Thursday in June members were elected from the Sophomore Class, and a Deputy from the Juniors. In February of the year 1800, it was moved and carried that some badge be designed "expressive of Unanimity, Liberality, and Friendship;" and before the end of the month the heart-shaped medal was adopted, to be worn suspended from the neck by ribbons of green and white, the colors to be replaced by black should Death enter the circle of the Brothers Immediate.

At the beginning of the century the Club possessed some fourscore Brothers Honorary. Already the interest and enjoyment of all stated meetings was rated in proportion to their attendance. Happily, they resided, with scarcely an exception, in Boston or in the vicinity of Cambridge, and were thus enabled to take part frequently in the pleasantest reunions, and to gratify a desire to share the intimacy of their most recent exponents. Had the question been asked then, or were it to be asked now, To what circumstance, above all others, should be attributed the prosperity, and, perhaps, the existence, of the Club?

the answer would have been, and is, To the sympathy and coöperation of the Honorary Members, to their prudent advice and their ready generosity. In a thousand ways they have invited and retained the confidence of their younger Brethren, and the attachments of both, inextricably knit around the parent stock, are the pledges of its continuing vigor and beauty.

The first mention of a book, the property of the Club, relates to a "Musical miscellany for the encouragement of Vocalists." A desire to form a library had, however, previously been expressed, and in April, 1803, it was formally begun with Brother Samuel Kirkland's presentation of Young's "Travels in France" and Cowper's "Task." The Librarianship was to be held by a Senior, and Joseph Sprague was first chosen to this most responsible office.

At its inception the Library increased by gifts, averaging fifty volumes a year. It contains at present over ten thousand books, and is exceedingly valuable from its many handsome specimens of printing and binding, yet, especially, as a monument of instinctive preference in every department of Literature. The first catalogue was published in 1816, and successive editions have marked the growth of the collection. The majority of our by-laws relate to the use and maintenance of the Library; and the small membership of the Club has proved an important factor of constant gains and comparatively inconsiderable losses.

In the minutes of our business meetings we trace the suppression of tendencies peculiar to society in general one hundred years ago, but gradually perceived to form no part of our identity. A certain ostentation we once shared with the world around us. The badge of the Club was much oftener worn, and Porcellian processions, headed by

music, marched to points remote to dine and return with the same or greater ceremony. The efforts of the members to secure a local habitation were hastened through their inclination for less publicity ; and, when once enjoying their own room, processions soon ceased, and as early as 1821 further decoration than the medal was prohibited, and the occasions considered proper for its display were carefully limited.

The incompatibility of chapters, dependent on a club absolutely identified with its surroundings and the individuality of its members, did not prevent a serious discussion of this matter in "the Thirties," when a zeal for extension prevailed among Greek-letter societies. The temptation was, however, overcome by the reflection that concentration was of the essence of the Club Spirit, although others might imitate our example in the hope of increasing the measure of their happiness. On the other hand, several college organizations of the Past, before deciding in the negative the significant question, "Is life worth living ?" have confided to our keeping their papers and relics, thus securing for themselves a posthumous immortality.

The reinforcement of the Club by the admission of "The Knights of the Square Table," in 1831, was a fortunate conjunction, because the objects of each were similar, and the membership of both had well-nigh converged.

The Committee on behalf of the Porcellians invited complete amalgamation, on condition that their title be accepted to include the Knights ; and this having been agreed to, the union was consummated, and the present star-shaped medal adopted. The names of the Knights appeared in the catalogues as members of both clubs, and the second executive officer was rechristened "the Deputy Master," — an anomaly that was subsequently recognized, and a return to the older form authorized by vote.

It was now evident that the augmented property of the Club required better housing and protection against the risks of removals and possibly of eviction ; for we were then the tenants, vicariously, of the College, and could not always count upon the benevolence of the authorities. Whatever the Club owned had been, nevertheless, well regulated, notably since 1820, when the present distribution of officers was made among the classes, and Jerome Napoleon Bonaparte, the Secretary, assisted by Hilary Breton Cenas, the Librarian, devised methods of order that are still worthy of imitation ; and to the former the Club is furthermore greatly indebted for the “ New Code ” of 1821.

Stoughton 28 was then occupied by the Librarians, and piled high with the Club’s effects ; accordingly, the contributions of the Knights raised an *immensa indigestaque mola* that seemed to baffle all ingenuity of arrangement. Besides, the room was not assigned by the College to a Librarian, *ex officio* ; consequently, a Brother was sometimes chosen to the office perforce, if he happened to draw the number, which every Porcellian set at the head of his list to insure its retention “ in the family.”

Admonished by these circumstances, and compelled to the selection of a suitable domicile, a committee was appointed, and, after mature deliberation, the “ Long Room ” in the Athenæum Building, standing until within the past few months, upon this site, was rented and furnished.

The last meeting in the Librarians’ room was adequately celebrated on the 22d of May, 1833 ; and on the 6th of June the Brethren, in joyful array, proceeded to admire the bewildering evidences of the taste and foresight displayed in the preparation of their new quarters. Step by step they have advanced to the acquisition of the land and building, and, habitually conservative, they waited throughout fifty-

three years of tenancy, in whole or in part, before purchasing this property.

As we praise, this evening, the architectural appropriateness of our present home, and the skill that has combined the charm of the old with the convenience and durability of the new, we can turn to the page of the Secretary of 1833, glowing with the enthusiasm of a former auspicious occasion, and read his opinion that the ancient "Long Room" was "sufficiently genteel for the reception of the most celebrated clubs of London or Paris."

Another gratifying result of the union of the Porcellians and the Knights was the Address of the Deputy; nor does it seem advisable, in this instance, to alter either the conception or form of the original. In the earlier days, the Initiatee, upon election, was without delay presented to the company, and welcomed by every Deputy after a formula of his own premeditation; the Secretaries, in their notes, often reproducing from memory several of the felicitous sentences. These were collated by Brother Heyward in 1806, and copied more than once in the Records, but merely as suggestions to the Deputies, and to those appointed yearly to deliver a "Charge" and a poem for the instruction of the Club in the precepts of our Founder.

With the appearance of the present Address, in 1834, the poem and "Charge" were in turn discontinued. Set verse and speech seldom have place in our inclosure, which has always been kept a pasture and recreation ground of the intellect, and not an arid and strenuous arena. Moreover, we may be allowed to believe that no exposition of Porcellian doctrine can surpass the lucidity and elegance of the epitome that then came to us by inheritance.

The range of eligibility for election is with us, theoretically, very wide; although, to secure perfect cordiality, our

circle cannot expand beyond the limit of our unhesitating confidence and unanimous choice.

The proposal to confine Honorary Membership to graduates of the College was rejected in 1830, and again, in 1832, all University students residing in Cambridge and under observation during a year and a half were declared to be eligible; but it was not thought permissible to sanction the election of any one whose qualifications, before graduation, were concealed from his own college generation. Latterly, even a superficial acquaintance with all undergraduates is manifestly unattainable; yet, until it is demonstrated that the utmost sincerity is less than should be offered to a chosen friend, we ought to have no misgivings and few regrets. The impulses of ingenuous youth are not infallible. We are expressly warned that for them we will be held to account; but, in this place, we may trust them beyond the worldly leaven of maturity, or the precocity that fain would imitate it.

Fifteen years ago, our ex-Grand Marshal and Trustee, Augustus Thorndike Perkins, concluded an admirable sketch of the Club¹ with an enumeration of some who have gone from our midst to achieve a fame, not confined to their nationality, in Literature, Science, Art, Theology, Law, and Statesmanship, and it is our greatest satisfaction to know that the bearer of every illustrious name became a Porcellian by virtue of our quaint axiom that so significantly commends "the Feelings of a Man" before passing to "the Powers of a Scholar."

Once in our history our principles of selection were openly assailed. Members of the Junior Class appeared, on Exhibition Day of 1824, wearing a facsimile of our insignia, which they claimed to respect, and by appealing to

¹ Printed in *The Harvard Book*.

the Public attempted to draw us into a discussion. The Club, however, ignored the provocation to exchange shouts with the Cyclops, whose aims and vision were alike defective, and won the commendation of the Honorary Members by submitting to them the Records and Memoranda treating of the incident that caused the hostile demonstration.

The Spaniard, weakened by age, sought the Fountain of Youth under southern skies, in a climate where mildness savors of decay. Our Fountain attracted us when, as yet untried, we were preparing for achievement. Its surroundings are bright with the fairness of Health ; and its waters, taken at the source, fortify against enervation and despondency.

Our Founder did not pretend to solve for us the gravest or highest problems of life, but he has encouraged us to meet them unselfishly and cheerfully. If this temper accompanies us to the end, and distinguishes between success and failure ; if those who have learned its value are more apt than others to prefer the best and accomplish the most, then the Club is justified of the Brethren as well as of our anonymous poet, who has sung : —

“Here’s a health to our Founder, McKean,
That man of immaculate Fame,
Whose heart was so big,
Who nourished a pig,
And gave us our time-honored name.
Here’s a health to the Merry and Wise,
To Youth that is steadfast and true,
To those who supported the Club and its cause,
And whose spirit is living in you.”

ODE BY BRO. HON. JOHN O. SARGENT, '30

READ BY THE GRAND MARSHAL

I.

LIVE while we live ! Our fathers heard
The ripple at the fountain's head —
By rushing waves our hearts are stirred,
Now that a hundred years have fled.

II.

They lived in simplest fellowship,
Content on one crisp roast to dine ;
When Porter spiced and mulled their flip,
And Medford vaults matured their wine.

III.

They did not spare the midnight oil,
They dug their share of Hebrew roots,
But sought to mingle sport with toil,
Play with the flowers and pluck the fruits.

IV.

The fruits ! Mark on our living list,
Or on the scroll that Death has starr'd,
The chrysalid deipnosophist
Turn jurist, statesman, sculptor, bard.

V.

Our Allston strove for Raphael's fame,
Our Channing taught that God is Love ;
Leaps to our lips how many a name
Of Brothers with us — or above !

VI.

Come to the front! our patriarch band,
 Furness and Winthrop, Lowell, Holmes,
 While over seas we stretch the hand
 To Story — Art's delight and Rome's.

VII.

Live all the spring-tide hours of youth,
 Live all you may in waning age,
 Hold fast by Honor, Friendship, Truth,
 And tireless war with Falsehood wage.

VIII.

Work! for dear Alma Mater's sake,
 Indulge her too in every whim,
 And all her Athlete courses take,
 With no base care for life or limb.

IX.

Alive to Duty! shun the bog
 Of bigot zeal and party hate,
 Nor dare transgress the Decalogue
 Though Senates deem it out of date.

X.

Proud of the Nation — ever be
 Obedient to her sovereign will ;
 Rule as she may from sea to sea,
 HOME is the freeman's fortress still.

XI.

There Woman reigns — her facile sway
 Will now persuade and now perplex ;
 One lady-love the young obey,
 The old admire and love — the Sex.

XII.

Two crystal rills run side by side,
So near — that each with each unites ;
Thus blended in a social tide,
Porcellians mingled with the Knights.

XIII.

Muse, on their Medal's dual face,
Themes for a sermon or a song ;
Dear Brothers, I entreat your grace,
If I have read its legends wrong.

POEM BY BRO. HON. H. G. CHAPMAN, '83

HERE at the mile-post of a hundred years
We open these wide doors that swing across
The threshold of our second century.
Welcome to your new home, ye that belong
To this renowned Porcellian Brotherhood ;
Here to renew by hand and voice and eye
The unseverable ties that all have wound
About their lives, who in the onward course
Of this last hundred years have met a while,
And journeyed in each other's company.

For where in all the world but here
Should truest friendship have its birth ?
Where naught of any was to fear,
Each trusting in the other's worth.

And if, with freedom grown too free,
Some oats were somewhat wildly sown,
Our sins were public property,
The worst there was to know was known.

Nor was it then to meet an hour
And part a year, for other's sake,
Old Time himself was in our power,
And wrought the chains he cannot break.

Wrought them from golden beams of sun
Of some long summer afternoon
That fell in reach, when it was done,
At evening of a day in June.

Wrought them the while, of a storm-swept day,
With our books or beer and our pipes aglow,
We watched from the fire the winds at play
With the old year's leaves or the new year's snow.

Wrought them through many a famous night,
Summer or winter, as chance might be,
When the old walls shook and the floors took fright
At the sound of Porcellian revelry.

Into the strands of our life are woven
Scraps of saying and shreds of song ;
And who could have told, had it not been proven,
So strange a fetter should be so strong.

But as we grasp each other's living hands,
What do I hear without ? Who 's he that stands,
With powdered wig and breeches to the knee,
There by the door ? What wonderment I see
Upon his face and in his restless eye,
That seeks to recognize this company !
What if he know us not ! — do we not know him ?
Look in the Catalogue — does it not show him
LL. D., Mr., Rhet. et Orat. Prof.,
Boylston and S. H. S., G. M.? — Enough !
Not know him yet ? I see your eyes grow rounder.
Joseph McKean it is, Our Honored Founder.
Make room, make room ! and give the master place !
Make room, make room ! that we may see his face,
Whose fame a thousand sons have boasted,
Whose name a hundred classes toasted !
Speak ! speak ! And as a silence falls at last
Our ancient guest speaks to us from the past :

“ Gentlemen — Brothers, if you call you so :
'T was thus we spoke a hundred years ago —
When I was ushered in, you may have seen

I was much ta'en aback, and deemed I 'd been
Misled, or in some manner misdirected
To a strange house, where I was not expected ;
But now, from your kind welcome, I perceive
That I was right ; yet how could I believe
That such a goodly fellowship had grown
Out of the little seed that I had sown ;
How in this palace see our student's nook,
This library — our shelf without a book !
How could I know, who neither knew a name
Nor yet a face, that this was still the same
Porcellian Club to-day that was begun
So modestly by us in '91 !
But as I stood among you in the throng,
Ere you caught sight of me, it was not long
Before I saw that, though the change was great
In many things, this luxury and state
Instead of our bare rooms, and last, not least,
These indications of a splendid feast
For which you are preparing here instead
Of our plain fare, (although I hear it said
You still serve up the sucking pig, and greet him
With honor, though you may not care to eat him,) —
Saw, that in spite of all the innovations
That time must bring in many generations,
One thing remained, one thing that you inherit
Unchanged, undimmed, the true Porcellian spirit.
This is well done ; keep it and hand it on
Unchanged, undimmed, till 1991.
And while you do, my ghostly promise hear
To visit you one night each hundredth year
Henceforth forever. So to-night I 'll stay
And dine with you, nor leave till break of day ;
For now I see, the while I have been striving
To reassure me, others were arriving,
And I myself shall presently renew
Some early friendship here, as well as you.”

Yes, of this celebration it cannot be said
We've remembered the quick, but forgotten the dead ;
For you see the Committee has sent invitations
To the ghosts of Porcellians of all generations,
And I fancy, unless I'm mistaken, you'll find
That there is n't a soul of them all that's declined.
And, Brothers, indeed it's a splendid array
Of famous old fellows we'll have here to-day.
One would almost imagine, at seeing them all,
That we'd opened America's Pantheon Hall.
You know them by name, but I doubt if their faces
Are quite as familiar ; and then there are traces
Of a fading or dimness, that often appears
When a man's been a ghost for a number of years.
What if people are wont to regard with severity
Those who hand their own ancestors down to posterity !
I'm going to present them ; I'll warrant you then
That you'll never fight shy of good spirits again.

And first, Joseph Story, our Judge and our Jurist,
The soundest, the wisest, the ablest, the purest —
But there is n't an adjunct expressive of glory
Whose superlative has n't been fastened to Story.
One would surely have thought that the quota of praise
In available use by the men of those days
Had all been applied to this marvel of men.
Not a bit, for we find that as much more again
Was freely and fairly bestowed on another,
William Ellery Channing, his classmate and brother.

Next, Washington Allston, so modestly famous
That, if we should let him, he'd certainly blame us
For paying him even the slightest attention.
And this, by the way, too, reminds me to mention
That even in *those* days the Club was well known
For admiring itself, and for praising its own ;
And Allston, while shunning the public, was planning
To paint or to write something pleasing to Channing.

Here comes Brother Everett, Prometheus unbound,
And Erasmus with learning perfected and sound,
With the voice of the Titan to thunder at Zeus,
But the heart of the scholar to find an excuse ;
Who for this University broadened his knowledge,
But gave to the State what he got for the College,
Save once, when he found a few years he could spare,
And sat down for a rest in the President's chair.

And here 's Brother Curtis — 't was not very far
From the place where he stood to the top of the bar ;
And Binney, our great Pennsylvanian, who sets
His State on a par with our own Massachusetts :
Great lawyers, but here is a Brother whose pen
Has helped to create many eminent men,
For the lawyers from Maine to New Mexico are sons,
Or at least sons-in-law, of Theophilus Parsons.

Next comes Brother Prescott, whose exquisite diction
Throws a halo of truth round a kernel of fiction,
For many a hall of the beautiful palace he
Built is upheld by his columns of fallacy.
Yet *aere perennius* his books bid defiance
To the drill of research and the pickaxe of Science,
That are wielded by diggers whose methods are leading
To some very good books, that make very poor reading.

And next we have Motley, whose writings they call
The finest historical novels of all :
An old-fashioned writer, who did not pursue
The historical method ; I fancy it 's true,
That most of us now, when we have any leisure,
Read Ibsen for facts, and read Motley for pleasure.

But how shall I deal with the next that appear,
With Charles Francis Adams and Sumner ? — I fear —
But stay ! one is with us on whom I can call,
Who shall speak for himself — nay, shall speak for them all.

Let the eulogy come from those eloquent still lips
That never could flatter — I call Wendell Phillips.

(*Ghost of Wendell Phillips loquitur.*)

“It is no eulogy that I shall seek
To press upon you ; I shall only speak
A word or two that cannot come amiss,
Spoken by me, at such a time as this.
True, many of us here have gained a place
On some historian’s pages, who shall trace
The record of a fight that battered down
Old ties, old friendships. ‘T is sad renown
That even in part stands on the overthrow
Of one’s own blood, as ours must stand. I know
There was not one of us that had not joyed
To live unknown, so could he have destroyed
The causes of his fame, to be again
Brothers. Alas ! we were not brothers then.
Was I a brother of our Brother Grand
Theodore Lyman, whom I sought to brand
A ‘dainty gentleman,’ as I was branding
His ‘gentleman of property and standing’ ?
I was myself Grand Marshal of the Club,
Yet I could find it in my heart to dub
‘One of the family’ of our Judge Curtis
‘Upstart attorney’ — surely that must have hurt his
Judicial pride ; and then I gave some notice
To Peleg Sprague, and Harrison Gray Otis.
Nor did I, in those days, refrain from scoring
Our Brothers Perkins, Oliver, and Loring,
And Sturgis too, and Jackson, all and each,
For backing up that March the seventh speech.
Therefore this hundred years has not been passed
In perfect peace among us, but at last
Not only has the general peace been sealed,
But, happily, the wounds themselves are healed ;
And once again we gather, as of yore,
Though parted fifty years, brothers once more.

What shall I say for you who took the lead,
Porcellians, generals, Fitz-Hugh Lee and Meade,
Who saw and were the utter battle edge
Of those last days, will you refuse to pledge
Your Founder's health together here to-day,
And longer stand apart among us? Nay,
Meade shall forget his Gettysburg, and Lee
Forget the spring of eighteen sixty-three;
All shall forget the very word Rebellion,
No North, no South, but all of us Porcellian!"

Again your poet speaks: These are not all
Our famous memories. We must recall
Dana, whose true renown was floating past
This generation, 'lashed to a drifting mast,'
Till Adams threw a fame-preserved to him,
And saved him 'as he was to those who knew him;'
And old Tom Appleton, whose genial wit
Has brightened up the nether world a bit;
And Richardson, who bids me say to you
That none shall feel the loss of plans he drew
For cosy libraries, spacious hall,
For William Peters has outdone them all.
All these are here to-night, and many others,
The ghosts of no less memorable Brothers,
Around our genial hearth are swarming,
To celebrate our new house-warming.

Those who are dead salute you; they are free
To vanish if they like not poetry.
Besides, they're not in any wise to blame
For adding *this* to my poetic fame.
The rest of you will have to stay and bear it;
You made me write it, and I'll make you hear it.

I find, I confess with much surprise,
That some of us fail to realize

What a very large part the old Club plays
In the outside world, in these latter days ;
Yet, if you 'll allow me to point it out,
I think you 'll admit that beyond a doubt
Art and science and law and letters
Are all of them hopelessly our debtors.
Find me the best, and his best degree
Is a white pig's head and a green P. C. ;
And in any profession the man at the head 'll
Turn out to be the one who 's explained his medal.
And first the poets. Besides myself
There 's Sargent and Wister to start the shelf,
And one or two others, whose books would show well,
If prettily bound — say Holmes and Lowell.
For he is ours who has cast a spell
That has doomed us forever, wherever we dwell,
Some by adoption and some by birth,
To carry New England round the earth —
Oliver Wendell Holmes, who wrote,
On one occasion, if I may quote,
That " Little of all we value here
Wakes on the morn of its hundredth year
Without both feeling and looking queer."
And yet this morning the Club awoke
As strong as iron, as sound as oak ;
And I think an initiatee could tell
That it never has looked or felt so well.
Ah ! Doctor Holmes, the ' one-hoss shay '
Ran just a hundred years to a day —
Give one more day to the Club, and then
Your moral may be applied again ;
For to-morrow morning the Club, I fear,
May wake both looking and feeling queer.

And Lowell — you cannot suppose I 'd insert him
In that casual manner and promptly desert him —
A poet who wanders from gay to pathetic,
Onomatopoetical, peripatetic.

First touching our hearts as he knows how to do it, he
Next flashes out with some wild incongruity,
Making us roar at his smooth ingenuity.
O father of strange multiverbial rhymes,
Pray tell us why politics bores us at times,
When the mind, finding out what an idol it is, shuns
The goddess that's worshiped by all politicians —
The Goddess of Fame, and their private ambitions.
Yet this is a time when we hardly can dodge
Certain questions presented by one Cabot Lodge,
Who's fathered and asks us to swallow the Force Bill,
Like a physical fact or a page of the Gospel.
Still, those who feel sorry for him, Heaven knows have felt
Worse at the plight of poor Theodore Roosevelt,
Who at present's in search of a lecture room where he can
Lecture without being called 'un-American ;'
And Perry, whose quasi-magnificent air
Has increased with increasing Congressional care,
Was quite gay when he left us, but now he has grown
To be sort of a Belmont committee of one.

Now of course I could keep up this qualified praise,
With the subjects I have, for a number of days,
But what I have given, I think, will be ample
As specimens, mounted by way of example,
Just one out of ten, as you frequently see 'em
In any well-organized modern museum.
To be really complete would take several poems ;
Thus I've mentioned but one of the family Holmes,
To wit, the Holmes *Medico-poeticalis* ;
Though of course there's Holmes *Sapiens judicialis* —
The first man of science (for England) to draw
The lines on which luck has evolved into law.
I wish, too, I had just a little more time an'
A little more space for the family Lyman,
Whose regular blooms are of excellent sort,
But which once blossomed out with a very rare sport,

Our Great-Great-Grand Marshal, whose sufferings we share,
And who has our best wish when we wish he were here.
But, Brothers, in spite of the marvelous showing
We make as a whole, there is really no knowing
How little each separate man might have done,
If each had engaged in the struggle alone ;
What severe competition and rivalry must
Have occurred, if we never had had a Porc. Trust.
Yet we fear not the courts, nor the next Legislature ;
Our charter's drawn after the statutes of nature,
A close corporation, whose method is plain —
Get into what 's going, and being in, stay in.
Dum vivimus, while we 're about it, we say ;
Vivamus, let 's do things in shape, and make hay
While the sun shines, a motto that gives us good measure,
For it puts into work what it takes out of pleasure.
And frankly, I think there are plenty of creeds
That fall shorter by far of humanity's needs.
Let 's follow it, then, both in letter and spirit,
And if we don 't reach it we 'll come pretty near it,
While year after year this Porcellian fraternity
Sends the Universe booming along to Eternity.

