

VALLEY OF CHICAGO, ILLINOIS

1856-1907

Oriental Consistory

S.:P.:R.:S.:32°

AND CO-ORDINATE BODIES

ANCIENT ACCEPTED
SCOTTISH RITE

This compilation © Phoenix E-Books UK

OP 9
nice copy
25

HISTORY
OF
SCOTTISH RITE MASONRY
IN
CHICAGO

From its introduction until the semi-centennial
anniversary in the year 1907

BY
GEORGE W. WARVELLE, LL. D.,
Inspector-General, 33°, Past Commander-in-Chief, etc.

Chicago
1907

PRESS OF
ROGERS & SMITH CO.
CHICAGO

366.10977311

W268h

Ill. Hist. Soc.

TO ILLUSTRIOUS BROTHER

FRANK C. ROUNDY, 33°

Commander-in-Chief of Oriental Consistory,
this volume is fraternally inscribed by

THE AUTHOR.

FOREWORD

At a regular meeting of Oriental Consistory, held on March 16, 1905, in view of the approaching semi-centennial anniversary of the institution of the co-ordinate bodies of the Scottish Rite of Freemasonry in Chicago, the following resolution was adopted:

"WHEREAS, It seems desirable and proper that the collecting and presenting in durable form of the facts, incidents and data relating to the history of these bodies for the past fifty years, and of the Rite in general, should be made at this period and in such manner as to be accessible and beneficial to our membership, therefore be it

Resolved, That the librarian of this Consistory be directed to prepare such matter as may be of usefulness in connection with the subject and that it be printed and issued under the direction of the Grand Secretary for general distribution and in such number as shall be deemed desirable."

In pursuance of such resolution this book has been compiled.

The task, however, has been one of great difficulty, owing to the almost utter dearth of historical material relating to the origin and early years of the several bodies. But from such scant data as are now available an attempt has been made to show, in a connected manner, the introduction and subsequent general course of the Rite in Chicago, together with such incidental matters as seemed to possess historic interest. From the time of the Great Fire in 1871 until the present, there are complete records of the transactions of the bodies, and to these records frequent recurrence has been had. But, at best, these later records present but little for the historian's pen. The regular routine has been observed and the bodies have all moved quietly in their accustomed grooves with no disturbing influences from either without or within. Peace and harmony have characterized all of their proceedings and nothing of a sensational

HISTORY OF A. A. SCOTTISH RITE

or startling nature has occurred. Hence, the chronicle, reflecting these peaceful moods, must itself be without items of very stirring interest.

But during the fifty years of the existence of the bodies there have occurred many little incidents and episodes which the historian has deemed of sufficient importance to warrant a mention in these pages. The incidents have been recited with such degree of detail as the particular subject seemed to demand.

To avoid prolixity the names and terms of service of the presiding officers of the several bodies have been collated and presented in a series of tables which show, in a clear and succinct manner, the order of succession. These tables cover only the period since the union in 1871. No sufficient data have been found to show a complete list of the office bearers of the rival bodies prior to the merger.

Another important feature of the book is the historical register of members. This list was compiled under the personal supervision of Ill. Bro. Gil. W. Barnard, and is believed to be full and complete. The illustrations have necessarily been limited and confined to the portraits of the men who have successively ruled over the several bodies and guided their destinies in the past.

The amended code of by-laws, adopted in the year 1907, has also been inserted as well for convenience of reference as from the fact that it is itself original historic material of the highest character.

The author submits the volume to the Craft in the hope that it will be found, in some measure, a fulfillment of the directions contained in the resolution of March 16, 1905, and that it may serve to preserve "in durable form," some, at least, of the "facts, incidents and data relating to these bodies for the past fifty years."

G. W. W.

Chicago, August 20, 1907.

TABLE OF CONTENTS

CHAPTER I.

PRELIMINARY OBSERVATIONS.

	PAGE
Introduction—Origin of Masonic Rites—The Rite of Perfection— Deputation of Stephen Morin—Diffusion of the Rite in the West- ern Hemisphere—Establishment of bodies at Charleston, S. C.— Creation of the Supreme Council and birth of the Scottish Rite— Exploitation in the Northern Jurisdiction.....	1

CHAPTER II.