FEBRUARY DINNER

AT a little after seven o'clock the Brothers all assembled in the large Dining Room for the Annual Dinner, Grand Marshal George B. Shattuck presiding. The Literary Exercises having preceded the Dinner, speeches were not called for during the evening; but the Brothers received with enthusiastic applause speeches from Brother J. L. Carroll, '50, and from Brother W. W. Greenough, '37, who replied to the toast of the "Oldest Living Graduate Present." The following are some of the songs which were given during the evening:—

"The Oldest Living Graduate"	C. F. SPRAGUE, '79
"I never Drink behind the Bar"	R. P. CARROLL, '85
"Show me the Scotchman"	<div style="display: flex; align-items: center; justify-content: space-between;">L. H. MORGAN, '89G. B. PAINTER, '89</div>
	<div style="display: flex; align-items: center; justify-content: space-between;">H. M. SEARS, '89P. S. SEARS, '89</div>
"The Oak and the Ash and the Bonny Ivy Tree"	R. D. SEARS, '83
"Are you there, Moriarty?"	W. Y. PETERS, '81
"The Dude who Did n't Dance"	G. B. PAINTER, '89
"The little Black Bull came down from the Mountain"	F. W. BRADLEE, '60
The "Club Song"	F. W. BRADLEE, '60

The many amusing incidents of the evening and the toasts of the officers of the Club are recorded in full in the Record Book of the Club.

DIAGRAM OF THE TA

E (153 Members present).

The diagram, which is given, shows how the one hundred and fifty-three Brothers present were seated. There are undoubtedly some errors in the arrangement, owing to the fact that at the last moment several Brothers were prevented from coming, while others turned up unexpectedly.

CATALOGUE

ABBREVIATIONS

<i>G. M'l</i>	.	.	.	Grand Marshal.
<i>D. M'l</i>	.	.	.	Deputy Marshal.
<i>Tr.</i>	.	.	.	Trustee.
<i>G. M.</i>	.	.	.	Grand Master.
<i>D. M.</i>	.	.	.	Deputy Master.
<i>L. P. C.</i>	.	.	.	Librarian P. C.
<i>¶</i>	.	.	.	Members of the P. C. and K. S. T.
*	.	.	.	Deceased.
<i>S. T. D.</i>	.	.	.	Doctor of Divinity.

OLD CLUB HOUSE

PORCELLIAN CLUB, 1791

GRAND MARSHALS

*CHARLES CUTLER,	from 1792 to 1794
*JOSEPH McKEAN,	" 1794 " 1798
*CHARLES DAVIS,	" 1798 " 1800
*FRANCIS DANA CHANNING,	" 1800 " 1803
*SAMUEL PHILLIPS PRESCOTT FAY,	" 1803 " 1807
*DAVID STODDARD GREENOUGH,	" 1807 " 1811
*WILLIAM SMITH,	" 1811 " 1812
*SAMUEL DEXTER WARD,	" 1812 " 1813
*EDWARD HUTCHINSON ROBBINS,	" 1813 " 1814
*THEODORE LYMAN,	" 1814 " 1815
*MARSHALL BINNEY SPRING,	" 1815 " 1817
*MARTIN BRIMMER,	" 1817 " 1818
*EDMUND KIMBALL,	" 1818 " 1821
*WILLIAM HARVARD ELIOT,	" 1821 " 1824
*AUGUSTUS THORNDIKE,	" 1824 " 1828
*RUSSELL STURGIS,	" 1828 " 1831
*THOMAS KEMPER DAVIS,	" 1831 " 1834
*WENDELL PHILLIPS,	" 1834 " 1837
CHARLES ALFRED WELCH,	" 1837 " 1840
*SAMUEL PARKMAN,	" 1840 " 1843
*KIRK BOOTT,	" 1843 " 1846
*FRANCIS L. LEE,	" 1846 " 1848
EDWARD DEXTER,	" 1848 " 1850
*HENRY AUSTIN WHITNEY,	" 1850 " 1852
EDWARD BANGS,	" 1852 " 1856
*AUGUSTUS THORNDIKE PERKINS,	" 1856 " 1860
THEODORE LYMAN,	" 1860 " 1866
EDWARD INGERSOLL BROWNE,	" 1866 " 1869
FREDERICK WAINWRIGHT BRADLEE,	" 1869 " 1871

JOHN COLLINS WARREN,	from 1871 to 1875
*AUGUSTUS THORNDIKE PERKINS,	" 1875 " 1877
*JOSEPH SWETT COOLIDGE,	" 1877 " 1879
HENRY STURGIS RUSSELL,	" 1879 " 1881
FREDERICK CHEEVER SHATTUCK,	" 1881 " 1885
AMOS LAWRENCE MASON,	" 1885 " 1888
GEORGE BRUNE SHATTUCK,	" 1888

DEPUTY MARSHALS

*Francis Johonnot Oliver	1795
*John Heard	1795
*John Pickering	1796
*Stephen Cogswell	1797
*Samuel Phillips Prescott Fay	1798
*Abner Bartlett	1799
*John Henry Tudor	1800
*Robert Hallowell Gardiner	1801
*Leverett Saltonstall	1802
*James Savage	1803
*Leonard Kimball	1804
*Tench Tilghman	1805
*Benjamin Binney Osgood	1806
*William Coffin Harris	1807
*William Smith	1807
*Charles Cotesworth Pinckney	1808
*William Elliott	1809
*Francis Calley Gray	1809
*Theodore Lyman	1810
*Edwin Smith	1811
*Edward Hutchinson Robbins	1812
*James Rose	1813
*Julius Henry Walker	1814
*William Augustus Warner	1815
*Augustus Thorndike	1816
*Thomas Russell Sullivan	1817
*Joseph Gilman	1818
*Charles Lyman	1819
*William George Read	1820
*William Foster Otis	1821
*Larz Anderson	1822
George Peabody	1823

*Daniel Clark Relf	1824
*George Augustus Beverly Walker	1825
*Paul Trapier	1825
*Jerome Napoleon Bonaparte	1826
*Francis Dwight	1827
Robert Charles Winthrop	1828
*Edward Patrick Milliken	1829
*John Bryant	1830
*Wendell Phillips	1831
*Joseph Stevens Buckminster Thacher	1832
*Fletcher Webster	1833
*Charles Henry Wheelwright	1834
William Henry Allen	1835
*Thomas Pinckney Rutledge	1835
John Thompson Gray	1836
*Henry Hubbard	1837
*James Barnwell Heyward	1838
*George William Christy	1839
*Thomas Snead	1839
*John Francis Heath	1840
Edward Newton Perkins	1841
George Theodore Lyman	1842
*Charles Callahan Perkins	1843
*Charles William Dabney	1844
Edward Dexter	1845
*William Ellery Sedgwick	1846
*Charles Henry Morrell	1847
Joseph Pringle Alston	1848
Martin Brimmer	1849
Walter Channing Cabot	1850
*William Nye Davis	1851
Samuel Lothrop Thorndike	1852
*William Henry Cunningham	1853
Robert Charles Winthrop	1854
Theodore Lyman	1855
Francis Blake Rice	1856
*John Julius Pringle Alston	1857
Josiah Bradlee	1858
*Heyward Cutting	1859
Caspar Crowninshield	1860

DEPUTY MARSHALS

41

TRUSTEES

*Augustus Thorndike Perkins	1871 to 1875
John Chipman Gray	1871 " 1875
Charles Taylor Lovering	1875 " 1884
Benjamin Joy Jeffries	1875 " 1884
Nathaniel Thayer	1884 " 1891
William Appleton Burnham	1884
Richard Middlecott Saltonstall	1891

LIBRARIANS

*Joseph Sprague	1804
*Robert Smith	1805
*Daniel Oliver	1806
*John Glenn King	1807
*Henry Pierce	1808
*Francis Calley Gray	1809
*Thomas Amory Dexter	1810
*William Smith	1811
*George Washington Heard	1812
*Benjamin Huger	1813
*Martin Brimmer	1814
*Joseph Orne	1815
*Henry Artemas Ward	1816
*Oliver Sheafe	1817
*Nathaniel Hathaway	1818
*Samuel Taylor Gilman	1819
*Charles Paine	1820
*David Wood Gorham	1821
*William Yates	1822
*Russell Sturgis	1823
*Charles Gideon Putnam	1824
*Hilary Breton Cenas	1825
*Adolphus Peter Jouve	1826
*Thomas Dwight	1827
*Francis Caleb Loring	1828
*Ezra Weston	1829
*John Bozman Kerr	1830
*Robert Habersham	1831
*Samuel Parkman Shaw	1832
*William Dehon	1833
Joseph Hartwell Williams	1834
William Frederick Frick	1835

*Grenville Tudor Phillips	1836
*Christopher Columbus Holmes	1837
*John Francis Tuckerman	1837
*Benjamin Smith Rotch	1838
*Romuald Labranche	1839
*James Lawrence	1840
*Henry Fowle Durant	1841
Benjamin White Nichols	1842
Frederick Richard Sears	1843
Stephen Goodhue Wheatland	1844
Harrison Ritchie	1845
Thomas R. Rodman	1846
William Crowninshield Endicott	1847
James Steuart Thorndike	1848
*Joseph Swett Coolidge	1849
*Edmund Lincoln Baylies	1850
*Francis Oliver Dabney	1851
George Augustus Peabody	1852
Charles Coolidge Pomeroy	1853
Charles Thorndike	1854
Edward Ingersoll Browne	1855
George Bigelow Chase	1856
*Howard Dwight	1857
*Hollis Hunnewell	1858
James Augustus Rumrill	1859
John Wells Hunnewell	1860
*Thomas Rodman Robeson	1861
*Benjamin Crowninshield Mifflin	1862
Albert Chevalier Hazeltine	1863
John Alvarez Dillon	1864
George Harrison Mifflin	1865
Thomas Sargeant Perry	1866
*William Homer	1867
Augustus George Bullock	1868
Franklin Bartlett	1869
William Austin Wadsworth	1870
William Tudor	1871
*Richard Augustine Gambrill	1872
James Cleaves Dodge	1873
Charles Sanders Tuckerman	1874

MORNING ROOM—OLD CLUB

Francis Shaw	1875
Charles Isham	1876
Truman Heminway	1877
Emmons Blaine	1878
Charles Franklin Sprague	1879
Theodore Roosevelt	1880
Richard Sprague	1881
Charles Denston Dickey	1882
Henry Francis Sears	1883
Walter Cabot Baylies	1884
Amos Tuck French	1885
William Reynolds Wilson	1886
Gordon Dexter	1887
Charles Bohlen	1888
George Blair Painter	1889
Hollis Horatio Hunnewell	1890
Lawrence Brooks	1891

SECRETARIES

	Class of
*Joseph McKean	1794
*Amos Kent	1795
*John Pickering	1796
*John Russell	1796
*Horace Binney	1797
*John Joy	1797
*Samuel Phillips Prescott Fay	1798
*John William Caldwell	1799
*David Ireland Greene	1800
*John Henry Tudor	1800
*William Bant Sullivan	1801
*James Skidmore Dunning	1802
*Ray Clarke	1803
*Leonard Kimball	1804
*Tench Tilghman	1805
*James Heyward	1806
*Benjamin Binney Osgood	1806
*William Coffin Harris	1807
*Samuel M. A. Storrow	1808
*Charles Cotesworth Pinckney	1808
*William Elliott	1809
*Theodore Lyman	1810
*Edwin Smith	1811
*Edward Everett	1811
*Edward Hutchinson Robbins	1812
*James Rose	1813
*Julius Henry Walker	1814
*Martin Brimmer	1814
*William Augustus Warner	1815
*Augustus Thorndike	1816
*Thomas Russell Sullivan	1817
*Joseph Gilman	1818
*Charles Lyman	1819

	Class of
*John Haslett	1819
*William Gore Read	1820
*William Foster Otis	1821
*Daniel Wikoff	1822
George Peabody	1823
*George Augustus Beverly Walker	1825
*William Miller	1825
*Jerome Napoleon Bonaparte	1826
*Francis Dwight	1827
Robert Charles Winthrop	1828
*William Henry Channing	1829
*Edward Patrick Milliken	1829
*John Bryant	1830
*Abraham Rand Thompson	1831
*Robert Habersham	1831
*Richard Miller Chapman	1832
*Francis Eben Oliver	1833
*Gervais Baillio	1833
Joseph Hartwell Williams	1834
William Henry Allen	1835
William Minot	1836
Samuel Gray Ward	1836
*Henry Hubbard	1837
*Benjamin Smith Rotch	1838
*Romuald Labranche	1839
*James Lawrence	1840
Edward Newton Perkins	1841
*Charles Callahan Perkins	1843
James Gordon Clarke	1844
Edward Dexter	1845
*Henry Austin Whitney	1846
William Crowninshield Endicott	1847
*Colin Mackenzie	1847
Joseph Pringle Alston	1848
Francis Hathaway	1849
Abbott Lawrence	1849
*Augustus Thorndike Perkins	1851
Samuel Lothrop Thorndike	1852
*William Henry Cunningham	1853

	Class of
Theodore Chase	1853
Robert Charles Winthrop	1854
*Payson Perrin Ellis	1855
*Charles Le Doux Elgee	1856
Francis Blake Rice	1856
*John Julius Pringle Alston	1857
Benjamin William Crowninshield	1858
*Heyward Cutting	1859
Caspar Crowninshield	1860
James Henry Wilson	1860
*Francis Lowell Gardner	1862
*Herbert Cowpland Mason	1862
Amos Lawrence Mason	1863
James Lewis Pearce	1863
John Collins Warren	1863
Richard Codman	1864
William Lawrence Tucker	1865
Charles Heber McBurney	1866
Dawes Eliot Furness	1868
Francis Henry Appleton	1869
Dudley Pickman Rogers	1869
Lucius Manlius Sargent	1870
James Patterson Scott	1871
Charles Howland Russell	1872
Perry Belmont	1872
Dudley Leavitt Pickman	1873
Francis Randall Appleton	1875
Samuel Sherwood	1876
George Barnwell Ogden	1877
James Parker	1878
Charles Franklin Sprague	1879
Henry Russell Shaw	1880
George Phinehas Upham	1881
James William Bowen	1882
Henry Grafton Chapman	1883
Richard Dudley Sears	1883
Walter Cabot Baylies	1884
Royal Phelps Carroll	1885
Francis Stanley Parker	1886

	Class of
Oliver Ames	1886
John Linzee Snelling	1887
Copley Amory	1888
George Blair Painter	1889
William Astor Chanler	1890
Richard Fay Parker	1890
John Watson Lawrence	1891
Samuel Thompson Chase	1892

KNIGHTS OF THE SQUARE TABLE, 1809

GRAND MASTERS

ACC.		EX.
1810	* JOHN APPLETON HAVEN	1813
1813	* JAMES WALKER	1814
1814	* JOHN GORHAM PALFREY	1815
1815	* SAMUEL PERRY	1816
1816	* FRANCIS WILLIAM WINTHROP	1817
1817	* WINSLOW WARREN SEAVER	1818
1818	* THOMAS SAVAGE CLAY	1819
1819	* JOSEPH THORNTON ADAMS	1820
1820	* WILLIAM FOSTER OTIS	1821
1821	* NORMAN SEVER	1822
1822	GEORGE PEABODY	1823
1823	* GEORGE AUGUSTUS BEVERLY WALKER .	1824
1824	* WILLIAM HAZARD WIGG BARNWELL .	1825
1825	* FRANCIS CUNNINGHAM	1826
1826	* BENJAMIN VARNUM CROWNINSHIELD .	1827
1827	* FRANCIS DWIGHT	1828
1828	BENJAMIN DUICK WHITNEY	1829
1829	EDWARD LINZEE CUNNINGHAM	1830
1830	JOHN OSBORNE SARGENT	1831
1831	* HENRY FREDERICK FRIESE	1831

DEPUTY MASTERS

ACC.		EX.
1810	* William Jones Spooner	1811
1811	* Pliny Merrick	1812
1812	* John Gorham Palfrey	1813
1813	* Samuel Perry	1814
1814	* Francis William Winthrop	1815
1815	* Grenville Mellen	1816
1816	* Henry Upham	1817
1817	* Alfred Woodward Haven	1818
1818	* Samuel Hall Lyon	1819
1819	* Norman Seaver	1820
1820	George Peabody	1821
1821	* George Augustus Beverly Walker	1822
1822	* William Miller	1824
1824	* Benjamin Varnum Crowninshield	1825
1825	Robert Charles Winthrop	1826
1826	* Ezra Weston	1827
1827	* John James Gilchrist	1828
1828	* Isaac Edward Morse	1829
1829	* Joseph Lyman	1830
1830	* Samuel Wigglesworth	1831

SECRETARIES

	Class of
*Stevens Everett	1815
*William Ware	1816
*William Bowen Oliver Peabody	1816
*Thomas Russell Sullivan	1817
*Samuel Atkins Eliot	1817
*Grenville Meller	1818
*Stephen Clarendon Phillips	1819
*Thomas Bulfinch Coolidge	1819
*Charles Paine	1820
*Samuel Hall Lyman	1821
*Francis Dwight	1827
*George Chapman	1828
*Francis Caleb Loring	1828
*Solomon Martin Jenkins	1829
John Osborne Sargent	1830
*Charles Henry Tilghman	1831
*Alanson Tucker	1832

MORNING ROOM—NEW CLUB

PORCELLIAN CLUB

1891

GRAND MARSHAL.

GEORGE BRUNE SHATTUCK.

DEPUTY MARSHAL.

NICHOLAS LONGWORTH.

LIBRARIAN.

LAWRENCE BROOKS.

SECRETARY.

SAMUEL THOMPSON CHASE.

TREASURER.

INGERSOLL AMORY.

MEMBERS OF P. C. TO 1811

Names in capitals, Governors, Congressmen, and Judges ; those in italics, Clergymen.
All towns without state name are in Massachusetts. Members' places of residence are
those they had while in college.

1792

*Henderson Inches, <i>A. M.</i>	Boston.
*Robert Treat Paine, <i>A. M.</i>	Boston.

1793

*JOHN CURTIS CHAMBERLAIN, <i>A. M.</i> ; Hon. Dart.	
1805, <i>M. C.</i>	Worcester.
*Charles Cutler, <i>A. M.</i> ; <i>G. M'l,</i>	Boston.
*FRANCIS GARDNER, <i>A. M.</i> ; <i>M. C.</i>	Worcester.
*CHARLES JACKSON, <i>A. M.</i> ; Overseer ; <i>LL. D.</i>	
1821. Just. Supr. Court, Mass.	Newburyport.
*William Jones, <i>A. M.</i>	Concord.
*Francis Cabot Lowell, <i>Hon. Mem.</i> 1793; <i>A. M.</i>	Roxbury.

1794

*George Washington Appleton, <i>A. M.</i>	Boston.
*CHARLES HUMPHREY ATHERTON, <i>A. M.</i> ; <i>M. C.</i>	Amherst, N. H.
*John Atkinson, <i>A. M.</i>	New York, N. Y.
*William Biglow, <i>A. M.</i> 1804,	Cambridge.
*Luke Brown,	Worcester.
*Francis Dana Channing, <i>A. M.</i> ; <i>G. M'l,</i>	Newport, R. I.
*Thomas Geyer, <i>A. M.</i>	Boston.
*Joseph McKean, <i>A. M.</i> ; <i>LL. D.</i> Coll. N. J. 1814 ;	
S. T. D. Allegheny 1817 ; Boylston Prof. Rhet.	
and Orat. ; Memb. Mass. Hist. Soc.	Boston.

*Israel Eliot Trask, *A. M.*
*Hall Tufts, *A. M.*

Vermont.
Medford.

1795

*Seth Bemis, <i>A. M.</i>	Watertown.
*BENJAMIN GORHAM, <i>A. M.</i> ; <i>M. C.</i>	Charlestown.
*John Heard, <i>A. M.</i> ; <i>D. M'l.</i>	Boston.
*JOHN WHITEFIELD HULBERT, 1805, <i>A. M.</i> 1805; <i>M. C.</i>	_____
*Ebenezer Hunt, <i>A. M.</i>	Northampton.
*Amos Kent, <i>A. M.</i>	Newburyport.
*John Kittredge,	Andover.
*Francis Johonnot Oliver, <i>A. M.</i> ; <i>A. M.</i> Yale 1799; <i>D. M'l.</i>	Boston.
*John Phillips, <i>A. M.</i>	Andover.
*Josiah Sturges, <i>A. M.</i> 1800,	New York, N. Y.
*Joshua Upham,	St. John, N. B.

1796

*Charles George Cabot, <i>A. M.</i> 1805,	Brookline.
*Charles Cushing, <i>A. M.</i>	Hingham.
*Francis Dana, <i>A. M.</i>	Cambridge.
*Charles Davis, <i>A. M.</i> ; <i>G. M'l.</i> ,	Boston.
*James Jackson, <i>A. M.</i> ; <i>M. B.</i> 1802; <i>M. D.</i> 1809; <i>LL. D.</i> 1854; Hersey Prof. Theor. and Pract. Phys., and Prof. Emeritus; Overseer; Pres. Am. Acad.; Memb. Am. Philos. Soc.; Hon. Memb. Roy. Med. Chirurg. Soc. London,	Boston.
*John Pickering, <i>A. M.</i> ; <i>LL. D.</i> 1835, Bowd. 1822; Overseer; Pres. Am. Acad.; Memb. Mass. Hist. Soc., and Am. Philos. Soc.	Boston.
*John Russell,	_____
*Peter Oxenbridge Thacher, <i>A. M.</i> ; Fellow Am. Acad.	Boston.
*Edmund Toppan, <i>A. M.</i>	Hampton, N. H.
*William Tudor, <i>A. M.</i>	Boston.
*Samuel Welles, <i>A. M.</i>	Boston.
*George Wingate, <i>A. M.</i>	Stratham, N. H.

1797

*HORACE BINNEY, <i>A. B.</i> (Hon.)	Brown 1797;	
<i>A. M.</i> ; <i>LL. D.</i> 1827 ;	Memb. Am. Philos. Soc. ;	
Hon. Memb. Mass. Hist. Soc. ;	Fellow Am.	
Acad. ; <i>M. C.</i>	Watertown.	
*William Blanchard, <i>A. M.</i>	Wilmington.	
*Thaddeus Brown, <i>A. M.</i>	Tewksbury.	—
*Thomas Cary, <i>A. M.</i>		
*Stephen Cogswell, <i>A. M.</i> ; <i>D. M'l,</i>	Littleton.	
*Thomas Fargues, <i>M. D.</i> 1831 ; also Edinburgh,	Quebec, L. C.	
*John Joy,	Boston.	
*William Ladd,	Portsmouth, N. H.	
*Robert Turnbull,	Petersburg, Va.	
*William Wetmore, <i>A. M.</i>	Boston.	
*John Shirley Williams, <i>A. M.</i>	Boston.	

1798

*Isaac Adams, <i>A. M.</i>	Newbury.
*William Austin, <i>A. M.</i>	Charlestown.
*William Ellery Channing, <i>A. M.</i> 1802 ; <i>S. T. D.</i> 1820 ; Fellow ; Dexter Lect. ; Fellow Am. Acad.	Boston.
*Isaiah Cushing, <i>A. M.</i>	Hingham.
*Samuel Phillips Prescott Fay, <i>A. M.</i> ; <i>D. M'l,</i> also <i>G. M'l,</i>	Cambridge.
*Isaac Fiske, <i>A. M.</i>	Weston.
*Rudolph Hill French, <i>A. M.</i>	Salem.
*John Hamilton, <i>A. M.</i> 1802,	Berwick.
*Moses Hook,	Salisbury.
*Thomas Lee, 1866,	Beverly.
*STEPHEN LONGFELLOW, <i>LL. D.</i> Bowd. 1828 ; <i>M. C.</i>	Portland, Me.
*Nathaniel Lord, <i>A. M.</i>	Ipswich.
*Artemas Sawyer,	Lancaster.
*George Sheafe,	Portsmouth, N. H.
*JOSEPH STORY, <i>A. M.</i> ; <i>LL. D.</i> 1821, Brown 1815, Dart. 1824 ; Dane Prof. Law ; Overseer ; Fel- low ; Fellow Am. Acad. ; Memb. Mass. Hist. Soc., Am. Philos. Soc. ; Just. Supr. Court U. S. ; <i>M. C.</i>	Cambridge.

*Richard Sullivan, <i>A. M.</i> ; Fellow Am. Acad.	Boston.
*Ebenezer Thatcher, <i>A. M.</i>	Cambridge.
*Gideon Latimer Thayer, <i>A. M.</i>	Braintree.
*Arthur M. Walter,	Boston.
*Thomas Welsh, <i>A. M.</i>	Boston.

1799

*Abner Bartlett, <i>A. M.</i> ; <i>D. M'l</i> ,	Plymouth.
*John William Caldwell, <i>A. M.</i>	Worcester.
*Freeman Foster,	Scituate.
*Elnathan Haskell,	Rochester.
*Timothy Pickering, <i>A. M.</i>	Lucerne Co., Pa.
*Luther Richardson, <i>Hon. Mem.</i> 1800, <i>A. M.</i>	Boston.
*Samuel John Sprague, <i>A. M.</i>	Lancaster.
*Joseph Williston,	—
*Rufus Wyman, <i>A. M.</i> 1804; <i>M. B.</i> 1804; <i>M. D.</i>	
1811; Fellow Am. Acad.	Charlestown.

1800

*Washington Allston, Fellow Am. Acad.	Cambridge.
*Loammi Baldwin, <i>Hon. Mem.</i> 1806; <i>A. M.</i> ; Fellow Am. Acad.	Charlestown.
*Henry Cabot, <i>Hon. Mem.</i> 1802,	Boston.
*Samuel Deane Freeman, <i>Hon. Mem.</i> , <i>A. M.</i>	Portland, Me.
*David Ireland Greene, <i>A. M.</i>	Boston.
*Rufus Hosmer, <i>A. M.</i>	Concord.
*LEONARD JARVIS, <i>A. M.</i> ; <i>M. C.</i>	Cambridge.
*John Knapp, <i>A. M.</i>	Boston.
*Isaac Lincoln, <i>A. M.</i> ; <i>A. M.</i> (<i>Hon.</i>) Bowd. 1806; <i>M. D.</i> (<i>Hon.</i>) Bowd. 1831,	Hingham.
*Charles Lowell, <i>A. M.</i> ; <i>S. T. D.</i> 1823; Fellow; Memb. Mass. Hist. Soc., Kon. Norsk. Vidensk. Selsk.; Cor. Memb. Soc. Archéol. d'Athènes,	Roxbury.
*Israel Munroe, <i>A. M.</i>	Northborough.
*John Prince,	Salem.
*Aaron Hall Putnam, <i>A. M.</i>	Charlestown.
*John Henry Tudor, <i>A. M.</i> ; <i>D. M'l</i> ,	Boston.
*Ebenezer Tucker Warren, <i>A. M.</i>	Boston.
*Benjamin Welles,	Boston.

1801

*Samuel Mather Crocker,	Boston.
*John Forrester, <i>A. M.</i>	Salem.
*Robert Hallowell Gardiner, <i>A. M. ; D. M'l,</i>	Gardiner, Me.
*John Gorham, <i>A. M. ; M. B. 1804 ; M. D. 1811 ;</i> Adjunct Prof. Chem. ; Erving Prof. Chem. ; Fel- low Am. Acad.	Boston.
*Moody Kent, <i>A. M.</i>	Chichester, N. H.
*George O'Kill Stuart, <i>A. M. 1815 ; S. T. D. 1848 ;</i> <i>LL. D. King's Coll. (Windsor, N. S.) 1832 ;</i> Archdeacon Kingston (Canada) ; Dean Ontario, Kingston, U. C.	
*William Bant Sullivan, <i>A. M.</i>	Boston.
*George Sullivan, <i>A. M.</i>	Boston.
*William Starkey Titecomb, <i>A. M.</i>	Newburyport.

1802

*Henry Babcock, <i>A. M.</i>	Boston.
*John Ball,	Charleston, S. C.
*John Ambourloin Brimmer, <i>A. M. ; also Yale</i> 1805,	Roxbury.
*William A. Bond,	Boston.
*Alexander S. Brooks,	Medford.
*Joseph Blake Caldwell, <i>A. M. 1806,</i>	Worcester.
*John Codman, <i>A. B. (Hon.) Yale 1802 ; A. M. ;</i> <i>A. M. (Hon.) Brown 1814 ; S. T. D. 1840, Coll.</i> N. J., 1822 ; Memb. Mass. Hist. Soc.	Boston.
*James Skidmore Dunning,	New York, N. Y.
*James Henderson Elliot, <i>Hon. Mem. 1803, A. M. ;</i> also Bowd. 1806,	Boston.
*Nathaniel Fales,	Boston.
*Richard Devens Harris, <i>A. M.</i>	Boston.
*John King, <i>A. M.</i>	Abington.
*William Minot, <i>A. M.</i>	Boston.
*THOMAS ROTHMAHLER MITCHELL, <i>A. M. ; M. C.</i> Georgetown, D. C.	
*Timothy Newell,	Sturbridge.
*Thomas Paine, <i>Hon. Mem.</i>	
*Richard Kidder Randolph, <i>A. M. ; LL. D. 1840,</i> Virginia.	

*LEVERETT SALTONSTALL, *A. B.* (Hon.) Yale 1802;
A. M.; *A. M.* (Hon.) Bowd. 1806; *LL. D.*
1838; Overseer; Fellow Am. Acad.; Memb.
Mass. Hist. Soc.; *M. C.*; *D. M'l*, Salem.

1803

*George Watson Brimmer, 1806,	Boston.
*Ray Clarke,	Newport, R. I.
*Henry Fales, <i>A. M.</i>	Boston.
*John Farrar, <i>A. M.</i> ; <i>LL. D.</i> Brown 1833; Tu- tor; Hollis Prof. Math. and Nat. Philos.; Vice-Pres. Am. Acad.	Cambridge.
*Simon Forrester,	Salem.
*Samuel Kirkland,	Boston.
*Robert Nicholson,	Richmond, Va.
*Caleb Rice, <i>A. M.</i>	Hingham.
*Winthrop Sargent,	Boston.
*James Savage, <i>A. M.</i> ; <i>LL. D.</i> 1841; Overseer; Fellow Am. Acad.; Pres. Mass. Hist. Soc.; <i>D. M'l</i> ,	Boston.
*William Bartlett Sewall, <i>A. M.</i>	York, Me.
*John Man Taylor, <i>A. M.</i>	Georgetown, S. C.

1804

*Thomas Aspinwall, <i>A. M.</i> ; Cor. Memb. and Memb. Mass. Hist. Soc.; Memb. Kon. Norsk. Vidensk. Selsk.	Boston.
*Cornelius Calvert,	Norfolk, Va.
*Nathaniel Morton Davis, <i>A. M.</i>	Plymouth.
*Abraham Eustis, also Bowd. 1806, <i>A. M.</i>	Boston.
*Benjamin Guild, <i>A. M.</i>	Boston.
*Leonard Kimball, <i>A. M.</i> ; <i>D. M'l</i> ,	Boston.
*John Law,	Washington, D. C.
*William Scollay, <i>A. M.</i>	Boston.
*Joseph E. Sprague, <i>A. M.</i> ; <i>L. P. C.</i>	Salem.
*Samuel Cooper Thacher, <i>A. M.</i> ; Librarian; Fel- low; Fellow Am. Acad.	Boston.
*Moses Titcomb,	Portland, Me.
*Samuel Russell Trevett, <i>A. M.</i> ; <i>M. B.</i> 1807; <i>M. D.</i> 1811.	Wenham.

1805

*John Lovejoy Abbot, <i>A. M.</i> ; Librarian,	Andover.
*Ebenezer Hunt Beckford, also Bowd. 1806, <i>A. M.</i>	Salem.
*John Brooks, <i>A. M.</i>	Medford.
*WARD CHIPMAN, <i>A. M.</i> ; <i>LL. D.</i> 1836; Just. and Ch. Just. Sup. Court Prov. N. B.	St. John, N. B.
*David Stoddard Greenough, also Yale 1805, <i>A. M.</i> ; <i>G. M'l</i> ,	Roxbury.
*Hosea Hildreth, <i>A. M.</i> Dart. 1817,	Sterling.
*Abraham Fuller Hull,	Newton.
*Charles Shaw, <i>A. M.</i>	Bath, Me.
*Robert Smith, also Yale 1805; <i>L. P. C.</i>	Charleston, S. C.
*Tench Tilghman, <i>D. M'l</i> ,	Talbot Co., Md.

1806

*Francis Babcock,	Boston.
*Jacob Bigelow, <i>A. M.</i> ; <i>M. D.</i> Univ. Pa. 1810; <i>LL. D.</i> 1857; Rumford Prof. and Lect. on the Application of Science to the Useful Arts; Prof. Mat. Med.; Overseer; Vice-Pres. and Pres. Am. Acad.; Memb. Am. Philos. Soc., Mass. Hist. Soc., Linnean Soc. London,	Boston.
*Joseph Green Cogswell, 1807; <i>A. B.</i> (Hon.) Yale 1807; <i>A. M.</i> 1814; <i>Ph. D.</i> Göttingen 1819; <i>LL. D.</i> 1863, Trinity (Conn.) 1842; Tutor; Librarian; Prof. Mineral. and Geol.; Fellow Am. Acad.; Memb. Acad. Lit. Reg. Monacensis,	Ipswich.
*Alexander Hill Everett, <i>A. B.</i> (Hon.) Yale 1807; <i>A. M.</i> ; <i>LL. D.</i> Univ. Vt. 1826, Middlebury (Vt.) 1839; Pres. Jefferson Coll. (La.) ; Memb. Am. Philos. Soc.; Fellow Am. Acad.; Memb. Mass. Hist. Soc.; U. S. Min. Plen. Spain,	Boston.
*William Gordon,	Charlestown, N. H.
*James Heyward,	Charleston, S. C.
*Isaac Hurd, <i>A. M.</i> ; <i>S. T. D.</i> Dart. 1854,	Exeter, N. H.
*Thomas Morton Jones, also Bowd. 1806, <i>A. M.</i>	Boston.

FRONT ROOM—OLD CLUB

*Benjamin Lincoln, <i>A. M.</i> ; <i>M. D.</i> Univ. Penn.	
1812,	Hingham.
*George Williams Lyman, <i>A. M.</i>	Boston.
*Abraham Moore, <i>Hon. Mem.</i> 1806, <i>A. M.</i>	Groton.
*Daniel Oliver, <i>A. M.</i> ; <i>A. M.</i> (Hon.) Dart. 1821;	
<i>M. D.</i> Univ. Pa. 1810; <i>LL. D.</i> Hobart 1838;	
Lect. Theor. and Pract. Med. Bowd. Coll.;	
Prof. Theor. and Pract. Med., Prof. Mat. Med.	
and Therap., Prof. Intel. Philos. Dart. Coll.;	
<i>L. P. C.</i>	Salem.
*Benjamin Binney Osgood, <i>A. M.</i> ; <i>D. M'l.</i>	Salem.

1807

*George Bethune English, <i>A. M.</i> 1811,	Cambridge.
*John Gallison, <i>A. M.</i> 1818,	Marblehead.
*William Coffin Harris, <i>A. M.</i> 1838; <i>D. M'l.</i> ,	Portsmouth, N. H.
*Nathaniel Appleton Haven, <i>A. M.</i>	Portsmouth, N. H.
*John Glen King, <i>A. M.</i> 1818; <i>L. P. C.</i>	Salem.
*James Otis Lincoln, <i>A. M.</i>	Hingham.
*William W. Russell,	Richmond, Va.
*Arthur Savage,	Boston.
*David Sears, <i>A. M.</i> ; Overseer,	Boston.
*William Smith, <i>A. M.</i> ; <i>D. M'l.</i> , also <i>G. M'l.</i>	Boston.
*William Thomas, <i>A. M.</i>	Plymouth.
*Nathaniel West, <i>A. M.</i>	Salem.

1808

*Edward Fenwick Campbell, <i>A. M.</i> 1812,	Savannah, Geo.
*Edward Tyrrel Channing, <i>A. M.</i> ; Boylston Prof.	
Rhet. and Orat.; <i>LL. D.</i> 1847,	Cambridge.
*Walter Channing, 1867; <i>M. D.</i> (Hon.) 1812,	
Univ. Pa. 1809; Prof. Obstetr. and Med. Ju-	
rispr.; Dean Med. S.; Fellow Am. Acad.	Boston.
*Henry Codman, <i>A. M.</i>	Boston
*Isaac Foster Coffin, <i>Hon. Mem.</i> Bowd. Coll. 1806,	
<i>A. M.</i>	Portland, Me.
*Richard Henry Dana, 1866, <i>LL. D.</i> Williams	
1867,	Cambridge.
*John H. Henshaw, <i>Hon. Mem.</i> 1810,	Boston.

*Robert Means, <i>Hon. Mem.</i> Bowd. Coll. 1807,	
<i>A. M.</i>	Amherst, N. H.
*John Park, <i>Hon. Mem.</i>	Boston.
*Henry Peirce, <i>A. M.</i> ; <i>L. P. C.</i>	Salem.
*CHARLES COTESWORTH PINCKNEY, Lt. Gov.,	
<i>S. C.</i> ; <i>D. M'l,</i>	Charleston, S. C.
*Hugh Rutledge,	Charleston, S. C.
*John Hannibal Sheppard, 1867; <i>A. M.</i> 1871; also	
Bowd. 1820,	Hallowell, Me.
*SAMUEL EMERSON SMITH, also Bowd. 1808, Gov.	
Maine,	Wiscasset, Me.
*Samuel M. A. Storrow,	Boston.
*George Thorndike, <i>Hon. Mem.</i> Bowd. Coll. 1806,	
<i>A. M.</i>	Boston.
*John Torrey, <i>A. M.</i>	Plymouth.
*David West,	Boston.

1809

*Horatio Biglow, <i>Hon. Mem.</i> 1810, <i>A. M.</i>	Cambridge.
*Kirk Boott,	Lowell.
*William Burley,	Beverly.
*Theodore Eames, <i>Hon. Mem.</i>	Haverhill.
*William Elliott, 1810; <i>A. M.</i> 1815; <i>D. M'l,</i>	Beaufort, S. C.
*Francis Calley Gray, <i>A. M.</i> ; <i>LL. D.</i> 1841; Fel-	
low; Memb. Mass. Hist. Soc.; Fellow Am.	
Acad.; <i>L. P. C.</i> , <i>D. M'l,</i>	Boston.
*Daniel Greenleaf Ingraham, <i>A. M.</i>	Boston.
*John Lee, <i>A. M.</i>	Castine, Me.
*Nathaniel Kemble Greenwood Oliver, <i>A. M.</i>	Boston.
*William Putnam Page, <i>A. M.</i> 1814,	Danvers.
*James Perkins,	Boston.
*William Parsons Sigourney, <i>A. M.</i>	Boston.
*Samuel Dexter Ward, <i>G. M'l,</i>	Boston.

1810

*Francis Boott, <i>A. M.</i> 1814; <i>M. D.</i> Edinb.; Fel-	
low Linnean Soc. London, and Am. Acad.	Boston.
*John Watson Davis, <i>A. M.</i>	Boston.

*Israel W. Davis,	Beverly.
*Thomas Amory Dexter, <i>A. M.</i> ; <i>L. P. C.</i>	Boston.
*George Gay, <i>A. M.</i>	Dedham.
*Isaac Redington Howe, <i>A. M.</i>	Haverhill.
*JOSEPH GOWING KENDALL, <i>A. M.</i> ; Tutor; <i>M. C.</i>	Leominster.
*Frederick Kinloch,	Georgetown, S. C.
*Theodore Lyman, <i>A. M.</i> ; <i>D. M'l</i> , also <i>G. M'l</i> ,	Boston.
*George Washington May, <i>A. M.</i> 1813,	Boston.
*John Scollay,	Boston.
*Thomas Stephens, <i>A. M.</i>	Beverly.
*Edward Strong,	Northampton.
*Henry James Tudor, <i>A. M.</i>	Boston.

1811

*Charles Pelham Curtis, <i>Hon. Mem.</i> 1814, <i>A. M.</i>	Boston.
*EDWARD EVERETT, <i>A. M.</i> ; <i>Ph. D.</i> Göttingen 1817;	
<i>LL. D.</i> 1835, Yale 1833, Dubl. 1842, Cambr.	
1842, Dart. 1849; <i>J. C. D.</i> Oxford 1843; Tutor;	
Eliot Prof. Greek Lit.; Overseer; President;	
Memb. Am. Philos. Soc., and Mass. Hist. Soc.;	
Vice-Pres. Am. Acad.; Cor. Memb. Soc. Archéol.	
d'Athènes, and Acad. Sci. Mor. and Polit. (Institut de France); Hon. Memb. Roy. Agric. Soc.	
Engl., Roy. Geogr. Soc. (London), Soc. Antiq.	
(London), Inst. Hist. and Geogr. Brasil; Gov.	
Mass.; <i>M. C.</i> ; Senator, Sec. State U. S.; U. S.	
Min. Plen. Great Britain,	Boston.
*John Chipman Gray, <i>A. M.</i> ; <i>LL. D.</i> 1856; Over-	
seer; Memb. Mass. Hist. Soc.; Fellow Am.	
Acad.	Boston.
*Robert Hooper, <i>A. M.</i>	Marblehead.
*William Powell Mason, <i>A. M.</i>	Boston.
*George Morey, <i>A. M.</i>	Walpole.
*Robert Hawkins Osgood,	Salem.
*Harrison Gray Otis, <i>Hon. Memb.</i> 1814, <i>A. M.</i>	Boston.
*Thomas Perkins, <i>A. M.</i>	Boston.
*Edward Reynolds, <i>A. M.</i> ; <i>M. D.</i> (Hon.) Brown	
1825, Bowd. 1825; Fellow Am. Acad.	Boston.
*James Russell,	Charlestown.

*John Rutledge,	Charleston, S. C.
*Edwin Smith, <i>A. M.</i> ; <i>D. M'l</i> ,	Wiscasset, Me.
*William Smith, <i>L. P. C.</i>	St. Croix, W. I.

1812

*Isaiah Thomas Andrews,	Boston.
*George Downes,	Boston.
*Allston Gibbes, <i>A. M.</i> ; Tutor,	Charleston, S. C.
*Benjamin Daniel Greene, Fellow Am. Acad.	Boston.
*George Washington Heard, <i>A. M.</i> ; <i>M. D.</i> 1815;	
<i>L. P. C.</i>	Ipswich.
*John Homans, <i>A. M.</i> ; <i>M. D.</i> 1815,	Boston.
*George Homer,	Boston.
*Edward Hutchinson Robbins, <i>A. M.</i> ; <i>M. D.</i> 1815;	
<i>D. M'l</i> , also <i>G. M'l</i> ,	Milton.
*PELEG SPRAGUE, <i>A. M.</i> ; <i>LL. D.</i> 1847; Judge	
U. S. Dist. Court (Mass.) ; <i>M. C.</i> ; Senator U. S. Boston.	
*Marshal Binney Spring, <i>A. M.</i> ; <i>G. M'l</i> ,	Watertown.
*Jonathan Mayhew Wainwright, <i>A. M.</i> ; <i>S. T. D.</i>	
1835, Union 1823; <i>J. C. D.</i> Oxford 1852; Instr.	
Rhet. and Orat; Bishop N. Y.	Boston.

At this time the order of the K. S. T. was founded. To prevent the unnecessary repetition of names, those gentlemen who were members of both Clubs are marked ¶ in the P. C. Catalogue, and those of the same Class members of the order of K. S. T. only are subjoined separately.

MEMBERS OF THE P. C. AND K. S. T. TO 1831

1813

*John Worthington Ames,	Dedham.
*John Brazer, <i>A. M.</i> ; <i>S. T. D.</i> 1836; Tutor; Coll.	
Prof. Latin; Overseer; Fellow Am. Acad.	Salem.
*William Fitzhugh Carter,	Virginia.
*John Foster,	Salem.
*Washington Gibbes,	Charleston, S. C.
*Orville Luther Holley,	Salisbury, Ct.
*Benjamin Huger, <i>M. D.</i> Univ. Penn. 1817; <i>L. P. C.</i>	Charleston, S. C.
*Robert Pringle,	Charleston, S. C.
*James Rose, <i>A. M.</i> ; <i>D. M'l.</i> ,	Charleston, S. C.
*John Schuyler,	Rhinebeck, N. Y.
*Theodore Sedgwick, <i>Hon. Mem.</i>	New York, N. Y.
*¶William Jones Spooner, <i>A. M.</i> ; <i>D. M.</i>	Boston.
*¶Winslow Warren, <i>A. M.</i> 1817; <i>M. D.</i> Univ. Penn. 1817,	Plymouth.

K. S. T.

1813

*Zabdiel Boylston Adams, <i>A. M.</i> ; <i>M. D.</i> 1816,	Roxbury.
*Gorham Bartlett, <i>A. M.</i> ; <i>M. D.</i> 1816,	Charlestown.
*Thomas Marshall Baxter, <i>A. M.</i>	Boston.
*Charles Augustus Cheever, <i>A. M.</i> ; <i>M. D.</i> 1816,	Lynn.
*John Appleton Haven, <i>A. M.</i> ; <i>G. M.</i>	Portsmouth, N. H.
*Martyn Paine, <i>A. M.</i> ; <i>M. D.</i> 1816; <i>LL. D.</i> Univ. Vt. 1854; Prof. Instit. Med. and Mat. Med., and Prof. Emeritus, Univ. City N. Y.; Cor. Memb. Kön. Ver. Heilkunde in Preussen;	

Memb. Svensk. Läkare Sällsk., and Kon.	
Vetensk. Soc. Upsala; For. Memb. Med. Selsk.	
(Christiania),	Williamstown, Vt.
*Daniel Parkman, <i>A. M.</i>	Boston.
*GORHAM PARKS, <i>A. M.</i> ; <i>M. C.</i>	Andover.
*Henry Thompson,	Charlestown.
*William Thorndike, <i>A. M.</i>	Beverly.
*John Ware, <i>A. M.</i> ; <i>M. D.</i> 1816; Hersey Prof.	
Theor. and Pract. Phys.; Fellow Am. Acad.	Boston.
*Henry Warren, <i>A. M.</i>	Boston.
*William Willis, <i>A. M.</i> ; <i>LL. D.</i> Bowd. 1867,	Portland, Me.

1814

*¶Andrew Bigelow, <i>A. M.</i> ; <i>S. T. D.</i> 1844,	Medford.
*Martin Brimmer, <i>A. M.</i> ; <i>L. P. C.</i> , also <i>G. M'l</i> ,	Boston.
*William Cummins, 1818,	Roxbury.
*George Derby,	Salem.
*¶Charles Keating,	Boston.
*Edmund Kimball, <i>G. M'l</i> ,	Newburyport.
*James G. Martin,	Nashville, Tenn.
*¶Arthur Middleton, <i>A. M.</i>	Charleston, S. C.
*Jonathan Porter, <i>A. M.</i>	Medford.
*William Hickling Prescott, <i>A. M.</i> ; <i>LL. D.</i> 1843,	
Columbia 1840, William and Mary 1841, Coll.	
S. C. 1841; <i>J. C. D.</i> Oxford 1850; Memb. Mass.	
Hist. Soc., Am. Philos. Soc.; Fellow Am. Acad.;	
Cor. Memb. Real Acad. Hist. (Madrid), Kön.	
Akad. Wissensch. (Berlin), Roy. Irish Acad.	
(Dublin), Soc. Geogr. y Estad. Mexico, Acad.	
Sci. Mor. et Polit. (Institut de France); Hon.	
Memb. Soc. Antiq. London, Roy. Soc. Lit. Lon-	
don,	Boston.
*Francis Dallas Quash, <i>A. M.</i>	Charleston, S. C.
*Elbridge B. Robertson,	Nashville, Tenn.
*Julius Henry Walker, <i>A. M.</i> 1818; <i>D. M'l</i> ,	Wilmington, N. C.
*¶David Wood,	Newburyport.

K. S. T

1814

*Gorham Brooks, <i>A. M.</i>	Boston.
*Ephraim May Cunningham, <i>A. M.</i>	Fitchburg.
*John Wendell Mellen, <i>A. M.</i>	Cambridge.
*PLINY MERRICK, <i>A. M.</i> ; <i>LL. D.</i> 1853; Overseer; Just. Supr. Court Mass.	Worcester.
*James Walker, <i>A. M.</i> ; Div. S. 1817; <i>S. T. D.</i> 1835; <i>LL. D.</i> 1860, Yale 1853; Alford Prof. Nat. Rel., Mor. Philos. and Civ. Pol.; Fellow; Overseer; Acting President; President; Fel- low Am. Acad.; Memb. Mass. Hist. Soc.	Cambridge.