EARLY EXPLOITATION.

-Dearth of historic material—Entries in the old records of the Supreme Councils—First mentions of Scottish Rite Masonry in Chicago— Organization of the first co-ordinate bodies—Decline of interest during the Civil War—Revival of interest with the return of peace and establishment of a second set of co-ordinate bodies—The Wars of the Roses.....	8
--	---

CHAPTER III.

THE UNION.

Differences of the rival bodies—First efforts for reconciliation—Ac- tion of Supreme Council—Story of the reconciliation—Articles of union—The merger—The consolidated bodies—The Great Fire of 1871—Revival and reorganization.....	13
---	----

CHAPTER IV.

ORIENTAL CONSISTORY.

The consolidated body re-chartered—Real commencement of corpo- rate life—Effect of the Great Fire—Growth in membership and gains in money—Comparisons with other bodies of the Rite— Present conditions.....	20
---	----

HISTORY OF A. A. SCOTTISH RITE

CHAPTER V.

INCIDENTS AND EPISODES.

General mentions—Absorption of other bodies—Adoption of uniform Parades and pilgrimages—Opening of new quarters on Monroe street—Adoption of funeral ritual—Formation of Danville Camp—Removal to Masonic Temple—Incidents of the World's Fair—Acquisition of library—Observance of Centennial of Rite— Annual receptions—Removal to Dearborn Avenue.....	PAGE 25
--	------------

CHAPTER VI.

THE LIBRARY.

The present the age of libraries—Early efforts at library building in Illinois—Collections of Oriental Consistory—Origin and growth— Donations—Character and general scope of the collection— Present needs of the Library.....	39
--	----

CHAPTER VII.

THE CO-ORDINATE BODIES.

The history of the Consistory that of the co-ordinate bodies—Develop- ment of rituals—Observance of feast days and Masonic holidays —Semi-annual conventions—Early nomenclature—Member- ship in the early bodies—Manner of elections—Origin of names..	45
---	----

CHAPTER VIII.

CIVIC CORPORATIONS.

Incorporation of the Chicago bodies—Propriety the act—Effect of incorporation—Dates of civic charters—Powers of corpora- tions—Status of the bodies.....	56
--	----

CHAPTER IX.

THE COLLEGE OF THIRTY-THIRDS.

Classification of membership—Status of the Inspectors-General— Division of ranks—Formation of the College—Objects and pur- poses—Results accomplished by the College—Present condition..	58
--	----

CHAPTER X.

THE COUNCIL OF DELIBERATION.

Council of Deliberation a State body—Is the successor of the early Grand Consistory—Organization of the Council—Work of the Council in relation to Oriental Consistory—Protests and memo- rials by the Consistory—Action of the Supreme Council.....	61
---	----

APPENDIX

	PAGE
COMMANDERS-IN-CHIEF OF ORIENTAL CONSISTORY.....	70
MOST WISE MASTERS OF GOURGAS CHAPTER.....	71
SOVEREIGN PRINCES OF CHICAGO COUNCIL.....	72
THRICE POTENT MASTERS OF VAN RENSSELAER LODGE.....	73
MEMBERS OF ORIENTAL CONSISTORY.....	75
CODE OF BY-LAWS OF THE CO-ORDINATE BODIES.....	229

HISTORY

OF

SCOTTISH RITE MASONRY IN CHICAGO

CHAPTER I.

PRELIMINARY OBSERVATIONS.

INTRODUCTION—ORIGIN OF MASONIC RITES—THE RITE OF PERFECTION—DEPUTATION OF STEPHEN MORIN—DIFFUSION OF THE RITE IN THE WESTERN HEMISPHERE—ESTABLISHMENT OF BODIES AT CHARLESTON, S. C.—CREATION OF THE SUPREME COUNCIL AND BIRTH OF THE SCOTTISH RITE—EXPLOITATION IN THE NORTHERN JURISDICTION.

FREEMASONRY, like many other institutions, has constantly exhibited a tendency to evolve from simple to complex forms. Commencing, so far as we are able to learn, at some indeterminate period soon after the end of the tenth century, its rudimentary form seems to have been that of a craft guild. The earliest authentic document that has come down to us, dated, by estimation, the latter part of the fourteenth century, unmistakably discloses this fact, while the numerous copies of the old charges written or compiled since that time all confirm this primitive character. But the old Freemasons, from the earliest glimpse that we are able to obtain of them, were not, in all respects, like the ordinary artificer's guilds of the period. They had old legends that claimed for their craft, if not for their organization, a very remote antiquity; they had a code of ethics that seems remarkable for its lofty morality when compared with the rude and turbulent age in which they lived; and they had a stable organization, with a fixed though simple ceremony of initiation.

The old Freemasons, however, knew nothing of degrees or dignities. They had but one form of reception, and the person so received became for all purposes a member of the society. There

were indeed ranks of workmen, the divisions and distinctions depending upon technical skill and knowledge of the building art, but degrees, as that term is now understood, do not seem to have had any existence until after the revival of 1717. While it is true that the person having the superintendence of the work was known as "Master," yet this title had reference only to actual building operations. Their principal men, the directors and advisers, were called "Elders," and it was one of the Elders who presided over the meetings of the Craft, administered the obligation and read the charges to the novice.

With the gradual change from an operative to a purely speculative character came many additions to the original meagre ritual. The ancient legends of the Craft supplied some of these additions but the fertile imaginations of the ritual compilers furnished by far the larger portion, and whenever it became necessary an ancient legend was promptly fabricated to sustain a ritualistic formula. These features became very strongly marked after the revival and the Rev. James Anderson may fairly be assigned the position of father of the modern school of imaginative Masonic historians.

At the time of the revival, and for a number of years next ensuing, it would seem that only one degree was conferred in the Lodge, or, at most, only two degrees, to-wit: Apprentice and Fellow. Certain it is that the Master's Part, as it was called, could be obtained only in Grand Lodge, and there is much evidence to show that the part of Master and Fellow constituted but one degree. This, it would further seem, consisted of a mere dignity. By 1730, however, a full scale of three degrees, in essential form much as we now know them, constituted the curriculum of the Lodge. About this time, also, or soon thereafter, there was introduced the official degree of Installed Master, and along about 1740 we may perceive the first appearance of the degree of Royal Arch. This latter, in its early form at least, seems to have been a "chair degree;" that is, it was conferred only on the actual Masters of Lodges, or, as the old books say, upon one "who had regularly passed the chair and exhibited proofs of his skill in architecture."

The last half of the eighteenth century was prolific in Masonic dignities, degrees, rites and systems. Particularly is this true of the continent of Europe, where the primitive conceptions of British

Freemasonry were expanded to the last stages of attenuation. An unbridled license gave to every person so disposed an unlimited privilege to manufacture dignities, titles and degrees at his pleasure, and, as a consequence, a multitude of rites was invented. In the main they all assumed to rest upon the primary symbolism of the original three degrees, and to be expansions and developments of the ancient craft legends. But superimposed upon the old and simple usages of the mediæval Masons was a vast mass of foreign matter drawn from most divergent and incongruous sources. The occult sciences, the Kabala, Hermeticism, Gnosticism, the Mithraic and Eleusinian Mysteries, as well as the Chivalry of the Crusades, all contributed to the general scheme and all were held to be a part of the great arcana of Freemasonry. These systems, for the most part, were highly ephemeral, and in many instances were outlived by their projectors. A few, however, have shown a wonderful persistency of survival and now form the basis of modern rites and orders administering the high degrees.

It is greatly to be regretted that the early historians of these rites were not more concerned with stating the actual facts respecting the genesis of their respective organizations, and less with seeking fanciful derivations, and that fables should have been so insistently maintained in the face of obvious truth. It is further to be regretted that modern historians of the high degrees have not adopted the methods of critical scholarship which so eminently characterize the work of the students of the craft degrees; that so much of their work should have been devoted to barren polemics and so little to efforts of purely historical writing, and that on many vital points they are so utterly at variance. The result has been to leave the casual inquirer in doubt and uncertainty.

In the paragraphs immediately following an attempt has been made to show, in brief epitome, the origin and development of the Scottish Rite. The data are drawn wholly from writings approved by both the Southern and Northern Supreme Councils and from documents published by one or the other of those bodies. Where accounts differ preference has been given to that which seems the best authenticated. In no case has the writer advanced any views of his own.