1815

*Thomas Aston Coffin,	Charleston, S. C.
*William Harvard Eliot, <i>A. M.</i> ; <i>G. M'l.</i>	Boston.
*Arthur Moseley Henderson,	Nashville, Tenn.
*William Francis Heriot,	Georgetown, S. C.
*William Hooper, <i>A. M.</i>	Marblehead.
*Jonathan Mason,	Boston.
*Joseph Orne, <i>A. M.</i> ; <i>L. P. C.</i>	Salem.
*John Gorham Palfrey, <i>A. M.</i> ; Div. S. 1818; <i>S. T. D.</i> 1834; <i>LL. D.</i> 1869, St. Andr. 1838; Overseer; Prof. Bibl. Lit.; Memb. Mass. Hist. Soc.; <i>M. C.</i>	Cambridge.
*Theophilus Parsons, <i>A. M.</i> ; <i>LL. D.</i> 1849; Dane Prof. Law; Fellow Am. Acad.; Memb. Mass. Hist. Soc.	Boston.
*Hasket Derby Pickman,	Salem.
*Chandler Robbins, <i>Hon. Mem.</i> Bowd. 1815; <i>M. D.</i> 1818,	Hallowell, Me.
*Benjamin Ogle Tayloe, <i>A. M.</i> 1820,	Richmond, Va.
*William Augustus Warner, <i>A. M.</i> ; <i>D. M'l.</i>	Hardwick.

K. S. T.

1815

*John Prescott Bigelow, <i>A. M.</i> ; also Dart.	1848, Boston.
*Daniel Neil Bradford, <i>A. M.</i> ; <i>A. M.</i> (Hon.) Transylvania (Ky.)	1821; Tutor Transylvania Univ.
	Boston.
*Charles Briggs, <i>A. B.</i> (Hon.) Bowd.	1817; <i>A. M.</i> ;
Div. S. 1818; Tutor Bowd. Coll.	Halifax, N. S.
*George Washington Eggleston, <i>A. M.</i>	1819, Lenox.
*GEORGE EUSTIS, <i>A. M.</i> ; <i>LL. D.</i>	1849; Just. and Ch. Just. Supr. Court La.
	Boston.
*Stevens Everett, <i>A. M.</i>	Dorchester.
*Appleton Howe, <i>A. M.</i> ; <i>M. D.</i>	1819, Hopkinton.
*George Goldthwait Ingersoll, <i>A. M.</i> ; <i>S. T. D.</i>	1845, Cambridge.
*Levi Washburn Leonard, <i>A. M.</i> ; <i>S. T. D.</i>	1849, Bridgewater.
*William H. Moulton,	Boston.
*GAYTON PICKMAN OSGOOD, <i>A. M.</i> ; <i>M. C.</i>	Andover.
*Edmund Quincy Sewell, <i>A. M.</i>	Marblehead.
*Pelham Winslow Warren, <i>A. M.</i>	Plymouth.
*John Lee Watson, <i>A. M.</i> ; <i>S. T. D.</i>	Columbia
1852,	Boston.

1816

*Benjamin G. Allston,	Charleston, S. C.
*John Vaughan Apthorp, <i>A. M.</i>	Boston.
*William Howard Gardiner, <i>A. M.</i>	Boston.
*Doddridge Crocker Hichborn, <i>A. M.</i>	Charleston, S. C.
*John C. Jones,	Boston.
*Samuel Philips Newman, <i>A. M.</i> ; Princ. State Normal S. Barre; Prof. Anc. Lang. and Class.	
Lit., Prof. Rhet. and Orat. Bowd. Coll.	Hanover, N. H.
*Oliver William Bourn Peabody, <i>A. M.</i> ; <i>LL. B.</i>	
1822; Prof. Eng. Lit. Jefferson Coll. (La.);	
Memb. Mass. Hist. Soc.	Boston.
*Joseph Augustus Peabody, <i>A. M.</i>	Salem.
*Henry Bromfield Pearson, <i>A. M.</i>	Andover.
*Samuel Perry, <i>D. M.</i> also <i>G. M.</i>	New Bedford.

FRONT ROOM—NEW CLUB

*Augustus Thorndike, <i>A. M.</i> ; <i>D. M'l</i> , also <i>G. M'l</i> , Boston.	
*Henry Artemas Ward, <i>A. M.</i> ; <i>M. D.</i> 1832 ; <i>L. P. C.</i>	Boston.
*William Rounsville Peirce Washburn, <i>LL. B.</i> 1820,	Middleborough.
*¶Joseph Willard, <i>A. M.</i> ; <i>LL. B.</i> 1820,	Cambridge.

K. S. T.

1816

*George Baker, <i>A. M.</i> ; <i>M. D.</i> 1820,	Dedham.
*John James Devereux, 1849 ; <i>A. M.</i> 1850,	Salem.
*Thomas H. Everett,	Boston.
*William Bourn Oliver Peabody, <i>A. M.</i> ; <i>S. T. D.</i> 1842,	Springfield.
*Jonathan Greeley Stevenson, <i>A. M.</i> ; <i>M. D.</i> 1826,	Boston.
*William Ware, <i>A. M.</i>	Brookline.

1817

*Daniel Heyward Brailsford, <i>A. M.</i> 1827,	Charleston, S. C.
*¶SAMUEL ATKINS ELIOT, <i>A. M.</i> ; Div. S. 1820 ; Treasurer ; Fellow Am. Acad. ; <i>M. C.</i>	Boston.
*¶Benjamin Fessenden, <i>A. M.</i>	Sandwich.
*Wyllis Lyman, Yale 1817 ; <i>LL. B.</i> 1820,	Hartford, Vt.
*¶Samuel Joseph May, <i>A. M.</i>	Boston.
*Samuel H. Myers,	Richmond, Va.
*¶Robert Schuyler, <i>A. M.</i>	Rhinebeck, N. Y.
*Oliver Sheafe, <i>A. M.</i> ; <i>L. P. C.</i>	Portsmouth, N. H.
*¶Thomas Russell Sullivan, <i>A. M.</i> ; <i>D. M'l</i> ,	Boston.
*¶Charles Henry Warren, <i>A. M.</i>	Plymouth.
*¶Francis William Winthrop, <i>D. M.</i> also <i>G. M.</i>	Boston.

K. S. T.

1817

*William Ferdinand Carey,	Chelsea.
*Joseph Coolidge, <i>A. M.</i>	Boston.
*CALEB CUSHING, <i>A. M.</i> ; <i>LL. D.</i> 1852 ; Tutor ; Overseer ; Fellow Am. Acad. ; Memb. Mass.	

Hist. Soc. ; Just. Supr. Court Mass. ; Attorney-Gen. U. S. ; <i>M. C.</i> ; U. S. Comm. to conclude peace with China ; U. S. Min. Plen. China, Spain,	Newburyport.
*George Barrell Emerson, <i>A. M.</i> ; <i>LL. D.</i> 1859, Brown 1858 ; Tutor ; Fellow Am. Acad. ; Memb. Mass. Hist. Soc.	Boston.
*Sylvanus Lazell Mitchell,	Bridgewater.
*John Larkin Payson, <i>A. M.</i>	Charlestown.
*Samuel Soley,	Charlestown.
*Samuel Perkins Spear,	Boston.

1818

*John Hooker Ashmun, <i>Hon. Mem.</i> 1830 ; <i>A. M.</i> ; Royal Prof. Law,	Cambridge.
*Francis Brinley, <i>A. M.</i> 1827,	Boston.
*William Augustus Carson,	Charleston, S. C.
*George Chase,	Portland, Me.
*Philander Chase,	Worthington, O.
*Ralph Emms Elliott, <i>M. D.</i> 1824, Coll. Phys. and Surg. N. Y. 1821,	Beaufort, S. C.
*John Everett, <i>A. M.</i> ; Tutor Transylvania Univ. (Ky.)	Boston.
*Thomas Gadsden,	Charleston, S. C.
*Joseph Gilman, <i>D. M'l.</i> ,	Philadelphia, Pa.
*Nathaniel Hathaway, <i>L. P. C.</i>	New Bedford.
*Joshua Henshaw Hayward, <i>A. M.</i> ; <i>M. D.</i> 1821,	Boston.
*Bela Latham,	Lyme, N. H.
*Thomas McCulloch,	Kennebunk, Me.
*Grenville Mellen, <i>Hon. Mem.</i> ; <i>D. M.</i>	Portland, Me.
*Richard Morris, <i>Hon. Mem.</i> ; <i>A. M.</i> Yale,	New York, N. Y.
*William Parsons, <i>A. M.</i>	Boston.
*Edward Robertson,	Virginia.
*Winslow Warren Sever, <i>A. M.</i> 1823 ; <i>G. M.</i>	Kingston.
*Robert Waight,	Beaufort, S. C.
*Charles Walker, Tutor, and Librarian Transylvania Univ. (Ky.)	Concord, N. H.
*Robert Breck Garven Williams, <i>A. M.</i>	Boston.

1819

*Thomas Leaming Caldwell, <i>A. M.</i> ; Tutor Transylvania Univ.	Philadelphia, Pa.
*Charles Shirley Carter,	Pr. Wm. Co., Va.
*¶Thomas Savage Clay, <i>A. M.</i> ; <i>G. M.</i>	Medford.
*¶Thomas Bulfinch Coolidge, also Yale 1819, <i>A. M.</i>	Boston.
*John R. Dall,	Baltimore, Md.
*¶Edward Dorr, <i>A. M.</i>	Roxbury.
*James Cutler Dunn, <i>A. M.</i>	Boston.
*Samuel Taylor Gilman, <i>A. M.</i> ; <i>L. P. C.</i>	Exeter, N. H.
*John Haslett, <i>A. M.</i> ; <i>M. D.</i> Penn. 1822,	Brooklyn, N. Y.
*¶Edward Ellenborough Law,	New London, Ct.
*Charles Carter Lee, <i>A. M.</i>	Alexandria, Va.
*Charles Lyman, <i>A. M.</i> ; <i>D. M'l.</i> ,	Boston.

K. S. T.

1819

*Sidney Brooks, <i>A. M.</i>	Boston.
*Horace Gray, <i>A. M.</i>	Boston.
*Nathaniel Leech Hooper, also Yale 1821, <i>A. M.</i>	Marblehead.
*Winslow Lewis, <i>A. M.</i> ; <i>M. D.</i> 1822,	Boston.
*Phillips Payson,	Charlestown.
*STEPHEN CLARENDON PHILLIPS, <i>A. M.</i> ; <i>M. C.</i>	Salem.
George Henry Snelling, also Yale 1819, <i>A. M.</i>	Boston.
*Henry Upham, <i>A. M.</i> ; <i>D. M.</i>	Brookfield.

1820

*¶Joseph Thornton Adams, <i>A. M.</i> ; <i>G. M.</i>	Boston.
*Thomas John Bowie,	Georgetown, D. C.
*John Sanford Dart,	Charleston, S. C.
*¶James Ferdinand Deering, <i>A. M.</i>	Westbrook, Me.
*Archibald Dunbar,	Natchez, Miss.
William Henry Furness, <i>A. M.</i> ; <i>S. T. D.</i> 1847,	Medford.
*David Priestley Hall, <i>A. M.</i>	Pomfret, Ct.

*¶Alfred Woodward Haven, <i>A. M.</i>	Portsmouth, N. H.
*¶Isaac Lothrop Hedge, <i>A. M.</i>	Plymouth.
*¶George Barber Osborn, <i>A. M.</i>	Boston.
*¶CHARLES PAINE, <i>A. M.</i> ; Gov. Vt.; <i>L. P. C.</i>	Williamstown, Vt.
*William George Read, <i>A. M.</i> ; <i>LL. D.</i> George- town 1842; <i>D. M'l,</i>	Charleston, S. C.
*¶John Rogers, <i>A. M.</i>	Boston.
*¶Stephen Schuyler, <i>A. M.</i> 1845,	Rhinebeck, N. Y.
*William Rufus Smith,	Natchez, Miss.
*William M. Steuart,	Georgetown, D. C.
*¶Francis Henry Williams, <i>A. M.</i>	Boston.

K. S. T.

1820

*Thaddeus Bowman Bigelow, <i>A. M.</i>	Cambridge.
*Frederick Augustus Cobb, <i>A. M.</i> 1824,	Portland, Me.
*Gideon Tucker,	Salem.
*Adolphus Eugene Watson, <i>A. M.</i>	Cambridge.

1821

*ROBERT WOODWARD BARNWELL, <i>A. M.</i> ; Pres. S. Carolina Coll.; <i>M. C.</i> ; Senator U. S.	Beaufort, S. C.
*Allard Henry Belin, <i>A. M.</i>	Charleston, S. C.
*Horton Bethune, <i>A. M.</i> ; <i>M. D.</i> Columbia 1829,	Charleston, S. C.
*William Parker Coffin,	Charleston, S. C.
*George Minot Dexter,	Boston.
*¶David Wood Gorham, <i>M. D.</i> 1824; <i>L. P. C.</i>	Canandaigua, N. Y.
*Robert Marion Gourdin, <i>M. D.</i> Coll. Phys. and Surg. N. Y. 1824,	Pineville, S. C.
*John Gaillard Keith Gourdin,	Pineville, S. C.
*¶George Johonnot Hubbard,	Boston.
*Francis Cabot Lowell, <i>A. M.</i> 1825,	Boston.
*¶Samuel Hall Lyon, <i>D. M.</i>	Baltimore, Md.
*Joseph Manigault,	Charleston, S. C.
*Mellish Irving Motte, <i>A. M.</i>	Charleston, S. C.
*Henry Manly Neyle,	Charleston, S. C.

- *¶William Foster Otis, *A. M.*; *D. M'l*, also *G. M.* Boston.
- *William H. Pope, Louisville, Ky.
- *¶Benjamin Tyler Reed, Boston.
- *¶Andrew Turnbull, Charleston, S. C.
- *CHARLES WENTWORTH UPHAM, *A. M.*; *M. C.* Salem.

K. S. T.

1821

- | | |
|--------------------------------------|---------|
| *John Lowell Gardner, <i>A. M.</i> | Boston. |
| *George Williams Pratt, <i>A. M.</i> | Boston. |
-

1822

- | | |
|---|-------------------|
| *Larz Anderson, <i>A. M.</i> 1858; <i>D. M'l</i> , | Louisville, Ky. |
| *¶CHARLES GORDON ATHERTON, <i>A. M.</i> ; <i>M. C.</i> ; | |
| Senator U. S. | Amherst, N. H. |
| *Oliver Bronson, <i>Hon. Mem.</i> ; <i>A. M.</i> Yale, | New York, N. Y. |
| *¶Jephthah A. T. Bynum, | Alexandria, La. |
| *¶Thomas Farr Capers, <i>A. M.</i> | Charleston, S. C. |
| *¶William Putnam Endicott, | Salem. |
| *¶George Fox, <i>A. M.</i> | Philadelphia, Pa. |
| *¶Edward Jackson Lowell, <i>A. M.</i> ; <i>LL. B.</i> 1825, | Boston. |
| *George M. Morris, <i>Hon. Mem.</i> | Charleston, S. C. |
| *Henry Bromfield Rogers, <i>A. M.</i> | Boston. |
| *¶Norman Seaver, <i>A. M.</i> ; <i>D. M.</i> | Boston. |
| *¶Henry Stout, | Dover, Del. |
| *Daniel Wikoff, | Opelousas, La. |
| *William Yates, <i>M. D.</i> Penn. 1825; <i>L. P. C.</i> | Charleston, S. C. |

K. S. T.

1822

- | | |
|--|-----------------|
| *Timothy Darling, | Henniker, N. H. |
| *Charles Phelps Huntington, | Hadley. |
| *Richard Bennet Granger Mitchell, | Baltimore, Md. |
| *Henry Harding Penniman, | New Braintree. |
| *John Holbrook Richards, <i>A. M.</i> ; <i>M. D.</i> 1825, | Dedham. |

*James Sullivan,	Boston.
*Alexander Thomas, <i>A. M.</i> ; <i>M. D.</i> 1827,	Boston.
*Ebenezer Torrey, <i>A. M.</i>	Lancaster.

1823

*William Amory, 1845; <i>A. M.</i> 1845,	Boston.
*Samuel Parkman Blake, 1841; <i>A. M.</i> 1841,	Boston.
*Frederick Bronson, 1824; <i>A. M.</i> 1848,	New York, N. Y.
*Thomas Jefferson Bryan, 1843; <i>A. M.</i> 1843,	Philadelphia, Pa.
*David Bullock,	Richmond, Va.
*George Henry Calvert, 1855,	Pr. Geo. Co., Md.
*Charles Carroll, 1855,	Baltimore, Md.
*Charles Chapin, 1855; <i>M. D.</i> 1826,	Brattleboro, Vt.
*Jacob Crowninshield,	Salem.
*John Atkinson Cunningham, 1850; <i>A. M.</i> 1850,	Richmond, Va.
*Robert Thomas Dunbar,	Natchez, Miss.
*JAMES DANDRIDGE HALYBURTON, 1850; <i>A. M.</i> 1850; Judge U. S. Dist. Court Va.	Richmond, Va.
*Charles Carroll Harper,	Baltimore, Md.
*Charles Thompson Haskell, 1855,	Charleston, S. C.
*Phineas Miller Kollock, <i>M. D.</i> Penn. 1826,	Savannah, Ga.
*David Minge,	Richmond, Va.
*George Peabody, 1843; <i>A. M.</i> 1843; <i>D. M'l</i> , also <i>G. M.</i>	Salem.
*Russell Sturgis, 1845; <i>A. M.</i> 1845; <i>L. P. C.</i> , also <i>G. M'l</i> ,	Boston.
Warner T. Taliaferro,	Glo'ster Co., Va.
*Edward Thornton Tayloe, 1854,	Washington, D. C.

K. S. T.

1823

*John Adams, 1873,	Quincy.
*Henry Grafton Chapman, 1841; <i>A. M.</i> 1841,	Boston.
*Martin Gay, 1841; <i>A. M.</i> 1841; <i>M. D.</i> 1826,	Hingham.

1824

*¶ William Hazzard Wigg Barnwell,	Beaufort, S. C.
*John Francis Bingaman,	Natchez, Miss.
*¶ Edward Blake, A. M.	Boston.
¶ William Boott,	Boston.
*Charles Henry Carter,	Fauquier Co., Va.
*Alexander Clarke Dunbar,	Natchez, Miss.
*Stephen Elliott, A. M.	Beaufort, S. C.
*¶ John Henry Gray, A. M.	Boston.
Horatio Nelson Lloyd,	Alexandria, D. C.
*¶ William Edward Payne, A. M.	Boston.
*Charles Gideon Putnam, A. M.; M. D. 1827;	
<i>L. P. C.</i>	Salem.
*Daniel Clark Relf, A. M.; D. M'l,	New Orleans, La.
*Nathaniel Silsbee, A. M. 1862; Treasurer,	Salem.
*Calvin Stephen Smith,	Natchez, Miss.
*Josiah Smith,	St. Augustine, Fla.
*John H. Wickham, LL. D. 1815,	Richmond, Va.

K. S. T.

1824

*Samuel Adams Cooper, A. M.	Salem.
*Rufus Dawes,	Boston.
*George Bucknam Dorr, 1866,	Boston.
*John Thomas Phillip Dumont, A. M.	Boston.
*Benjamin S. Gibbes,	Charleston, S. C.
*Walter Izard,	Charleston, S. C.
*Thomas Lowndes,	Charleston, S. C.
*William Pratt, A. M. 1828,	Boston.
*Charles Church Chandler Tucker,	Boston.
*Henry Samuel Tudor,	Hartford, Ct.
*William Wilson Wheelwright,	Boston.

1825

*James M. Alston,	Clark Co., Ala.
*Hilary Breton Cenas, A. M.; L. P. C.	New Orleans, La.

*¶Jonathan Chapman, <i>A. M.</i>	Boston.
*¶Francis Cunningham, <i>G. M.</i>	Boston.
*¶William Dwight,	Springfield.
*Stephen Elliott, <i>A. M.</i>	Charleston, S. C.
*Joshua Francis Fisher, <i>A. M.</i>	Philadelphia, Pa.
*¶William M. Garrow,	Mobile, Ala.
*Charles D. Manigault,	Charleston, S. C.
*Peter Manigault,	Charleston, S. C.
*¶William Miller, <i>D. M.</i>	Philadelphia, Pa.
*John G. North,	Charleston, S. C.
*¶Allyne Otis, <i>A. M.</i>	Boston.
*Robert Dow Percy, <i>L. P. C.</i>	St. Francisville, La.
*Edward Goldsborough Prescott, <i>A. M.</i>	Boston.
*Paul Trapier, <i>S. T. D.</i> 1867; <i>D. M'l</i> ,	Charleston, S. C.
*¶George Augustus Beverly Walker, <i>D. M'l</i> , <i>D. M.</i> , also <i>G. M.</i>	Augusta, Ga.
*¶Charles Willing, <i>M. D.</i> Penn. 1828,	Philadelphia, Pa.

K. S. T.

1825

*CHARLES FRANCIS ADAMS, <i>A. M.</i> ; <i>LL. D.</i> 1864, Yale 1872; Overseer; Memb. Mass. Hist. Soc. and Am. Philos. Soc.; Vice-Pres. and Pres. Am. Acad.; Hon. Memb. Soc. Antiq. London; <i>M. C.</i> ; U.S. Min. Plen. Gt. Britain,	Boston.
*Edward Dewey,	Boston.
*Benjamin B. Fessenden,	Boston.
*Charles Phineas Foster,	Boston.
*Samuel Kirkland Lothrop, <i>A. M.</i> ; <i>S. T. D.</i> 1852,	Boston.
*John Hancock Richardson, <i>A. M.</i>	Newton.
*Edward Rundlet, <i>M. D.</i> 1829,	Portsmouth, N. H.
*George Sheafe,	Portsmouth, N. H.
*George Edward Winthrop, <i>A. M.</i>	Boston.

1826

*Jerome Napoleon Bonaparte, <i>D. M'l</i> ,	Baltimore, Md.
*Robert N. Carnan,	Baltimore, Md.

LONG ROOM—OLD CLUB

*Joseph Heatley Cheves,	Philadelphia, Pa.
*Charles J. Hunt,	Boston.
*Adolphus Peter Jouve, <i>A. M.</i> 1831; <i>L. P. C.</i>	Havana, Cuba.
*George Caspar Jouve,	Havana, Cuba.
*Edward Carrington Marshall,	Richmond, Va.
*William H. Morgan,	New Orleans, La.
*James L. Murray,	Baltimore, Md.
*Edward North, <i>M. D.</i> Coll. So. Carolina, 1829,	Charleston, S. C.
*George Franklin Turner, <i>M. D.</i> 1830,	Richmond, Va.

K. S. T.

1826

*George Atherton,	Amherst, N. H.
*Benjamin Cox, <i>A. M.</i> ; <i>M. D.</i> 1829,	Salem.
*Charles Russell Lowell, <i>A. M.</i>	Boston.
*John Charles Phillips,	Boston.
*Stephen Minot Weld, <i>A. M.</i>	Lancaster.

1827

*Thomas Alston,	Georgetown, S. C.
*¶ Benjamin Varnum Crowninshield, <i>D. M.</i> , also <i>G. M.</i>	Salem.
*¶ Thomas Kemper Davis, <i>A. M.</i> ; <i>G. M'l.</i>	Boston.
¶ Epes Sargent Dixwell, <i>Hon. Mem.</i> ; <i>A. M.</i>	Boston.
*¶ Francis Dwight, <i>D. M'l.</i> , also <i>G. M.</i>	Springfield.
*¶ Thomas Dwight, <i>L. P. C.</i>	Boston.
*¶ Edward William Hook, <i>Hon. Mem.</i> ; <i>M. D.</i> 1832,	Castine, Me.
*Alfred Lee, <i>A. M.</i> ; <i>S. T. D.</i> 1860, Trinity (Conn.) 1841, Kenyon (O.) 1841, Hobart (N. Y.) 1841, Delaware 1877; Bishop Del. 1887, Norwich, Ct.	
*¶ George Augustus Meredith, <i>A. M.</i>	Raleigh, N. C.
*¶ Charles Cushing Paine, <i>A. M.</i>	Boston.
¶ William Powell Perkins, <i>A. M.</i>	Boston.
*Edmund Quincy, <i>A. M.</i> ; Overseer; Fellow Am. Acad.; Memb. Mass. Hist. Soc. and Am. Philos. Soc.	Boston.

*William Henry Roosevelt,	New York, N. Y.
¶James Gillespie Rowe,	Newbern, N. C.
*John Turner Sargent, <i>A. M.</i>	Boston.
*¶William Schuyler,	Rhinebeck, N. Y.

K. S. T.

1827

*Frederick Hall Bradlee,	Boston.
*Francis Dana, 1867; <i>A. M.</i> 1831,	Cambridge.
*Simon Gratz,	Philadelphia, Pa.
*William Bradbury Kingsbury,	Roxbury.
*James Savage,	Philadelphia, Pa.
*Nathaniel Burger Shaler, 1870; <i>M. D.</i> 1829,	Newport, Ky.
*Arnold Francis Welles, <i>Hon. Mem.</i> 1832; <i>A. M.</i>	Boston.

1828

*¶Arthur Howson Hooe Bernard,	Fredericksb'g, Va.
*Frederick Dabney, <i>A. M.</i>	Fayal, Azores.
*Joseph Willard Dana,	Cambridge.
*Charles Chauncy Emerson, <i>Hon. Mem.</i> ; <i>A. M.</i> , <i>LL. B.</i> 1832,	Boston.
*¶Robert Gilmor,	Baltimore, Md.
*Patrick Grant, <i>A. M.</i>	Boston.
*John Singleton Copley Green, <i>A. M.</i> , also Racine, 1854; <i>M. D.</i> 1831,	Boston.
*James Jackson, <i>A. M.</i> ; <i>M. D.</i> 1834,	Boston.
*¶Francis Caleb Loring, <i>A. M.</i> ; <i>L. P. C.</i>	Boston.
*Henry Swasey McKean, <i>Hon. Mem.</i> 1835; <i>A.</i> <i>M.</i> ; Tutor,	Cambridge.
*¶Charles Tracy Murdoch, <i>A. M.</i> ; <i>LL. B.</i> 1832,	Havana, Cuba.
*¶William Phillips,	Boston.
*Robert Charles Winthrop, <i>A. M.</i> ; <i>LL. D.</i> 1855, Bowl. 1849, Kenyon (O.) 1851, Cambr. 1874; Overseer; Pres. Mass. Hist. Soc.; Fellow Am. Acad; Memb. Am. Philos. Soc., Kon. Nord. Oldskr.-Selsk. (Copenhagen); Hon. Memb.	

Soc. Antiq. London, Roy. Hist. Soc. (London),
 Inst. Hist. Geogr. Ethnogr. Brasil.; *M. C.*
 (Speaker); Senator U. S.; *D. M'l*, also *G. M.* Boston.

K. S. T.

1828

*James Henry Blake,	Boston.
*George Chapman,	Boston.
*Samuel Fulton,	Alexandria, La.
*JOHN JAMES GILCHRIST, <i>LL. D.</i> 1856	Dart.
1852; Just. and Ch. Just. Supr. Court N. H.;	
Judge U. S. Court of Claims.	Charlestown, N. H.
*Eugene Thomas Whittell Moore,	Natchez, Miss.
*William Gray Swett, <i>A. M.</i>	Boston.
*John Parker Tarbell, <i>A. M.</i>	Cambridge.
*Charles Joseph Taylor,	Boston.
*Benjamin Duick Whitney, <i>G. M.</i>	Boston.

1829

*William Henry Channing,	Boston.
*Francis Boardman Crowninshield, <i>Hon. Mem.</i>	
1830, 1843; <i>A. M.</i> 1843; Fellow,	Boston.
*BENJAMIN ROBBINS CURTIS, <i>LL. B.</i> 1832;	
<i>LL. D.</i> 1852; Brown 1857; Fellow; Fellow Am.	
Acad.; Memb. Mass. Hist. Soc.; Just. Supr.	
Court U. S.	Cambridge.
*Charles Fay, <i>A. M.</i>	Cambridge.
William Gray, <i>A. M.</i>	Boston.
*Solomon Martin Jenkins, <i>M. D.</i> Penn. 1831,	Easton, Md.
*Edward Patrick Milliken, <i>D. M'l</i> ,	Charleston, S. C.
*Isaac Edward Morse, <i>M. C.</i> ; <i>D. M'l</i> ,	New Orleans, La.
*Benjamin Peirce, <i>A. M.</i> 1833; <i>LL. D.</i> 1867,	
Univ. N. C. 1847; Tutor; Coll. Prof. Math.	
and Nat. Philos.; Perkins Prof. Astron. and	
Math.; Fellow Am. Acad., Royal Soc. London,	
Edinb.; Memb. Am. Philos. Soc., Kön. Ges.	
Wiss. Göttingen; Supt. U. S. Coast Surv.	Cambridge.

*George William Phillips, <i>Hon. Mem.</i>	Boston.
*Benjamin Morgan Saul, <i>Hon. Mem.</i>	New Orleans, La.
Charles Storer Storrow, <i>Hon. Mem.</i>	Boston.
*William Watson Sturgis,	Boston.
*¶Ezra Weston, <i>A. M.</i> ; <i>LL. B.</i> 1832; <i>L. P. C.</i> Duxbury.	

K. S. T.

1829

Edward Linzee Cunningham, <i>A. M.</i> ; <i>M. D.</i> 1832;	
<i>G. M.</i>	Boston.
*Nathaniel Foster Derby,	Salem.
*George Humphrey Devereux, <i>A. M.</i>	Salem.
*George Gardner, <i>A. M.</i>	Boston.
Oliver Wendell Holmes, <i>A. M.</i> (Hon.) 1889; <i>M. D.</i> 1836; <i>LL. D.</i> 1880, Edinb. 1886; <i>Litt. D.</i> Cambr. 1886; <i>D. C. L.</i> Oxford 1886; Parkman Prof. Anat. and Physiol., and Prof. Emeritus; Dean Med. S.; Overseer; Prof. Anat. and Physiol. Dart. Coll.; Vice-Pres. Am. Acad.; Memb. Mass. Hist. Soc., and Am. Philos. Soc.	Boston.
*Washington Lazarus,	Wilmington, N. C.
<i>Samuel May, A. M.</i>	Leicester.
*Chandler Robbins, <i>A. M.</i> ; <i>S. T. D.</i> 1855,	Roxbury.
*Howard Sargent, <i>A. M.</i> ; <i>M. D.</i> 1832,	Boston.
*James Edward Sheafe,	Portsmouth, N. H.
*Joshua Holyoke Ward, <i>A. M.</i> ; <i>LL. B.</i> 1832.	Salem.

1830

*Thomas Coffin Amory, <i>A. M.</i>	Boston.
*¶John Bryant, <i>A. M.</i> ; <i>D. M'l.</i>	Boston.
*Bernard Fitzhugh Carter, <i>Hon. Mem.</i>	Fauquier Co., Va.
*Charles Du Bignon, <i>Hon. Mem.</i>	Savannah, Ga.
*Horace Sprague Eustis, <i>A. M.</i> 1838,	O. P. Comfort, Va.
*George James Foster, <i>A. M.</i>	Boston.
*Robert Hallowell Gardiner,	Gardiner, Me.
*Benjamin Gwinn Harris, <i>Hon. Mem.</i>	St. Mary's Co., Md.
*Robert William Hooper, <i>Hon. Mem.</i> ; <i>A. M.</i> ; <i>M. D.</i> 1836; Fellow Am. Acad.	Marblehead.

*Isaac Appleton Jewett,	Columbus, Ohio.
*¶John Bozman Kerr, <i>A. M.</i> ; <i>M. C.</i> ; <i>L. P. C.</i>	Easton, Md.
*Henry Winthrop Sargent, <i>A. M.</i>	Boston.
¶John Osborne Sargent, <i>G. M.</i>	Boston.
*Theodore Sedgwick, <i>Hon. Mem.</i>	Stockbridge.
*Theodore William Snow, <i>A. M.</i>	Boston.
*William Henry Stiles, <i>Hon. Mem.</i>	Savannah, Ga.
*CHARLES SUMNER, <i>LL. B.</i> 1834; <i>LL. D.</i> 1859, Yale 1856, Amherst, 1856; Fellow Am. Acad.; Memb. Am. Philos. Soc., and Mass. Hist. Soc.; Senator U. S.	Boston.
*Charlemagne Tower, <i>A. M.</i>	Paris, N. Y.
*¶Joseph Barney Williams, <i>A. M.</i>	Baltimore, Md.

K. S. T.

1830

*Joseph Lyman, <i>A. M.</i> ; <i>D. M.</i>	Northampton.
*James Swan Sullivan, <i>M. D.</i>	Boston.

1831

*Thomas Gold Appleton, <i>A. M.</i> 1877,	Boston.
*Francis Boott, <i>A. M.</i>	Boston.
*¶Frederick William Brune, <i>A. M.</i>	Baltimore, Md.
*Francis Lowell Dutton, <i>LL. B.</i> 1834,	Boston.
*¶Henry Frederick Friese, <i>A. M.</i> 1832; <i>G. M.</i>	Baltimore, Md.
*William Cabot Gorham, <i>Hon. Mem.</i>	Boston.
*¶Robert Habershaw, <i>L. P. C.</i>	Savannah, Ga.
*Herman Brimmer Inches, <i>A. M.</i> ; <i>M. D.</i> 1834,	Boston.
*John George McKeen, <i>Hon. Mem.</i> 1835,	New York, N. Y.
*Wendell Phillips, <i>LL. B.</i> 1834; <i>D. M'l.</i> , <i>G. M'l.</i> , Boston.	
George Cheyne Shattuck, <i>A. M.</i> ; <i>M. D.</i> 1835; Prof. Clin. Med.; Hersey Prof. Theo. and Pract. Med.; Dean Med. S.; Prof. Physiol. and Instit. Med. Trinity Coll. (Conn.); Fellow Am. Acad.	Boston.
*Francis Henry Silsbee,	Salem.
*John T. S. Sullivan, <i>Hon. Mem.</i>	Boston.
*¶Charles Henry Tilghman, <i>A. M.</i> 1839,	Easton, Md.
*Abraham Rand Thompson,	Charlestown.

K. S. T.

1831

*Charles Harris, Boston.

*John Lothrop Motley, *Ph. D.* Gröningen; *Litt. D* Univ. N. Y.; *LL. D.* 1860, Univ. City N. Y. 1858, Cambr. 1861, Leyden 1872; *J. C. D.* Oxford 1860; Memb. Mass. Hist. Soc.; Fellow Am. Acad.; Memb. Am. Philos. Soc.; Maatsch. Nederl. Letterk. (Leyden), Hist. Gezelsch. Utrecht; Hon. Member Society Antiq. London, Roy. Soc. Hist. (London); Memb. Kon. Nederl. Inst. Wetensch. (Amsterdam); Cor. Member Acad. Imp. Sci. (St. Petersburg); Cor. Memb., and For. Assoc. Acad. Sci. Mor. et Pol. (Institut de France); U. S. Min. Plen. Austria, Gt. Britain, Boston.

*Samuel Wigglesworth, *A. M.*; *M. D.* 1834; *D. M.* Boston.

1832

*¶Horatio Bigelow, 1866,	Cambridge.
*¶Richard Miller Chapman, <i>A. M.</i> ; <i>LL. B.</i> 1836,	Boston.
*¶George Caspar Crowninshield,	Boston.
*John Warren Gorham, <i>A. M.</i> ; <i>M. D.</i> 1837,	Boston.
*Rhett Jacob Motte, <i>M. D.</i> Med. Coll. S. C.	Charleston, S. C.
*¶John Parkman,	Brighton.
*¶Samuel Parkman Shaw, <i>A. M.</i> ; <i>L. P. C.</i>	Boston.
*John Boardman Silsbee, <i>Hon. Mem.</i> 1832,	Salem.
*¶JOSEPH STEVENS BUCKMINSTER THACHER, Just. Supr. Court Miss.; <i>D. M'l.</i>	Boston.
*¶Alanson Tucker,	Derry, N. H.
*James Sullivan Warren, <i>A. M.</i>	Boston.

K. S. T.

1832

*James Augustus Dorr,	Boston.
*Oliver Capen Everett, <i>A. M.</i>	Boston.
*Henry Waring Latane Temple,	Essex Co., Va.

MEMBERS OF THE P. C. SINCE THE UNION
OF THE P. C. AND K. S. T.

1833

*Gervais Baillio,	Alexandria, La.
George Inglis Crafts, <i>A. M.</i> 1837,	Charleston, S. C.
*William Dehon, 1834; <i>L. P. C.</i>	Boston.
*Henry Yancey Gray, <i>Hon. Mem.</i>	Charleston, S. C.
*John Joy,	Boston.
Waldo Higginson, <i>A. M.</i> 1856,	Cambridge.
*Charles Jackson,	Boston.
*Francis Eben Oliver,	Boston.
*Charles Henry Peirce, <i>A. M.</i> ; <i>M. D.</i> 1836,	Cambridge.
*Fletcher Webster, <i>D. M'l,</i>	Boston.
Charles Alfred Welch, <i>G. M'l,</i>	Boston.

1834

*Gideon Forrester Barstow, <i>A. M.</i> ; <i>M. D.</i> 1837,	Salem.
*Edward Darley Boit, 1844; <i>A. M.</i> 1844; <i>LL. B.</i>	
1844,	Boston.
*Henry Burroughs, 1835, <i>Hon. Mem.</i> ; <i>S. T. D.</i>	
Trin. 1876,	Boston.
*Frederick Dwight, 1863,	Springfield.
*James Tilghman Earle, <i>Hon. Mem.</i> 1863,	Centreville, Md.
*Drausin Baltazar Labranche,	St. Chas. Par., La.
*Rufus Bigelow Lawrence,	Lowell.
*Samuel Parkman, <i>A. M.</i> ; <i>M. D.</i> 1838; Fellow Am. Acad.; <i>G. M'l,</i>	Boston.
*John Turner Welles Sargent, 1835,	Boston.
*William Vincent Thacher, <i>A. M.</i>	Boston.
*Henry Constantine Wayne,	Savannah, Ga.
*Charles Henry Wheelwright, 1875; <i>M. D.</i> 1837; <i>D. M'l,</i>	Boston.

*Robert Wickliffe,	Lexington, Ky.
JOSEPH HARTWELL WILLIAMS, 1835; <i>LL. B.</i> 1837;	
Gov. Maine; <i>L. P. C.</i>	Augusta, Me.

1835

William Henry Allen, <i>A. M.</i> ; <i>D. M'l.</i> ,	New Bedford.
William Frederick Frick, <i>L. P. C.</i>	Baltimore, Md.
Charles Horatio Gates, 1873,	Montreal, L. C.
*Daniel Jones,	Nantucket.
*Nemèse Harmogène Labranche,	St. Chas. Par., La.
*Amos Adams Lawrence, Treasurer; Overseer;	
Memb. Mass. Hist. Soc.	Boston.
Charles Henry Parker,	Boston.
*Thomas Pinckney Rutledge, <i>D. M'l.</i> ,	Charleston, S. C.

1836

*Samuel Cabot, <i>A. M.</i> ; <i>M. D.</i> 1839; Fellow Am.	
Acad.	Boston.
*John William Tudor Gardiner,	Gardiner, Me.
John Thompson Gray, <i>A. M.</i> 1871; <i>LL. B.</i> 1839;	
<i>D. M'l.</i> ,	Louisville, Ky.
William Neyle Habersham,	Savannah, Ga.
William Minot, <i>LL. B.</i> 1840,	Boston.
*Grenville Tudor Phillips, <i>L. P. C.</i>	Boston.
*John Harleston Read, <i>A. M.</i>	Charleston, S. C.
Samuel Gray Ward, <i>A. M.</i>	Boston.

1837

*Simon Forrester Barstow, <i>LL. B.</i> 1841,	Salem.
*Richard Henry Dana, <i>A. M.</i> ; <i>LL. B.</i> 1839;	
<i>LL. D.</i> 1866, Hobart (N. Y.) 1853; Instr. Elocution; Overseer; Memb. Mass. Hist. Soc.; Fellow Am. Acad.	Boston.
*Louis Salvador Fellowes,	Havana, Cuba.
William Whitwell Greenough,	Boston.
*Samuel Tenney Hildreth, Instructor Elocution,	Gloucester.

LONG ROOM—NEW CLUB

*Christopher Columbus Holmes, <i>A. M.</i> ; <i>M. D.</i>	
1840; <i>L. P. C.</i>	Kingston.
*Henry Hubbard, <i>A. M.</i> ; <i>LL. B.</i> 1840; <i>D. M'l</i> ,	Charlestown, N. H.
*Joseph Alston Huger,	Charleston, S. C.
*James Gales Seaton,	Washington, D. C.
*Supply Clap Thwing, <i>Hon. Mem.</i>	Roxbury.
*John Francis Tuckerman, <i>A. M.</i> ; <i>M. D.</i> 1841;	
<i>L. P. C.</i>	Boston.
*William Pinckney Williams,	Baltimore, Md.
*Edward Pinckney Williams,	Baltimore, Md.

1838

*Gerard Bond Bate,	Louisville, Ky.
*Wendell Thornton Davis,	Greenfield.
*James Barnwell Heyward, <i>D. M'l</i> ,	Charleston, S. C.
*William Henry Heyward,	Charleston, S. C.
JAMES RUSSELL LOWELL, <i>A. M.</i> ; <i>LL. B.</i> 1840;	
<i>J. C. D.</i> Oxford 1873; <i>LL. D.</i> 1884, Cambr.	
1874, St. Andrews 1884, Edinb. 1884, Bologna	
1888; Smith Prof. French and Span. Lang. and	
Lit. and Prof. Belles Lettres, and Smith Prof.	
Emeritus; Rector St. Andrews Univ.; Overseer;	
Fellow Am. Acad.; Memb. Mass. Hist. Soc.,	
Am. Philos. Soc., and Real Acad. Espanola; Fel-	
low Royal Soc. (Edinb.), and Royal Soc. Lit.	
(London); U. S. Min. Plen. Spain, Gt. Britain;	
<i>Hon. Mem.</i> 1857,	Cambridge.
Thomas McLaughlin, <i>Hon. Mem.</i> ; <i>LL. B.</i> 1839, Columbia, Miss.	
*WILLIAM PRESTON, <i>Hon. Mem.</i> ; <i>LL. B.</i> 1838;	
Min. Plen. Spain; <i>M. C.</i>	Louisville, Ky.
*Benjamin Garden Pringle, <i>Hon. Mem.</i>	Charleston, S. C.
*Benjamin Smith Rotch, <i>A. M.</i> 1870; <i>L. P. C.</i>	New Bedford.
William James Rotch, <i>A. M.</i> 1870,	New Bedford.
William Wetmore Story, <i>A. M.</i> ; <i>LL. B.</i> 1840;	
<i>D. C. L.</i> Oxford 1887; Prof. Accad. Sta. Cecilia	
(Rome), Prof. Accad. Quiriti, Accad. Arcadi	
(Rome); Fellow Am. Acad.; Memb. Mass.	
Hist. Soc.; Chev. de l'Ordre de François I ^e .	Cambridge.

1839

Loring Henry Austin, <i>A. M.</i>	Cambridge.
*Kirk Boott, <i>G. M'l,</i>	Cambridge.
*George William Christy, <i>D. M'l,</i>	New Orleans, La.
*Joseph Lewis Danforth,	Louisville, Ky.
*Enos Williams Dean,	Boston.
Samuel Eliot, <i>A. M.</i> ; <i>A. M.</i> (Hon.) Trinity (Conn.)	
1857; <i>LL. D.</i> 1880, Columbia 1863; Overseer;	
Headmaster Girls' High S. Boston; Brownell	
Prof. Hist. and Polit. Sci., and Pres. Trinity	
Coll. (Conn.); Memb. Mass. Hist. Soc.; Fellow	
Am. Acad.; Supt. Pub. Schools Boston,	Cambridge.
*Romuald Labranche, <i>L. P. C.</i>	Jeff. Par., La.
*James Johnson Moore,	Harrodsburg, Ky.
*Thomas Snead, <i>D. M'l,</i>	Louisville, Ky.
*Richard Cleveland Stillwell, <i>A. M.</i> 1846; <i>M. D.</i>	
1843; Berks. Med. Coll.	Lancaster.

1840

*Henry Bryant, <i>A. M.</i> ; <i>M. D.</i> 1843; Fellow Am.	
Acad.	Boston.
James Elliot Cabot, <i>LL. B.</i> 1845; <i>LL. D.</i> 1886;	
Overseer; Fellow Am. Acad.	Boston.
*John Francis Heath, <i>A. M.</i> ; <i>D. M'l,</i>	Petersburg, Va.
*Nathaniel Dean Hubbard,	Charlestown, N. H.
*James Lawrence, <i>A. M.</i> ; <i>L. P. C.</i>	Boston.
*Joseph Coolidge Shaw, <i>A. M.</i>	Boston.
Edward Holker Welch, <i>A. M.</i> ; <i>LL. B.</i> 1846;	
Adj. Prof. French, Prefect of Studies, and Prof.	
German Georgetown Univ. (D. C.)	Boston.

1841

*Henry Fowle Durant, 1842, <i>L. P. C.</i>	Boston.
*William Addison Fitzhugh,	Pittsburgh, Pa.
*William Henry Orne,	Milton, Me.
Edward Newton Perkins, <i>A. M.</i> ; <i>D. M'l,</i>	Boston.
*Francis Morgan Rotch,	Louisville, N. Y.

1842

*Francis Henry Appleton, <i>LL. B.</i> 1845,	Boston.
*James Greenough,	Boston.
*Chauvet Edmund La Beaume,	St. Louis, Mo.
George Theodore Lyman, <i>D. M'l.</i> ,	Boston.
Benjamin White Nichols, <i>A. M.</i> ; <i>LL. B.</i> 1845;	
<i>L. P. C.</i>	Boston.
STEPHEN HENRY PHILLIPS, <i>LL. B.</i> 1844; Attorney-Gen., Min. Finance, Min. Foreign Affairs	
Hawaiian Islands,	Salem.
*George Edward Rice, <i>A. M.</i> ; <i>LL. B.</i> 1845,	Boston.
*Samuel Conch Robinson,	Richmond, Va.
*Alfred Rodman,	New Bedford.
*William Logan Rodman,	New Bedford.
*David Sears, <i>A. M.</i> 1852,	Boston.
Frederick Sheld,	New York, N. Y.

1843

*Francis L. Lee, <i>A. M.</i> ; <i>L. P. C.</i> , also <i>G. M'l.</i>	Boston.
*Charles Callahan Perkins, <i>A. M.</i> ; Fellow Am. Acad.; Memb. Mass. Hist. Soc.; Cor. Member	
Acad. Inscript. et Belles Lettres (Institut de France), <i>D. M'l.</i>	Boston.
Thomas Handasyde Perkins,	Boston.
*William Crowninshield Rogers,	Salem.
Frederick Richard Sears, <i>A. M.</i> 1852; <i>L. P. C.</i>	Boston.
*Osmond Tiffany,	Baltimore, Md.
*George Cabot Ward, 1876,	Boston.

1844

Henry Charles Chauncey, <i>A. M.</i>	New York, N. Y.
James Gordon Clarke, <i>LL. B.</i> 1846,	Nashua, N. H.
*Charles William Dabney, <i>D. M'l.</i>	Fayal, Azores.
*Henry Tallman Davis,	Boston.
*William Morris Hunt, 1868; <i>A. M.</i> 1864,	Boston.
Leverett Saltonstall, <i>A. M.</i> ; <i>LL. B.</i> 1847; Overseer; Memb. Mass. Hist. Soc.	Salem.

*Joshua Clapp Stone,	Boston.
Stephen Goodhue Wheatland, <i>L. P. C.</i>	Salem.
Edward Wheelwright, <i>A. M.</i>	Boston.
1845	
*Frederick Cunningham,	Boston.
Edward Dexter, <i>D. M'l</i> , also <i>G. M'l</i> ,	Boston.
John Rae Habersham,	Savannah, Ga.
*Jonathan Hunt,	Boston.
Edward Julius Pringle, <i>A. M.</i>	Charleston, S. C.
Harrison Ritchie, <i>L. P. C.</i>	Boston.
Quincy Adams Shaw,	Boston.
William Shaw Tiffany,	Baltimore, Md.
1846	
Edward Bangs, <i>LL. B.</i> 1849; <i>G. M'l</i> ,	Watertown.
Francis Boott Brooks, <i>Hon. Mem.</i> ; <i>LL. B.</i> 1846, Boston.	
Francis James Child, <i>A. M.</i> ; <i>Ph. D.</i> Göttingen 1854; <i>LL. D.</i> 1884; <i>L. H. D.</i> Columbia 1887; Instr. Rhet.; Tutor; Boylston Prof. Rhet. and Oratory; Prof. English; Fellow Am. Acad.	Cambridge.
*John Amory Codman,	Roxbury.
*Augustus Enoch Daniels,	Danvers.
William Sohier Dexter, <i>LL. B.</i> 1848,	Boston.
George Martin Lane, <i>A. M.</i> 1850; <i>Ph. D.</i> Göttingen 1851; Univ. Prof. Latin; Pope Prof. Latin; Fellow Am. Acad.	Cambridge.
*Timothy Bigelow Lawrence, <i>A. M.</i>	Boston.
Thomas R. Rodman, <i>L. P. C.</i>	New Bedford.
*William Ellery Sedgwick, <i>D. M'l</i> ,	New York, N. Y.
*BERNARD CROSBY WHITMAN, Just. and Ch. Just. Supr. Court Nevada,	Portland, Me.
*Henry Austin Whitney, <i>A. M.</i> ; <i>G. M'l</i> ,	Boston.
1847	
Charles Bruce,	Halifax Co., Va.
WILLIAM CROWNINSHIELD ENDICOTT, <i>LL. D.</i> 1882; Overseer; Fellow; Memb. Mass. Hist. Soc.; Just. Supr. Court Mass.; Sec. War. U.S.; <i>L. P. C.</i>	Salem.

*Joseph Peabody Gardner, <i>A. M.</i>	Boston.
Augustine Heard,	Ipswich.
*Roscoe Briggs Heath, <i>Hon. Mem.</i> ; <i>LL. B.</i> 1848,	Petersburg, Va.
*Colin Mackenzie,	Baltimore, Md.
*Charles Henry Morrell, <i>D. M'l.</i> ,	Havana, Cuba.
William Allen Neil, <i>A. M.</i>	Columbus, Ohio
*William Cabell Rives, <i>Hon. Mem.</i> Virginia;	
<i>LL. B.</i> 1847,	Richmond, Va.
Andrew Cunningham Wheelwright, <i>A. M.</i>	Boston.

1848

Joseph Pringle Alston, <i>D. M'l.</i>	Charleston, S. C.
*John David Hobson, <i>Hon. Mem.</i>	Richmond, Va.
James Steuart Thorndike, <i>A. M.</i> ; <i>LL. B.</i> 1850;	
<i>L. P. C.</i>	Boston.
*George Peabody Tiffany, <i>A. M.</i>	Baltimore, Md.
*Alexander Scammell Wadsworth,	Washington, D. C.

1849

Jerome Napoleon Bonaparte,	Baltimore, Md.
Martin Brimmer, Overseer; Fellow; Memb. Mass.	
Hist. Soc.; Fellow Am. Acad.; <i>D. M'l.</i>	Boston.
*Arthur Bronson, <i>Hon. Mem.</i>	New York, N. Y.
*Joseph Swett Coolidge, <i>L. P. C.</i> , also <i>G. M'l.</i>	Boston.
Francis Hathaway,	New Bedford.
Edward Jackson,	Boston.
*Henry Elliott Johnston,	Baltimore, Md.
Josiah Lee Johnston,	Baltimore, Md.
Abbott Lawrence, <i>A. M.</i> 1853; <i>LL. B.</i> 1863;	
Memb. Mass. Hist. Soc.	Boston.
James Edward Macfarland, <i>Hon. Mem.</i> ; <i>LL. B.</i>	
1849,	Richmond, Va.
*John Stewart Walker,	Richmond, Va.

1850

*Edmund Lincoln Baylies, <i>A. M.</i> ; <i>L. P. C.</i>	Boston.
Walter Channing Cabot, <i>D. M'l.</i>	Boston.
JOHN LEE CARROLL, <i>Hon. Mem.</i> ; Gov. Maryland,	Baltimore, Md.
Thomas Jefferson Coolidge, <i>A. M.</i> ; Overseer,	Boston.

Robert Barnwell Fuller,	Beaufort, S. C.
Horatio Hathaway,	New Bedford.
*George Gardner Lowell,	Boston.
*Charles Ridgely,	Baltimore Co., Md.

1851

William Cutting, <i>Hon. Mem.</i>	New York, N. Y.
*Francis Oliver Dabney, <i>L. P. C.</i>	Fayal, Azores.
*William Nye Davis, 1852, <i>D. M'l</i> ,	Boston.
*Alexander Telfair Habersham,	Savannah, Ga.
*Augustus Thorndike Perkins, <i>A. M.</i> 1860; <i>LL. B.</i>	
1853; <i>Tr. and G. M'l</i> ,	Boston.

1852

*John Ellis Blake, <i>A. M.</i> ; <i>M. D.</i> 1855,	Boston.
Peter Chardon Brooks, <i>A. M.</i> 1871,	Boston.
*John Sylvester Gardiner,	Boston.
*William Edward Howe, <i>Hon. Mem.</i> ; <i>LL. B.</i>	
1853,	Boston.
George Augustus Peabody, <i>LL. B.</i> 1855; <i>L. P. C.</i>	Salem.
Edward Ellerton Pratt, <i>LL. B.</i> 1855,	Boston.
*Paul Joseph Revere,	Boston.
Knyvett Winthrop Sears, <i>A. M.</i> 1857,	Boston.
Nathaniel Devereux Silsbee, <i>A. M.</i>	Salem.
*George Brimmer Sohier, <i>A. M.</i> 1858,	Boston.
Samuel Lothrop Thorndike, <i>A. M.</i> ; <i>LL. B.</i> 1854;	
<i>D. M'l</i> ,	Beverly.

1853

Theodore Chase, <i>A. M.</i>	Boston.
*William Henry Cunningham, <i>D. M'l</i> ,	Boston.
*William Frick, <i>Hon. Mem.</i>	Baltimore, Md.
Charles Coolidge Pomeroy, <i>L. P. C.</i>	Cincinnati, Ohio.
*James Noon Roosevelt, <i>Hon. Mem.</i> Union 1847;	
<i>A. M.</i> Union; <i>LL. B.</i> 1851,	New York, N. Y.

1854

Edward Wainwright Codman, <i>A. M.</i>	Boston.
*Brockholst Cutting, <i>Hon. Mem.</i>	New York, N. Y.

BILLIARD ROOM - NEW CLUB

William Stanley Haseltine, <i>A. M.</i> 1858,	Philadelphia, Pa.
Benjamin Joy Jeffries, <i>A. M.</i> ; <i>M. D.</i> 1857; <i>Tr.</i> Boston.	
*Gerard Walton Morris, <i>Hon. Mem.</i> ; <i>LL. B.</i> 1854, New York, N. Y.	
Robert Aloysius Renshaw,	Caracas, Venez.
Charles Thorndike, <i>A. M.</i> ; <i>LL. B.</i> 1857; <i>L. P. C.</i> Boston.	
*William Thorndike, <i>A. M.</i> ; <i>M. D.</i> 1857,	Beverly.
Robert Charles Winthrop, 1855; <i>A. M.</i> 1858;	
Memb. Mass. Hist. Soc.; <i>D. M'l,</i>	Boston.
Leonard Jarvis Wyeth,	New York, N. Y.

1855

William Amory,	Boston.
Samuel Parkman Blake,	Roxbury.
Edward Ingersoll Browne, <i>LL. B.</i> 1857; <i>L. P. C.</i> ,	
<i>G. M'l,</i>	Boston.
John Templeman Coolidge, <i>Hon. Mem.</i>	Boston.
George Gordon Crocker, <i>A. M.</i>	Taunton.
*John Gardner Cushing, <i>Hon. Mem.</i>	Watertown.
George Dexter,	Boston.
*Payson Perrin Ellis,	Boston.
*Langdon Erving, <i>LL. B.</i> 1857,	Baltimore, Md.
*Charles Frederick Lyman, <i>A. M.</i> 1866,	Boston.
THEODORE LYMAN, <i>S. B.</i> 1858; Overseer; Fel-	
low Am. Acad.; Memb. Mass. Hist. Soc., Nat.	
Acad. Sci.; Hon. M. N. Y. Acad. Sci.; <i>M. C.</i> ;	
<i>D. M'l</i> , also <i>G. M'l,</i>	Boston.
Willard Quincy Phillips, <i>A. M.</i> ; <i>LL. B.</i> 1858,	Cambridge.
*Samuel Ringgold Schley, <i>A. M.</i>	Baltimore, Md.

1856

*Jacques Burkhardt, <i>Hon. Mem.</i>	Neufchatel, Switz.
George Bigelow Chase, <i>A. M.</i> ; Memb. Mass. Hist.	
Soc.; <i>L. P. C.</i>	Boston.
*Arthur Amory Eckley,	Boston.
*Charles Le Doux Elgee, <i>LL. B.</i> 1858,	New Orleans, La.
Rowland Minturn Hall,	New York, N. Y.
Leavitt Hunt, <i>Hon. Mem.</i> ; <i>LL. B.</i> 1856; <i>J. U. D.</i>	
Heidelb.	Brattleboro, Vt.
Edward Payson Jeffries,	Boston.

William Powell Mason, <i>LL. B.</i> 1861,	Boston.
Francis Blake Rice, <i>D. M'l,</i>	Worcester.
Thomas Lindall Winthrop, <i>Hon. Mem.</i>	Boston.

1857

*John Julius Pringle Alston, <i>D. M'l,</i>	Charleston, S. C.
Shepherd Brooks, <i>A. M.</i> 1872,	Boston.
John Langdon Dearborn,	Exeter, N. H.
*Howard Dwight, <i>A. M.</i> ; <i>L. P. C.</i>	Brookline.
*Samuel Breck Parkman,	Savannah, Ga.
Francis Ormond French, <i>Hon. Mem.</i> ; <i>LL. B.</i> 1869,	New York, N. Y.

1858

Alexander Agassiz, <i>Hon. Mem.</i> ; <i>S. B.</i> 1857, and 1862; <i>LL. D.</i> 1885; <i>S. D.</i> (Hon.) Cambr. 1887, Bologna 1888; Overseer; Fellow; Cur. Mus. Comparative Zoölogy; Fellow Am. Acad.; Memb. Am. Philos. Soc.; Cor. Memb. Linnean Soc. (London), Zoöl. Soc. (London), Kön. Ge- sellssch. Wissenschaft. (Göttingen), Kön. Baier. Akad. Wissenschaft. (Munich), Acad. Sciences (Institut de France); For. Memb. Reale Accad. dei Lincei (Rome); Cor. Memb. Kön. Kais. Akad. Wissenschaft. (Vienna); For. Memb. Kön. Böh. Gesellsch. Wissenschaft. (Prague); Hon. Memb. Kon. Zoolog. Genootsch. (Amsterdam), Nat. Acad. Sci., Acad. Sci. N. Y., Acad. Sci. Chicago, California Acad. Sci., Manchester (Eng.) Geol. Soc., Roy. Microscop. Soc. (London), Soc. Mexicana Hist. Nat., Soc. Phys. et d'Hist. Nat. (Geneva),	Cambridge.
Gunning Samuel Bedford, <i>Hon. Mem.</i> ; <i>A. B. Co-</i> <i>lumbia</i> 1855, also <i>A. M. Columbia</i> ; <i>LL. B.</i> 1859, New York, N. Y.	
Josiah Bradley, <i>D. M'l,</i>	Boston.
Louis Cabot,	Brookline.
Benjamin William Crowninshield, <i>A. M.</i>	Boston.
Robert Livingston Cutting, <i>Hon. Mem.</i> Columbia 1856, and <i>A. M. Columbia</i> ; <i>LL. B.</i> 1859,	New York, N. Y.

William Payne Hall, <i>Hon. Mem.</i>	Boston.
John Homans, <i>M. D.</i> 1862; Fellow Am. Acad.	Boston.
*Hollis Hunnewell, <i>L. P. C.</i>	Boston.
WILLIAM HENRY FITZHUGH LEE, Governor of Virginia,	Arlington, Va.
*James May,	Petersburg, Va.
William Frederick Milton,	West Roxbury.
*Daniel Chamberlain Payne, <i>A. M.</i> 1865,	Boston.
John Hooper Reed, <i>Hon. Mem.</i>	Boston.

1859

*Heyward Cutting, <i>D. M'l,</i>	New York, N. Y.
John Chipman Gray, <i>A. M.</i> ; <i>LL. B.</i> 1861; Story Prof. Law, Royall Prof. Law, Fellow Am. Acad.	Boston.
Frederic Sears Grand d'Hauteville, <i>A. M.</i>	Boston.
*Henry Hobson Richardson, <i>A. M.</i> 1872,	New Orleans, La.
James Augustus Rumrill, <i>L. P. C.</i>	Springfield.
*Strong Vincent,	Erie, Pa.

1860

Frederick Wainwright Bradlee, <i>G. M'l,</i>	Boston.
Caspar Crowninshield, <i>D. M'l,</i>	Boston.
Frank Hazeltine,	Philadelphia, Pa.
Francis Welles Hunnewell, <i>A. M.</i> ; <i>LL. B.</i> 1864, Boston.	
John Welles Hunnewell, <i>A. M.</i> ; <i>S. B.</i> 1863; <i>L. P. C.</i>	Boston.
*Charles Alston Pringle,	Charleston, S. C.
Henry Sturgis Russell, <i>G. M'l,</i>	West Roxbury.
*Robert Gould Shaw, 1873,	New York, N. Y.
*Benjamin Smith Skinner,	Hertford, N. C.
*Thomas Greely Stevenson, <i>Hon. Mem.</i>	Boston.
*John Corlies White,	New York, N. Y.
James Henry Wilson,	Keene, N. H.

1861

William Hathaway Forbes, <i>Hon. Mem.</i> 1872,	Milton.
*James Reeve Gould, <i>A. M.</i> 1865.	New York, N. Y.
Norwood Penrose Hallowell, <i>D. M'l,</i>	Philadelphia, Pa.
OLIVER WENDELL HOLMES, <i>LL. B.</i> 1866; <i>LL. D.</i>	

Yale 1886; Prof. Law; Fellow Am. Acad.; Just. Supr. Court Mass.	Boston.
*Edward Greely Loring, <i>Hon. Mem.</i>	Boston.
John Gardner Perry, <i>Hon. Mem.</i> ; <i>M. D.</i> 1863,	Cambridge.
*Thomas Rodman Robeson, <i>L. P. C.</i>	Jamaica Plain.

1862

*Copley Amory, <i>Hon. Mem.</i>	Boston.
Arthur Amory,	Brookline.
*Charles Boyden,	Cambridge.
*Francis Lowell Gardner,	Boston.
Mayo Williamson Hazeltine, <i>A. M.</i> 1866,	Belfast, Me.
Henry Upham Jeffries, <i>D. M'l</i> ,	Boston.
John Witherspoon Labouisse, 1882,	New Orleans, La.
*Herbert Cowpland Mason,	Boston.
*Benjamin Crowninshield Mifflin, <i>L. P. C.</i>	Boston.
Henry Parker Quincy, <i>A. M.</i> 1866; <i>M. D.</i> 1867,	Dedham.
Winthrop Henry Sargent,	Fishk. Land., N. Y.
*William James Temple,	Albany, N. Y.

1863

Charles Walter Amory,	Boston.
Robert Amory, <i>A. M.</i> ; <i>M. D.</i> 1866; Prof. Physiol. Bowd. Coll.; Fellow Am. Acad.	Brookline.
Nathan Appleton, <i>A. M.</i>	Boston.
Albert Chevalier Haseltine, <i>L. P. C.</i>	Philadelphia, Pa.
Amos Lawrence Mason, <i>M. D.</i> 1872; <i>D. M'l</i> , <i>G. M'l</i> ,	Boston.
James Lewis Pearce, <i>A. M.</i> ; <i>Hon. Mem.</i>	Maysville, Ky.
George Brune Shattuck, <i>A. M.</i> 1867; <i>M. D.</i> 1869; Overseer; <i>G. M'l</i> ,	Boston.
John Collins Warren, <i>M. D.</i> 1866; Asst. Prof. and Assoc. Prof. Surg.; Fellow Am. Acad.; <i>G. M'l</i> , Boston.	Boston.
John Winthrop, <i>A. M.</i>	Boston.

1864

*John Adams Blanchard, <i>A. M.</i>	Boston.
Richard Codman, <i>A. M.</i> 1870; <i>D. M'l</i> ,	Boston.
Richard Henry Derby, <i>A. M.</i> ; <i>M. D.</i> 1867,	Boston.
John Alvarez Dillon, <i>A. M.</i> ; <i>L. P. C.</i>	St. Louis, Mo.

William Rotch Robeson, *A. M.*; *LL. B.* 1868, Cambridge.

William Phillips Walley, *A. M.* 1872; *LL. B.*

1866,

Boston.

1865

James Read Chadwick, *A. M.*; *M. D.* 1871, Boston.

*Jabez Silas Holmes, *A. M.* New York, N. Y.

Walter Hunnewell, 1875, Boston.

George Harrison Mifflin, *L. P. C.* Boston.

William Lawrence Tucker, *A. M.*; *LL. B.* 1875;

D. M'l,

Boston.

1866

Samuel Appleton Browne Abbott, *A. M.* 1872, Boston.

Charles Holder Borden Bowen, Providence, R. I.

*Edward Henry Clark, 1867; *LL. B.* Columbia

1872,

St. Louis, Mo.

Frederic Crowninshield, Boston.

Thomas Dwight, 1872; *M. D.* 1867; *LL. D.*

Georgetown (D. C.) 1889; Instr. Histol.; Instr.

Topogr. Anat.; Parkman Prof. Anat.; Prof.

Anat. Bowd. Coll.; Fellow Am. Acad.; Memb.

Acad. Philos.-Med. S. Thomae Aquin. (Rome) Boston.

James Murray Forbes, *Hon. Mem.* Milton.

Richard Cranch Greenleaf, *M. D.* 1870, Boston.

Charles Heber McBurney, *A. M.*; *M. D.* Columbia

1869,

Roxbury.

*George Gordon Meade, *Hon. Mem.*, Maj. Gen.

U. S. A.

Philadelphia, Pa.

Thomas Sargent Perry, *A. M.*; Tutor; *L. P. C.* Philadelphia, Pa.

William George Tiffany, Baltimore, Md.

George Dudley Welles, *D. M'l,* Boston.

1867

Thomas Sprague Edmands, *D. M'l,* Newton.

*William Homer, *L. P. C.* Boston.

Arthur L. Jones, *A. M.*; *LL. B.* 1869, Cambridge.

*William Rollins Tappan, *A. M.* 1872, Boston.

Frederick Tudor, Boston.

1868

Robert Apthorp Boit,	Boston.
Augustus George Bullock, <i>A. M.</i> ; <i>L. P. C.</i>	Worcester.
Dawes Eliot Furness, <i>A. M.</i> ; <i>D. M'l,</i>	Philadelphia, Pa.
Arthur Hunnewell,	Boston.
*Edward Jackson Holmes, <i>Hon. Mem.</i> ; <i>LL. B.</i>	
1869,	Boston.
Charles Taylor Lovering, <i>A. M.</i> ; <i>LL. B.</i> 1870; <i>Tr.</i>	Boston.
Thomas Motley, <i>Hon. Mem.</i>	Boston.
William Whitlock Richards, <i>A. M.</i> 1872,	New York, N. Y.
Frederick Cheever Shattuck, <i>A. M.</i> 1872; <i>M. D.</i>	
1873; Jackson Prof. Clin. Med.; <i>G. M'l,</i>	Boston.
Leverett Saltonstall Tuckerman, <i>A. M.</i> ; <i>LL. B.</i>	
1871,	Salem.

1869

Francis Henry Appleton, <i>A. M.</i> ; <i>D. M'l,</i>	Boston.
Franklin Bartlett, <i>A. M.</i> ; <i>LL. B.</i> Columbia 1873;	
<i>Ph. D.</i> and <i>A. M.</i> (<i>Hist.</i>) 1873; <i>L. P. C.</i>	New York, N. Y.
*Dudley Pickman Rogers, <i>A. M.</i>	Salem.

1870

Brooks Adams,	Quincy.
George Huntington Adams,	Jacksonville, Ill.
John Edwin Hill,	Stoneham.
Francis Key Pendleton, <i>LL. B.</i> 1875,	Cincinnati, O.
Alfred Rodman, <i>LL. B.</i> Boston Univ. 1879,	Boston.
Lucius Manlius Sargent, <i>LL. B.</i> 1875,	Boston.
*Stephen Van Rensselaer Thayer, <i>D. M'l,</i>	Boston.
William Austin Wadsworth, <i>L. P. C.</i>	Geneseo, N. Y.

1871

Francis Inman Amory, <i>LL. B.</i> 1875,	Boston.
William Sturgis Bigelow, <i>M. D.</i> 1874,	Boston.
Dudley Hall Bradlee,	Boston.
Jesse Brown,	Washington, D. C.
Walter Clifford, <i>LL. B.</i> 1875,	New Bedford.
Horatio Appleton Lamb,	Boston.
HENRY CABOT LODGE, <i>LL. B.</i> 1874; <i>Ph. D.</i>	

(<i>Hist.</i>) 1876; Overseer; Memb. Mass. Hist.	
Soc.; Fellow Am. Acad.; <i>M. C.</i>	Boston.
James Selden McCobb,	Portland, Me.
*James Rownd Morris,	Baltimore, Md.
James Patterson Scott, <i>D. M'l.</i> ,	Philadelphia, Pa.
*William Lawrence Sprague, <i>M. D.</i> 1881,	Boston.
Nathaniel Thayer, <i>Tr.</i>	Boston.
William Tudor, <i>L. P. C.</i>	Boston.

1872

PERRY BELMONT, <i>LL. B.</i> Columbia; <i>M. C.</i> ; U. S.	
Min. Plen. Spain; Chev. Légion d'Honneur,	New York, N. Y.
*Richard Augustine Gambrill, <i>LL. B.</i> 1876;	
<i>L. P. C.</i>	Baltimore, Md.
Lawrence Dana Rumsey,	Buffalo, N. Y.
Charles Howland Russell, <i>LL. B.</i> Columbia 1874,	New York, N. Y.
*Robert Shaw Russell,	Boston.
Alanson Tucker, <i>D. M'l.</i> ,	Boston.
*Francis Minot Weld,	Boston.
George Webb West, <i>M. D.</i> 1880,	Salem.

1873

John Bryant, <i>M. D.</i> 1878,	Boston.
Joshua Cleaves Dodge, <i>L. P. C.</i>	Boston.
Frederick Getman Fincke, <i>LL. B.</i> Columbia 1875;	
<i>D. M'l.</i>	New York, N. Y.
Dudley Leavitt Pickman,	Boston.

1874

August Belmont,	New York, N. Y.
William Appleton Burnham, <i>Tr.</i>	Boston.
Louis Crawford Clark,	New York, N. Y.
*Arthur Clifford, <i>M. D.</i> Dart. 1878,	New Bedford.
Edgar Mora Davison,	New York, N. Y.
James Lawrence, <i>D. M'l.</i> ,	Boston.
Henry Sanford Mudge, 1876,	Boston.
Edward Gould Peters,	Boston.
George Saltonstall Silsbee, <i>Hon. Mem.</i>	Salem.
Charles Sanders Tuckerman, <i>L. P. C.</i>	Salem.

1875

Francis Randall Appleton, *LL. B.* Columbia 1877;

<i>D. M'l,</i>	New York, N. Y.
Sidney Williams Burgess,	Boston.
Henry Sargent Hunnewell,	Boston.
*Abbott Lawrence, <i>LL. B.</i> 1877,	Boston.
Frederick Richard Sears,	Boston.
Francis Shaw, <i>L. P. C.</i>	Boston.
Samuel Gray Ward,	New York, N. Y.
Samuel Dennis Warren, <i>LL. B.</i> 1877; <i>A. M.</i> 1878, Boston.	

1876

Harcourt Amory,	Brookline.
Thomas Trueman Gaff,	Cincinnati, O.
Edward Cunningham Hall, <i>Hon. Mem.</i>	Kingston.
Charles Isham, <i>L. P. C.</i>	New York, N. Y.
Samuel Sherwood, <i>LL. B.</i> Columbia 1878; <i>D. M'l</i> , New York, N. Y.	

1877

Frederic Tilden Brown, 1878; *M. D.* Columbia

1880,	New York, N. Y.
Nathaniel Curtis,	Boston.
Arthur Briggs Denny,	Boston.
Truman Heminway, <i>LL. B.</i> Columbia 1880;	
<i>L. P. C.</i>	New Rochelle, N. Y.
*Edwin Hayden Herrick, <i>LL. B.</i> Columbia 1879,	New York, N. Y.
Henry Thomas Kidder,	Boston.
Edward Sandford Martin,	Auburn, N. Y.
George Barnewell Ogden,	New York, N. Y.
Augustus Clifford Tower,	Lexington.
*Henry Upham, 1878; <i>D. M'l</i> ,	Boston.
*John Russell Wright,	Boston.

1878

Hubert Engelbert Teschemacher,	San Francisco, Cal.
Emmons Blaine, <i>L. P. C.</i>	Augusta, Me.
Philip Van Rensselaer Ely,	Marquette, Mich.
Edwin Denison Morgan,	New York, N. Y.
James Parker, <i>D. M'l</i> ,	Boston.
John Homans, <i>M. D.</i> 1882, <i>Hon. Mem.</i>	Boston.

DINING HALL—NEW CLUB

1879

William Bayard Van Rensselaer,	Albany, N. Y.
Otho Holland Williams, <i>D. M'l</i> ,	Baltimore, Md.
James Anderson Wright,	Philadelphia, Pa.
Charles Franklin Sprague, 1880; <i>L. P. C.</i>	Boston.
John Templeton Bowen, <i>M. D.</i> 1884,	Boston.
Herman Stewart LeRoy,	New York, N. Y.
Walter Trimble, <i>LL. B.</i> Columbia 1881,	New York, N. Y.
Edmund Lincoln Baylies, <i>LL. B.</i> 1882 and Colum-	
bia 1882,	New York, N. Y.
Francis McLennan, <i>Hon. Mem.</i>	Montreal, Ca.

1880

George Griswold,	New York, N. Y.
Charles Morgan,	New York, N. Y.
Francis Peabody, <i>Hon. Mem.</i>	Salem.
Theodore Roosevelt, <i>L. P. C.</i>	New York, N. Y.
Richard Middlecott Saltonstall, <i>Tr.</i>	Chestnut Hill.
Henry Russell Shaw, <i>D. M'l</i> ,	Boston.
John Sever Tebbits,	Boston.
Richard Trimble,	New York, N. Y.
Christopher Minot Weld,	Boston.

1881

Edward Deshon Brandegee,	Utica, N. Y.
William Brewster,	Boston.
Dudley Bowditch Fay,	Boston.
Samuel Hammond, Jr.	Boston.
William York Peters,	Boston.
Rodman Paul Snelling,	Boston.
Richard Sprague, <i>L. C. P.</i> ; <i>M. D.</i> 1887,	Boston.
George Phinehas Upham, <i>D. M'l</i> ,	Boston.
Samuel Hammond, <i>Hon. Mem.</i>	Boston.

1882

James Williams Bowen,	Boston.
Charles Denston Dickey, <i>L. P. C.</i>	New York, N. Y.
Frederick Ware Emerson,	Newton.

Woodbury Kane, <i>D. M'l,</i>	New York, N. Y.
Robert Treat Paine,	Boston.
<i>Endicott Peabody, Hon. Mem.</i>	Salem.
Henry Dwight Sedgwick,	Stockbridge.
Stephen Van Rensselaer Townsend,	Albany, N. Y.
Guy Waring,	Newport, R. I.
Owen Wister, <i>LL. B.</i> and <i>A. M.</i> 1888,	Philadelphia, Pa.

1883

Henry Bromfield Cabot, <i>LL. B.</i> 1887,	Boston.
Henry Grafton Chapman,	New York, N. Y.
Charles Pelham Curtis, <i>D. M'l,</i>	Boston.
William Otis Edmands,	Newton.
Charles Mifflin Hammond,	New London, Conn.
William Pratt Lyman,	Boston.
Joseph Lee, <i>LL. B.</i> and <i>A. M.</i> 1887,	Boston.
Henry Francis Sears, <i>A. M.</i> 1888 ; <i>M. D.</i> 1887 ; <i>L. P. C.</i>	Boston.
Richard Dudley Sears,	Boston.

1884

George Russell Agassiz,	Cambridge.
Randolph Morgan Appleton,	New York, N. Y.
Walter Cabot Baylies, <i>L. P. C.</i>	New York, N. Y.
Louis Alexander Biddle,	Philadelphia, Pa.
William Sohier Bryant, <i>M. D.</i> and <i>A. M.</i> 1888,	Boston.
John Jay Chapman,	New York, N. Y.
Frank Haven Clark, <i>M. D.</i> 1888,	Detroit, Mich.
Robert Patterson Perkins, <i>D. M'l,</i>	New York, N. Y.
Herbert Daniel Robbins,	Brooklyn, N. Y.
John Allison White.	Williamsport, Pa.

1885

Royal Phelps Carroll,	Howard Co., Md.
Winthrop Astor Chanler, <i>D. M'l,</i>	New York, N. Y.
Hamilton Rowan Curtis,	Boston.
Amos Tuck French, <i>L. P. C.</i>	New York, N. Y.
John Lawrence,	Boston.
Robert Latimer McCook,	Steubenville, O.
John Hawks Noble,	Cambridge.
Egerton Leigh Winthrop, <i>LL. B.</i> Columbia 1887,	New York, N. Y.

1886

Oliver Ames, <i>D. M'l,</i>	North Easton.
*Raymond Rodgers Belmont,	New York, N. Y.
Oliver William Bird,	New York, N. Y.
David Crawford Clark,	New York, N. Y.
Frank Ravenel Frost,	Charleston, S. C.
Francis Stanley Parker,	Nahant.
George Lee Peabody,	Salem.
William Reynolds Wilson, <i>M. D.</i> 1888; <i>L. P. C.</i>	Philadelphia, Pa.
Grenville Lindall Winthrop, <i>LL. B.</i> 1889,	New York, N. Y.

1887

Charles Carroll,	Howard Co., Md.
Elisha Flagg,	Boston.
Gordon Dexter, <i>L. P. C.</i>	Boston.
Franklin Remington, <i>D. M'l,</i>	Cazenovia, N. Y.
John Linzee Snelling,	Boston.
Arthur William Wheelwright,	Boston.

1888

Copley Amory,	Boston.
James Waldingfield Appleton, <i>D. M'l,</i>	New York, N. Y.
Charles Bohlen, <i>L. P. C.</i>	Philadelphia, Pa.
John Hunter Sedgwick,	New York, N. Y.
John Stansbury Tooker,	Newport, R. I.
John Walter Wood,	South Orange, N. J.

1889

Maximilian Agassiz,	Cambridge.
Henry Reginald Astor Carey,	New York, N. Y.
Gerald Hull Gray,	New York, N. Y.
James Brown Markoe,	Philadelphia, Pa.
Lewis Henry Morgan, <i>D. M'l,</i>	Washington, D. C.
George H. Norman,	Newport, R. I.
George Blair Painter, <i>L. P. C.</i>	Pittsburgh, Pa.
Philip Leverett Saltonstall,	Boston.
Herbert Mason Sears,	Boston.
Philip Shelton Sears,	Boston.
James Wheatland Smith,	Salem.

1890

Arthur Amory,	Boston.
Thomas Stevenson Bradlee,	Boston.
William Astor Chanler,	New York, N. Y.
Robert Ives Crocker,	New York, N. Y.
Hollis Horatio Hunnewell, <i>L. P. C.</i>	Boston.
Guy Norman,	Newport, R. I.
Richard Fay Parker, <i>D. M'l</i> ,	Boston.

N. B. These names of the residences of Members in the Catalogue have been taken from the old records; and as it has been found impossible to correct them all in conformity with the changes which have since been made, they have been generally suffered to remain as first recorded. This may account for some misstatements in the present residences of members.

Members are urgently requested to notify the librarian of any errors they may discover in the Catalogue.

IMMEDIATE MEMBERS

1891

William Amory,	Longwood.
Francis Reginald Bangs,	Boston.
Lawrence Brooks, <i>L. P. C.</i>	Boston.
John Watson Lawrence,	New York, N. Y.
Nicholas Longworth, <i>D. M'l,</i>	Cincinnati, Ohio.
Thomas Nelson Perkins,	Milton.
Frederic Bayard Winthrop,	New York, N. Y.

1892

Rudolphe Louis Agassiz,	Cambridge.
Ingersoll Amory, Treasurer,	Boston.
Samuel Thompson Chase, <i>C. and R. S. P. C.</i>	Chicago, Ill.
Morton Jackson Henry,	Philadelphia, Pa.
Francis Skinner,	Boston.
Frederic Newell Watriss,	Chicago, Ill.

1893

Columbus Calvert Baldwin,	New York, N. Y.
James Abercrombie Burden,	Troy, N. Y.
George Richmond Fearing,	Newport, R. I.
Louis Adams Frothingham,	Boston.

SUMMARY

Total number of members down to date	1211
Deceased	834
Total number of members living	377
Immediate members	17
Honorary members	360
Total	377

INDEX

INDEX

OF THE

PORCELLIAN CATALOGUE

Abbot		Anderson	
*1805 John Lovejoy		*1822 Larz	
Abbott		Andrews	
1866 Samuel Appleton Browne		*1812 Isaiah Thomas	
Adams		Appleton	
*1798 Isaac		*1794 George Washington	
*1813 Zabdiel Boylston		*1831 Thomas Gold	
*1820 Joseph Thornton		*1842 Francis Henry	
*1823 John		1863 Nathan	
*1825 Charles Francis		1869 Francis Henry	
1870 Brooks		1875 Francis Randall	
1870 George Huntington		1884 Randolph Morgan	
Agassiz		1888 James Waldfeld	
1858 Alex. Emmanuel Rodolphus		Apthorp	
1884 George Russell		*1816 John Vaughn	
1889 Maximilian		Ashmun	
1892 Rudolphe Louis		*1818 John Hooker	
Allen		Aspinwall	
1835 William Henry		*1804 Thomas	
Allston		Atherton	
*1800 Washington		*1794 Charles Humphrey	
*1816 Benjamin G.		*1822 Charles Gordon	
Alston		*1826 George	
*1825 James M.		Atkinson	
*1827 Thomas		*1794 John	
1848 Joseph Pringle		Austin	
*1857 John Julius Pringle		*1798 William	
Ames		1839 Loring Henry	
*1813 John Washington		Babcock	
1886 Oliver		*1802 Henry	
Amory		*1806 Francis	
*1823 William		Baillio	
*1830 Thomas Coffin		*1833 Gervais	
1854 William		Baker	
*1862 Copley		*1816 George	
1862 Arthur		Baldwin	
1863 Charles Walter		*1800 Loammi	
1863 Robert		1893 Columbus Calvert	
1871 Francis Inman			
1876 Harcourt			
1888 Copley			
1890 Arthur			
1891 William			
1892 Ingersoll			

- Ball**
 *1802 John
- Bangs**
 1846 Edward
 1891 Francis Reginald
- Barnwell**
 *1821 Robert Woodward
 *1824 William Hazzard
- Barstow**
 *1834 Gideon Forrester
 *1837 Simon Forrester
- Bartlett**
 *1799 Abner
 *1813 Gorham
 1869 Franklin
- Bate**
 *1838 Gerard Bond
- Baxter**
 *1813 Thomas Marshall
- Baylies**
 *1850 Edmund Lincoln
 1879 Edmund Lincoln
 1884 Walter Cabot
- Beckford**
 *1805 Ebenezer Hunt
- Bedford**
 1858 Gunning Samuel
- Belin**
 *1821 Allard Henry
- Belmont**
 1872 Perry
 1874 August
 *1886 Raymond Rodgers
- Bemis**
 *1795 Seth
- Bernard**
 *1828 Arthur Howson Hooe
- Bethune**
 *1821 Horton
- Biddle**
 1884 Louis Alexander
- Bigelow**
 *1806 Jacob
 *1814 Andrew
 *1815 John Prescott
 *1820 Thaddeus Bowman
 *1832 Horatio
 1871 William Sturgis
- Biglow**
 *1794 William
 *1809 Horatio
- Bingaman**
 *1824 John Francis
- Binney**
 *1797 Horace
- Bird**
 1886 Oliver William
- Blaine**
 1878 Emmons
- Blake**
 *1823 Samuel Parkman
 *1824 Edward
 *1828 James Henry
 *1852 John Ellis
 1855 Samuel Parkman
- Blanchard**
 *1797 William
 *1864 John Adams
- Bohlen**
 1888 Charles
- Boit**
 *1834 Edward Darley
 1868 Robert Apthorp
- Bonaparte**
 *1826 Jerome Napoleon
 1849 Jerome Napoleon
- Bond**
 *1802 William A.
- Boott**
 *1809 Kirk
 *1810 Francis
 1824 William
 *1831 Francis
 *1839 Kirk
- Bowen**
 1866 Charles Holder Borden
 1879 John Templeton
 1882 James Williams
- Bowie**
 *1820 Thomas John
- Boyden**
 *1862 Charles
- Boyle**
 *1806 George Washington
- Bradford**
 *1815 Daniel Neil
- Bradlee**
 *1827 Frederick Hall
 1858 Josiah
 1860 Frederick Wainwright
 1871 Dudley Hall
 1890 Thomas Stevenson
- Brailsford**
 *1817 Daniel Heyward
- Brandegoo**
 1881 Edward Deshon
- Brazer**
 *1813 John
- Brewster**
 1881 William

- Briggs
*1815 Charles
- Brimmer
*1802 John Ambourloin
*1803 George Watson
*1814 Martin
1849 Martin
- Brinley
*1818 Francis
- Bronson
*1822 Oliver
*1823 Frederick
*1849 Arthur
- Brooks
*1802 Alexander S.
*1805 John
*1814 Gorham
*1819 Sidney
1846 Francis Boott
1852 Peter Chardon
1857 Shepherd
1891 Lawrence
- Brown
*1794 Luke
*1797 Thaddeus
1871 Jesse
1877 Frederic Tilden
- Browne
1855 Edward Ingersoll
- Bruce
1847 Charles
- Brune
*1831 Frederick William
- Bryan
*1823 Thomas Jefferson
- Bryant
*1830 John
*1840 Henry
1873 John
1884 William Sohier
- Bullock
*1823 David
1868 Augustus George
- Burden
1893 James Abercrombie
- Burgess
1875 Sidney Williams
- Burkhardt
*1856 Jacques
- Burley
*1809 William
- Burnham
1874 William Appleton
- Burroughs
*1834 Henry
- Bynum
*1822 Jephthah A. T.
- Cabot
*1796 Charles George
*1800 Henry
*1836 Samuel
1840 James Eliot
1850 Walter Channing
1858 Louis
1883 Henry Bloomfield
- Caldwell
*1799 John William
*1802 Joseph Blake
*1819 Thomas Leaming
- Calvert
*1804 Cornelius
*1823 George Henry
- Campbell
*1808 Edward Fenwick
- Capers
*1822 Thomas Farr
- Carey
*1817 William F.
1889 Henry Reginald Astor
- Carnan
*1826 Robert W.
- Carroll
*1823 Charles
1850 John Lee
1885 Royal Phelps
1887 Charles
- Carson
*1818 William Augustus
- Carter
*1813 William Fitzhugh
*1819 Charles Shirley
*1824 Charles Henry
*1830 Bernard Fitzhugh
- Cary
*1797 Thomas
- Cenas
*1825 Hilary Breton
- Chadwick
1865 James Read
- Chamberlain
*1793 John Curtis
- Chanler
1885 Winthrop Astor
1890 William Actor
- Channing
*1794 Francis Dana
*1798 Francis Ellery
*1808 Edward Tyrrel
*1808 Walter
*1829 William Henry

- Chapin**
 *1823 Charles
- Chapman**
 *1823 Henry Grafton
 *1825 Jonathan
 *1828 George
 *1832 Richard Miller
 1883 Henry Grafton
 1884 John Jay
- Chase**
 *1818 George
 *1818 Philandor
 1853 Theodore
 1856 George Bigelow
 1892 Samuel Thompson
- Chauncey**
 1844 Henry Charles
- Cheever**
 *1813 Charles Augustus
- Chevres**
 *1826 Joseph Heatly
- Child**
 1846 Francis James
- Chipman**
 *1805 Ward
- Christy**
 *1839 George William
- Clark**
 *1866 Edward Henry
 1874 Louis Crawford
 1884 Frank Haven
 1886 David Crawford
- Clarke**
 *1803 Ray
 1844 James Gordon
- Clay**
 *1819 Thomas Savage
- Clifford**
 1871 Walter
 *1874 Arthur
- Cobb**
 *1820 Frederick Augustus
- Codman**
 *1802 John
 *1808 Henry
 *1846 John Amory
 1854 Edward Wainwright
 1864 Richard
- Coffin**
 *1808 Isaac Foster
 *1815 Thomas Aston
 *1821 William Parker
- Cogswell**
 *1797 Stephen
 *1806 Joseph Green
- Coolidge**
 *1817 Joseph
 *1819 Thomas Bulfinch
 *1849 Joseph Swett
 1850 Thomas Jefferson
 1855 John Templeman
- Cooper**
 *1824 Samuel Adams
- Cox**
 *1826 Benjamin
- Crafts**
 1833 George Inglis
- Crocker**
 *1801 Samuel Mather
 1855 George Gordon
 1890 Robert Ives
- Crowninshield**
 *1823 Jacob
 *1827 Benjamin Varnum
 *1829 Francis Boardman
 *1832 George Caspar
 1858 Benjamin William
 1860 Caspar
 1866 Frederic
- Cummens**
 *1814 William
- Cunningham**
 *1814 Ephraim May
 *1823 John A.
 *1825 Francis
 1829 Edward Linzee
 *1845 Frederick
 *1853 William Henry
- Curtis**
 *1811 Charles Pelham
 *1829 Benjamin Robbins
 1877 Nathaniel
 1883 Charles Pelham
 1885 Hamilton Rowan
- Cushing**
 *1796 Charles
 *1798 Isaiah
 *1817 Caleb
 *1855 John Gardner
- Cutler**
 *1793 Charles
- Cutting**
 1851 William
 *1854 Brockholst
 1858 Robert Livingston
 *1859 Heyward
- Dabney**
 *1828 Frederick
 *1844 Charles William
 *1851 Francis Oliver
- Dall**
 *1819 John R.

Dana	Dillon
*1796 Francis	1864 John Alvarez
*1808 Richard Henry	Dixwell
*1827 Francis	1827 Epes Sargent
*1828 Joseph Williams	Dodge
*1837 Richard Henry	1873 Joshua Cleaves
Danforth	Dorr
*1839 Joseph Lewis	*1819 Edward
Daniels	*1824 George Bucknam
*1846 Augustus Enoch	*1832 James Augustus
Darling	Downes
*1822 Timothy	*1812 George
Dart	Du Bignon
*1820 John Sanford	*1830 Charles
Davis	Dumont
*1796 Charles	*1824 John Thomas Philip
*1804 Nathaniel Morton	Dunbar
*1810 Israel W.	*1820 Archibald
*1810 John Watson	*1823 Robert Thomas
*1827 Thomas Kemper	*1824 Alexander Clarke
*1833 Wendell Thornton	Dunn
*1844 Henry Tallman	*1819 James Cutler
*1851 William Nye	Dunning
Davison	*1802 James Skidmore
1874 Edgar Mora	Durant
Dawes	*1841 Henry Fowle
*1824 Rufus	Dutton
Dean	*1831 Francis Lowell
*1839 Enos Williams	Dwight
Dearborn	*1825 William
1857 John Langdon	*1827 Francis
Deering	*1827 Thomas
*1820 James Ferdinand	*1834 Frederick
Dehon	*1837 Howard
*1833 William	1866 Thomas
Denny	Eames
1877 Arthur Briggs	*1809 Theodore
Derby	Earle
*1814 George	*1834 John Tilghman
*1829 Nathaniel Foster	Eckley
1864 Richard Henry	*1856 Arthur Amory
Devereux	Edmands
*1816 John James	1867 Thomas Sprague
*1829 George Humphrey	Edmunds
Dewey	1883 William Otis
*1825 Edward	Eggleston
Dexter	*1815 George Washington
*1810 Thomas Amory	Elgee
*1821 George M.	*1856 Charles Le Doux
1845 Edward	Eliot
1846 William Sohier	*1815 William Harvard
1854 George	*1817 Samuel Atkins
1887 Gordon	1839 Samuel
Dickey	
1882 Charles Denston	

- Elliott**
 *1802 James Henderson
 *1809 William
 *1818 Ralph Emms
 *1824 Stephen
 *1825 Stephen
- Ellis**
 *1855 Payson Perrin
- Ely**
 1878 Philip Van Rensselaer
- Emerson**
 *1817 George Barrell
 *1828 Charles Chauncy
 1882 Frederick Ware
- Endicott**
 *1822 William Putnam
 1847 William Crowninshield
- English**
 *1807 George Bethune
- Erving**
 *1855 Langdon
- Eustis**
 *1804 Abraham
 *1815 George
 *1830 Horace Sprague
- Everett**
 *1806 Alexander Hill
 *1811 Edward
 *1815 Stevens
 *1816 Thomas H.
 *1818 John
 *1832 Oliver Capen
- Fales**
 *1802 Nathaniel
 *1803 Henry
 *1806 William Augustus
- Fargues**
 *1797 Thomas
- Farrar**
 *1803 John
- Fay**
 *1798 Samuel Phillips Prescott
 *1829 Charles
 1881 Dudley Bowditch
- Fearing**
 1893 George Richmond
- Fellowes**
 *1837 Louis Salvador
- Fessenden**
 *1817 Benjamin
 *1825 Benjamin B.
- Fincke**
 1873 Frederick Getman
- Fisher**
 *1825 John Francis
- Fiske**
 *1798 Isaac
- Fitzhugh**
 *1841 William Addison
- Flagg**
 1887 Elisha, 2d
- Forbes**
 1861 William Hathaway
 1866 James Murray
- Forrester**
 *1801 John
 *1803 Simon
- Foster**
 *1799 Freeman
 *1813 John
 *1825 Charles Phineas
 *1830 George James
- Fox**
 *1822 George
- Freeman**
 *1800 Samuel Dean
- French**
 *1798 Rodolph Hill
 1857 Francis Ormond
 1885 Amos Tuck
- Frick**
 1835 William Frederick
 *1853 William
- Friese**
 *1831 Henry Frederick
- Frost**
 1886 Frank Ravenel
- Frothingham**
 1893 Louis Adams
- Fuller**
 1850 Robert Barnwell
- Fulton**
 *1828 Samuel
- Furness**
 1820 William Henry
 1868 Dawes Eliot
- Gadsden**
 *1818 Thomas
- Gaff**
 1876 Thomas Trueman
- Gallison**
 *1807 John
- Gambrill**
 *1872 Richard Augustine
- Gardiner**
 *1801 Robert Hallowell
 *1816 William Howard
 *1830 Robert Hallowell

- *1836 John William Tudor
 *1852 John Sylvester
- Gardner**
 *1793 Francis
 *1821 John Lowell
 *1829 George
 *1847 Joseph Peabody
 *1862 Francis Lowell
- Garrow**
 *1825 William M.
- Gates**
 1835 Charles Horatio
- Gay**
 *1810 George
 *1823 Martin
- Geyer**
 *1794 Thomas
- Gibbes**
 *1812 Allston
 *1813 Washington
 *1824 Benjamin S.
- Gilchrist**
 *1828 John James
- Gilman**
 *1818 Joseph
 *1819 Samuel Taylor
- Gilmore**
 *1828 Robert
- Gordon**
 *1806 William
- Gorham**
 *1795 Benjamin
 *1801 John
 *1821 David Wood
 *1831 William Cabot
 *1832 John Warren
- Gould**
 *1861 James Reeve
- Gourdin**
 *1821 John Gaillard Keith
 *1821 Robert Marion
- Grant**
 1828 Patrick
- Gratz**
 *1827 Simon
- Gray**
 *1809 Francis Calley
 *1811 John Chipman
 *1819 Horace
 *1824 John Henry
 1829 William
 *1833 Henry Yancey
 1836 John Thompson
 1859 John Chipman
 1889 Gerald Hull
- Greene**
 *1800 David Ireland
 *1812 Benjamin David
 *1828 John Singleton Copley
- Greenleaf**
 1866 Richard Cranch
- Greenough**
 *1803 David Stoddard
 1837 William Whitwell
 *1842 James
- Griswold**
 1880 George
- Guild**
 *1804 Benjamin
- Habersham**
 *1831 Robert
 1836 William Neyle
 1845 John Rae
 *1851 Alexander Telfair
- Hall**
 *1820 David Priestly
 1856 Rowland Minturn
 1858 William Payne
 1876 Edward Cunningham
- Hallowell**
 1861 Norwood Penrose
- Halyburton**
 *1823 James Dandridge
- Hamilton**
 *1798 John
- Hammond**
 1881 Samuel
 1881 Samuel, Jr.
 1883 Charles Mifflin
- Harper**
 *1823 Charles Carroll
- Harris**
 *1802 Richard Devens
 *1807 William Coffin
 *1830 Benjamin Gwynn
 *1831 Charles
- Haseltine**
 1854 William Stanley
 1860 Frank
 1863 Albert Chevalier
- Haskell**
 *1799 Elnathan
 *1823 Charles Thompson
- Haslett**
 *1819 John
- Hathaway**
 *1818 Nathaniel
 1849 Francis
 1850 Horatio

Hauteville, D'		Homans
1859 Frederic Sears Grand		*1812 John
Haven		1858 John
*1807 Nathaniel Appleton		1878 John
*1813 John Appleton		
*1820 Alfred Woodward		
Hazelton		
1862 Mayo Williamson		
Heard		
*1795 John		
*1812 George Washington		
1847 Augustine		
Heath		
*1840 John Francis		
*1847 Roscoe Briggs		
Hedge		
*1820 Isaac Lothrop		
Heminway		
1877 Truman		
Henderson		
*1815 Arthur Moseley		
Henry		
1892 Morton Jackson		
Henshaw		
*1808 John H.		
Heriot		
*1815 William Francis		
Herrick		
*1877 Edward Hayden		
Heyward		
*1806 James		
*1818 Joshua Henshaw		
*1838 James Barnwell		
*1838 William Henry		
Hichborn		
*1816 Doddridge Crocker		
Higginson		
1833 Waldo		
Hildreth		
*1805 Hosea		
*1837 Samuel Tenney		
Hill		
1870 John Edwin		
Hobson		
*1848 John David		
Holley		
*1813 Orville Luther		
Holmes		
1829 Oliver Wendell		
*1837 Christopher Columbus		
1861 Oliver Wendell		
*1865 Jabez Silas		
1868 Edward Jackson		
Homans		
*1812 John		
1858 John		
1878 John		
Homer		
*1812 George		
*1867 William		
Hook		
*1798 Moses		
*1827 Edward William		
Hooper		
*1811 Robert		
*1815 William		
*1819 Nathaniel Leech		
*1830 Robert William		
Hosmer		
*1800 Rufus		
Howe		
*1810 Isaac Reddington		
*1815 Appleton		
*1852 William Edward		
Hubbard		
*1821 George Johonnot		
*1837 Henry		
*1840 Nathaniel Dean		
Huger		
*1813 Benjamin		
*1837 Joseph Alston		
Hulbert		
*1795 John Whitefield		
Hull		
*1805 Abraham Fuller		
Hunnewell		
*1858 Hollis		
1860 Francis Welles		
1860 John Welles		
1865 Walter		
1868 Arthur		
1875 Henry Sargent		
1890 Hollis Horatio		
Hunt		
*1795 Ebenezer		
*1826 Charles J.		
*1844 William Morris		
*1845 Jonathan		
1856 Leavitt		
Huntington		
*1822 Charles Phelps		
Hurd		
*1806 Isaac		
Inches		
*1792 Henderson		
*1831 Herman Brimmer		
Ingersoll		
*1815 George Goldthwait		

- Ingraham
*1809 Daniel Greenleaf
- Isham
1876 Charles
- Izard
*1824 Walter
- Jackson
*1793 Charles
*1796 James
*1828 James
*1833 Charles
1849 Edward
- Jarvis
*1800 Leonard
- Jeffries
1854 Benjamin Joy
*1856 Edward Payson
1862 Henry Upham
- Jenkins
*1829 Solomon Martin
- Jewett
*1830 Isaac Appleton
- Johnston
*1849 Henry Elliott
1849 Josiah Lee
- Jones
*1793 William
*1806 Thomas Morton
*1816 John Coffin
*1835 Daniel
1867 Arthur Earle
- Jouye
*1826 Adolphus Peter
*1826 George Caspar
- Joy
*1797 John
*1833 John
- Kane
1882 Woodbury
- Keating
*1814 Charles
- Kendall
*1810 Joseph Gowin
- Kent
*1795 Amos
*1801 Moody
- Kerr
*1830 John Bozman
- Kidder
1877 Henry Thomas
- Kimball
*1804 Leonard
*1814 Edmund
- King
*1802 John
*1807 John Glen
- Kingsbury
*1827 William Bradbury
- Kinloch
*1810 Frederick
- Kirkland
*1803 Samuel
- Kittredge
*1795 John
- Knapp
*1800 John
- Kollock
*1813 Phineas Miller
- La Beaume
*1842 Chauvet Edmund
- Labouisse
1862 John Witherspoon
- Labranche
*1834 Drausin Balthazar
*1835 Nemèse Harmogène
*1839 Romuald
- Ladd
*1797 William
- Lamb
1871 Horatio Appleton
- Lane
1846 George Martin
- Latham
*1818 Bela
- Law
*1804 John
*1819 Edward Ellenborough
- Lawrence
*1834 Rufus Bigelow
*1835 Amos Adams
*1840 James
*1846 Timothy Bigelow
1849 Abbott
1874 James
*1875 Abbott
1885 John
1891 John Watson
- Lazarus
*1829 Washington
- Lee
*1798 Thomas
*1809 John
*1819 Charles Carter
*1827 Alfred
*1843 Francis L.
1858 William Henry Fitzhugh
1883 Joseph

- Leonard**
*1815 Levi Washburn
- LeRoy**
1879 Herman Stewart
- Lewis**
*1819 Winslow
- Lincoln**
*1800 Isaac
*1806 Benjamin
*1807 James Otis
- Lloyd**
*1824 Horatio Nelson
- Lodge**
1871 Henry Cabot
- Longfellow**
*1798 Stephen
- Longworth**
1891 Nicholas
- Lord**
*1798 Nathaniel
- Loring**
*1828 Francis Caleb
*1861 Edward Greely
- Lothrop**
*1825 Samuel Kirkland
- Lovering**
1868 Charles Taylor
- Lowell**
*1793 Francis Cabot
*1800 Charles
*1821 Francis Cabot
*1822 Edward Jackson
*1826 Charles Russell
1838 James Russell
*1850 George Gardner
- Lowndes**
*1824 Thomas
- Lyman**
*1806 George Williams
*1810 Theodore
*1817 Wyllys
*1819 Charles
*1830 Joseph
1842 George Theodore
*1855 Charles Frederick
1855 Theodore
1883 William Pratt
- Lyon**
*1821 Samuel Hall
- Macfarland**
*1849 James Edward
- Mackenzie**
*1847 Colin
- Manigault**
*1821 Joseph
*1825 Charles D.
*1825 Peter
- Markoe**
1889 James Brown
- Marshall**
*1826 Edward Carrington
- Martin**
*1814 James G.
1877 Edward Sandford
- Mason**
*1811 William Powell
*1815 Jonathan
1856 William Powell
*1862 Herbert Cowpland
1863 Amos Lawrence
- May**
*1810 George Washington
*1817 Samuel Joseph
1829 Samuel
*1858 James
- McBurney**
1866 Charles Heber
- McCobb**
1871 James Selden
- McCollock**
*1818 Thomas
- McCook**
1885 Robert Latimer
- McKean**
*1794 Joseph
*1828 Henry Swasey
*1831 John George
- McLaughlin**
*1838 Thomas
- McLennan**
1879 Francis
- Meade**
*1866 George Gordon
- Means**
*1808 Robert
- Mellen**
*1814 John Wendell
*1818 Grenville
- Meredith**
*1827 George Augustus
- Merrick**
*1814 Pliny
- Middleton**
*1814 Arthur
- Mifflin**
*1862 Benjamin Crowninshield
1865 George Harrison

- Miller**
 *1825 William
- Milliken**
 *1829 Edward Patrick
- Milton**
 1858 William Frederick
- Minge**
 1823 David
- Minot**
 *1802 William
 1836 William
- Mitchell**
 *1802 Thomas Rothmahler
 *1817 Sylvanus Lazell
 *1822 Richard Bennet Granger
- Monroe**
 *1800 Israel
- Moore**
 *1806 Abraham
 *1828 Eugene Thomas Whittell
 *1839 Thomas Johnson
- Morey**
 *1811 George
- Morgan**
 *1826 William H.
 1878 Edwin Denison
 1880 Charles
 1889 Lewis Henry
- Morrell**
 *1847 Charles Henry
- Morris**
 *1818 Richard
 *1822 George M.
 *1854 Gerard Walton
 *1871 James Rownd
- Morse**
 *1829 Isaac Edward
- Motley**
 *1831 John Lothrop
 1868 Thomas
- Motte**
 *1821 Mellish Irving
 *1832 Rhett Jacob
- Moulton**
 *1815 William H.
- Mudge**
 1874 Henry Sanford
- Murdoch**
 *1828 Charles Tracy
- Murray**
 *1826 James L.
- Myers**
 *1817 Samuel H.
- Neil**
 1847 William Allen
- Newell**
 *1802 Timothy
- Newman**
 *1816 Samuel Phillips
- Neyle**
 *1821 Henry Manley
- Nichols**
 1842 Benjamin White
- Nicholson**
 *1803 Robert
- Noble**
 1885 John Hawks
- Norman**
 1889 George H.
 1890 Guy
- North**
 *1825 John G.
 *1826 Edward
- Ogden**
 1877 George Barnewell
- Oliver**
 *1795 Francis Jhonnot
 *1806 Daniel
 *1809 Nathaniel Kemble Greenwood
 *1833 Francis Eben
- Orne**
 *1815 Joseph
 *1841 William Henry
- Osborn**
 *1820 George Barber
- Osgood**
 *1806 Benjamin Binney
 *1811 Robert Hawkins
 *1815 Gayton Pickman
- Otis**
 *1811 Harrison Gray
 *1821 William Foster
 *1825 Allyne
- Page**
 *1809 William Putnam
- Paine**
 *1792 Robert Treat
 *1802 Thomas
 *1813 Martyn
 *1820 Charles
 *1827 Charles Cushing
 1882 Robert Treat
- Painter**
 1889 George Blair
- Palfrey**
 *1815 John Gorham

- Park**
 *1808 John
- Parker**
 1835 Charles Henry
 1878 James
 1886 Francis Stanley
 1890 Richard Fay
- Parkman**
 *1813 Daniel
 *1832 John
 *1834 Samuel
 *1837 Samuel Breck
- Parks**
 *1813 Gorham
- Parsons**
 *1815 Theophilus
 *1818 William
- Payne**
 *1824 William Edward
 *1858 Daniel Chamberlain
- Payson**
 *1817 John Larkin
 *1819 Phillips
- Peabody**
 *1816 Joseph Augustus
 *1816 Oliver William Bourn
 *1816 William Bourn Oliver
 1823 George
 1852 George Augustus
 1880 Francis
 1882 Endicott
 1886 George Lee
- Pearce**
 1863 James Lewis
- Pearson**
 *1816 Henry Bromfield
- Peirce**
 *1808 Henry
 *1829 Benjamin
 *1833 Charles Henry
- Pendleton**
 1870 Frank Key
- Penniman**
 *1822 Henry Harding
- Percy**
 *1825 Robert Dow
- Perkins**
 *1809 James
 *1811 Thomas
 1827 William Powell
 1841 Edward Newton
 *1843 Charles Callahan
 1843 Thomas Handasyde
 *1851 Augustus Thorndike
 1884 Robert Patterson
 1891 Thomas Nelson
- Perry**
 *1816 Samuel
 1861 John Gardner
 1866 Thomas Sargeant
- Peters**
 1874 Edward Gould
 1881 William York
- Phillips**
 *1795 John
 *1819 Stephen Clarendon
 *1826 John Charles
 *1828 William
 *1829 George William
 *1831 Wendell
 *1836 Grenville Tudor
 1842 Stephen Henry
 1855 Willard Quincy
- Pickering**
 *1796 John
 *1799 Timothy
- Pickman**
 *1815 Hasket Derby
 1873 Dudley Leavitt
- Pinckney**
 *1808 Charles Cotesworth
- Pomeroy**
 1853 Charles Coolidge
- Pope**
 *1821 William H.
- Porter**
 *1814 Jonathan
- Pratt**
 *1821 George Williams
 *1824 William
 1852 Edward Ellerton
- Prescott**
 *1814 William Hickling
 *1825 Edward Goldsborough
- Preston**
 *1838 William
- Prince**
 *1800 John
- Pringle**
 *1813 Robert
 *1838 Benjamin Gardner
 1845 Edward J.
 *1860 Charles Alston
- Putnam**
 *1800 Aaron Hall
 *1824 Charles Gideon
- Quash**
 *1814 Francis Dallas
- Quincy**
 *1827 Edmund
 1862 Henry Parker

Schuyler	
*1813 John	
*1817 Robert	
*1820 Stephen	
*1827 William	
Scollay	
*1804 William	
*1810 John	
Scott	
1871 James Patterson	
Sears	
*1807 David	
*1842 David	
1843 Frederick Richard	
1852 Knivett Winthrop	
1875 Frederick Richard	
1883 Henry Francis	
1883 Richard Dudley	
1889 Herbert Mason	
1889 Philip Shelton	
Seaton	
*1837 Joseph Gales	
Seaver	
*1822 Norman	
Sedgwick	
*1813 Theodore	
*1830 Theodore	
*1846 Winslow Ellery	
1882 Henry Dwight	
1888 John Hunter	
Sever	
*1818 Winslow Warren	
Sewall	
*1803 William Bartlett	
*1815 Edmund Quincy	
Shaler	
*1827 Nathaniel Burger	
Shattuck	
1831 George Cheyne	
1863 George Brune	
1868 Frederick Cheever	
Shaw	
*1805 Charles	
*1832 Samuel Parkman	
*1840 Joseph Coolidge	
1845 Quincy Adams	
*1860 Robert Gould	
1875 Francis	
1880 Henry Russell	
Sheafe	
*1798 George	
*1817 Oliver	
*1825 George	
*1829 James Edward	
Sheldon	
1842 Frederick	
Sheppard	
*1808 John Hannibal	
Sherwood	
1876 Samuel	
Sigourney	
*1809 William Parsons	
Silsbee	
*1824 Nathaniel	
*1831 Francis Henry	
*1832 John Beardman	
1852 Nathaniel Devereux	
1874 George Saltonstall	
Skinner	
*1860 Benjamin Smith	
1892 Francis	
Smith	
*1805 Robert	
*1807 William	
*1808 Samuel Emerson	
*1811 Edwin	
*1811 William	
*1820 William Rufus	
*1824 Calvin Stephen	
*1824 Josiah	
1889 James Wheatland	
Snead	
*1839 Thomas	
Snelling	
1819 George Henry	
1881 Rodman Paul	
1887 John Linzee	
Snow	
*1830 Theodore William	
Sohier	
*1852 George Brimmer	
Soley	
*1817 Samuel	
Spear	
*1817 Samuel Perkins	
Spooner	
*1813 William Jones	
Sprague	
*1799 Samuel John	
*1804 Joseph E.	
*1812 Peleg	
*1871 William Lawrence	
1879 Charles Franklin	
1881 Richard	
Spring	
*1812 Marshall Binney	
Stephens	
*1810 Thomas	
Steuart	
*1820 William M.	
Stevenson	
*1816 Jonathan	
*1860 Thomas Greely	
Stiles	
*1830 William Henry	

- Randolph
*1802 Richard Kidder
- Read
*1820 William George
*1836 John Harleston
- Reed
*1821 Benjamin Tyler
1858 John Hooper
- Relf
*1824 Daniel Clark
- Remington
1887 Franklin
- Renshaw
1854 Robert Aloysius
- Revere
*1852 Paul Joseph
- Reynolds
*1811 Edward
- Rice
*1803 Caleb
*1842 George Edward
1856 Francis Blake
- Richards
*1822 John Holbrook
1868 William Whitlock
- Richardson
*1799 Luther
*1825 John Hancock
*1839 Henry Hobson
- Ridgely
*1850 Charles
- Ritchie
1845 Harrison
- Rives
*1847 William Cabell
- Robbins
*1812 Edward Hutchinson
*1815 Chandler
*1829 Chandler
1884 Herbert Daniel
- Robertson
*1814 Elbridge B.
*1818 Edward
- Robeson
*1861 Thomas Rodman
1864 William Rotch
- Robinson
*1842 Samuel Couch
- Rodman
*1842 Alfred
*1842 William Logan
1846 Thomas R.
1870 Alfred
- Rogers
*1820 John
- *1822 Henry Bromfield
*1843 William Crowninshield
*1869 Dudley Pickman
- Roosevelt
1827 William Henry
*1853 James Noon
1880 Theodore
- Rose
*1813 James
- Rotch
*1838 Benjamin Smith
1838 William James
*1841 Francis Morgan
- Rowe
1827 James Gillespie
- Rumrill
1859 James Augustus
- Rumsey
1872 Lawrence Dana
- Rundlet
*1825 Edward
- Russell
*1796 John
*1807 William W.
*1811 James
1860 Henry Sturgis
1872 Charles Howland
*1872 Robert Shaw
- Rutledge
*1808 Hugh
*1811 John
*1835 Thomas Pinckney
- Saltonstall
*1802 Leverett
1844 Leverett
1880 Richard Middlecott
1889 Philip Leverett
- Sargent
*1803 Winthrop
*1827 John Turner
*1829 Howard
*1830 Henry Winthrop
1830 John Osborne
*1834 John Turner Welles
1862 Winthrop Henry
1870 Lucius Manlius
- Saul
*1829 Benjamin Morgan
- Savage
*1803 James
*1807 Arthur
*1827 James
- Sawyer
*1798 Artemas
- Schley
*1855 Samuel Ringgold

- Stilwell
 1839 Richard Cleveland
- Stone
 *1844 Joshua Clapp
- Storrow
 *1808 Samuel M. A.
 1829 Charles Storer
- Story
 *1798 Joseph
 1838 William Wetmore
- Stout
 *1822 Henry
- Strong
 *1810 Edward
- Stuart
 *1801 George O'Kill
- Sturges
 *1795 Josiah
- Sturgis
 *1823 Russell
 *1829 William Watson
- Sullivan
 *1798 Richard
 *1801 George
 *1801 William Bant
 *1817 Thomas Russell
 *1822 James
 *1830 James Swan
 *1831 John T. S.
- Sumner
 *1830 Charles
- Swett
 *1829 William Gray
- Taliaferro
 1823 Warner T.
- Tappan
 *1867 William Rollins
- Tarbell
 1828 John Parker
- Tayloe
 *1815 Benjamin Ogle
 *1823 Edward Thornton
- Taylor
 *1803 John Man
 *1828 Charles Joseph
- Tebbits
 1880 John Sever
- Temple
 *1832 Henry Waring Latane
 *1862 William James
- Teschemacher
 1878 Hubert Engelbert
- Thacher
 *1796 Peter Oxenbridge
 *1804 Samuel Hooper
 *1832 Joseph Stevens Buckminster
 *1834 William Vincent
- Thatcher
 *1798 Ebenezer
- Thayer
 *1798 Gideon Latimer
 *1870 Stephen Van Rensselaer
 1871 Nathaniel
- Thomas
 *1807 William
 *1822 Alexander
- Thompson
 *1813 Henry
 *1831 Abraham Rand
- Thorndike
 *1808 George
 *1813 William
 *1816 Augustus
 1848 James Steuart
 1852 Samuel Lothrop
 1854 Charles
 *1854 William
- Thwing
 *1837 Supply Clapp
- Tiffany
 *1843 Osmond
 1845 William Shaw
 *1848 George Peabody
 1866 William George
- Tilghman
 *1805 Tench
 *1831 Charles Henry
- Titcomb
 *1801 William Starkey
 *1804 Moses
- Tooker
 1888 John Stansbury
- Toppan
 *1796 Edmund
- Torrey
 *1808 John
 *1822 Ebenezer
- Tower
 *1830 Charlemagne
 1877 Augustus Clifford
- Townsend
 1882 Stephen Van Rensselaer
- Trapier
 *1825 Paul
- Trask
 *1794 Israel Eliot
- Trevett
 *1804 Samuel Russell

Trimble		Ward
1879 Walter		*1809 Samuel Dexter
1880 Richard		*1816 Henry Artemas
Tucker		*1829 Joshua Holyoke
*1820 Gideon		1836 Samuel Gray
*1824 Charles Church Chandler		*1843 George Cabot
*1832 Alanson		1875 Samuel Gray
1865 William Lawrence		
1872 Alanson		
Tuckerman		Ware
*1837 John Francis		*1813 John
1868 Leverett Saltonstall		*1816 William
1874 Charles Sanders		
Tudor		Waring
*1796 William		1882 Guy
*1800 John Henry		
*1810 Henry James		Warner
*1824 Henry Samuel		*1815 William Augustus
1867 Frederick		Warren
*1871 William		*1800 Ebenezer Tucker
Tufts		*1813 Henry
*1794 Hall		*1813 Winslow
Turnbull		*1815 Pelham Winslow
*1797 Robert		*1817 Charles Henry
*1821 Andrew		*1832 James Sullivan
Turner		1863 John Collins
*1826 George Franklin		1875 Samuel Dennis
Upham		Washburn
*1795 Joshua		*1816 William Rounsville Peirce
*1819 Henry		Watriss
*1821 Charles Wentworth		1892 Frederic Newell
*1877 Henry		Watson
1881 George Phinehas		*1815 John Lee
Van Rensselaer		*1820 Adolphus Eugene
1879 William Bayard		Wayne
Vincent		*1834 Henry Constantine
*1859 Strong		Webster
Wadsworth		*1833 Fletcher
*1848 Alexander Scammell		Welch
1870 William Austin		1833 Charles Alfred
Waight		*1840 Edward Holker
*1818 Robert		Weld
Wainwright		*1826 Stephen Minot
*1812 Jonathan Mayhew		*1872 Francis Minot
Walker		1880 Christopher Minot
*1814 James		Welles
*1814 Julius Henry		*1796 Samuel
*1818 Charles		*1800 Benjamin
*1825 George Augustus Beverly		*1827 Arnold Francis
*1849 John Stewart		1866 George Derby
Walley		Wellford
1864 William Phillips		*1828 William Nelson
Walter		Welsh
*1797 Arthur M.		*1798 Thomas
		West
		*1807 Nathaniel
		*1808 David
		1872 George Webb
		Weston
		*1829 Ezra

- | | |
|---------------------------|------------------------|
| Wetmore | Willing |
| *1797 William | *1825 Charles |
| Wheatland | Willis |
| 1844 Stephen Goodhue | *1813 William |
| Wheelwright | Williston |
| *1824 William Wilson | *1799 Joseph |
| *1834 Charles Henry | Wilson |
| 1844 Edward | 1860 James Henry |
| 1847 Andrew Cunningham | 1886 William Reynolds |
| 1887 Arthur William | Wingate |
| White | *1796 George |
| 1860 John Corlies | Winthrop |
| 1884 John Allison | *1817 Francis William |
| Whitman | *1825 George Edward |
| *1846 Bernard Crosby | 1828 Robert Charles |
| Whitney | 1834 Robert Charles |
| 1828 Benjamin Drick | 1836 Thomas Lindall |
| *1846 Henry Austin | 1863 John |
| Wickham | 1885 Egerton Leigh |
| *1824 John H. | 1886 Grenville Lindall |
| Wickliffe | 1891 Frederic Bayard |
| *1834 Robert | Wister |
| Wigglesworth | 1882 Owen |
| *1831 Samuel | Wood |
| Wikoff | *1814 David |
| *1822 Daniel | 1888 John Walter |
| Willard | Wright |
| *1816 Joseph | *1877 John Russell |
| Williams | 1879 James Anderson |
| *1797 John Shirley | Wyeth |
| *1818 Robert Breck Garven | 1854 Leonard Jarvis |
| *1820 Francis Henry | Wyman |
| *1830 Joseph Barney | *1799 Rufus |
| 1834 Joseph Hartwell | |
| *1837 Edward Pinckney | |
| *1837 William Pinckney | |
| 1879 Otho Holland | |
| | Yates |
| | *1822 William |

1618

University of California
SOUTHERN REGIONAL LIBRARY FACILITY
305 De Neve Drive - Parking Lot 17 • Box 951388
LOS ANGELES, CALIFORNIA 90095-1388

Return this material to the library from which it was borrowed.

4-8-33 hy

J.C. SOUTHERN REGIONAL LIBRARY FACILITY

A 000 677 084 6

Univers
So
L