From the received traditions it would seem that in the year 1758 a society was instituted in France, at the City of Paris, called the "Council of Emperors of the East and West." This council, out of the plenitude of its own power, immediately thereafter created a new system of Freemasonry to which it gave the name "Rite of Perfection." The new rite was divided into twenty-five degrees, the last and highest of which was "Sublime Prince of the Royal Secret." In 1761 the council deputized one Stephen Morin to establish a lodge "in any of the four quarters of the world at which he shall arrive or reside," to be named "Perfect Harmony," and so to "multiply the Royal Order of Freemasons in all the perfect and sublime degrees." By his charter of appointment, Morin was further given "full and entire power to multiply and to create Inspectors in every place where the sublime degrees are not established." Armed with this authority he came to the Island of Jamaica, where he is said to have created a number of Inspectors. Among those so invested was Moses M. Hays, to whom also was given the power of appointing Deputy Inspectors, whenever in his judgment such a course should become necessary. Under this power Hays appointed Isaac Da Costa a Deputy Inspector General for South Carolina, and in the year 1783 the Rite was introduced into that State by the establishment of a Lodge of Perfection at Charleston. This lodge was the germ of the Ancient Accepted Scottish Rite.

On December 4, 1802, a circular, signed by five brethren residing at Charleston, was issued to "all the Sublime and Symbolic Grand Lodges throughout the two Hemispheres," announcing that on "the 31st of May, 5801, the Supreme Council of the Thirty-third degree for the United States of America was opened with the high honors of Masonry, by Brothers John Mitchell and Frederick Dalcho." There is no record, printed or written, of any system of thirty-three degrees prior to the appearance of this circular. Where Mitchell and Dalcho obtained their degrees we do not know. Before that time the twenty-five degrees of the Rite of Perfection were alone recognized. By the organization of this Supreme Council, therefore, a new Masonic rite was created. This seems to have been accomplished by the fabrication or adoption of eight additional degrees, the former dignity of Inspector being changed into a de-

gree for this purpose and made the apex of the Rite. From the Council so organized has descended, directly or indirectly, all of the Scottish Rite Masonry of the world.

In the year 1807, or about five years after the appearance of the circular above mentioned, one Joseph Cerneau, a refugee from Cuba, organized a "Grand Consistory" at the City of New York. How or where he obtained his authority is immaterial at this time. This body subsequently became known as the "Supreme Council for the United States of America, its Territories and Dependencies."

In 1813, or about six years after the formation of the Cerneau body, Emanuel De La Motta, representing the Supreme Council at Charleston, organized a further governing body at New York to which was given the name "Supreme Council for the Northern Masonic Jurisdiction of the United States of America." Thus there were two Supreme Councils struggling for supremacy in the same territory. It would further seem that a bitter rivalry existed between these two bodies and that a condition of open warfare characterized their actions toward each other for a number of years. Then came the anti-Masonic storm, before which both bodies went down and for years we hear nothing concerning either of them. But about 1850 there came a revival. Very weak at first, after the long dormancy, but constantly gathering strength, until by the year 1860 both councils had become practically rehabilitated. In this latter year, however, a schism occurred in the Northern Supreme Council. A recital of the causes which led to this event is unnecessary for the purposes of this sketch and these matters are touched upon only because they are a part of the early history of the Rite in the State of Illinois. It is sufficient to state that the Commander, E. A. Raymond, was declared deposed from office; that a new Commander, K. H. Van Rensselaer, was elected to succeed him; that Raymond, with his followers, refused to submit to the deposal, and that, as a consequence, we thereafter find two bodies, each claiming to be the lawful Supreme Council for the Northern Jurisdiction. The old Cerneau Council was at this time under the presidency of one E. B. Hays, and a fierce three-cornered conflict was waged between the three Supreme Councils.

In 1863 a truce was declared between the Raymond and Hays Councils which finally resulted in their amalgamation. Each recognized the other as regular and legitimate; all faults and defects of either were condoned and both became consolidated into one new body called "Supreme Council of the A. A. Scottish Rite for the United States of America, its Territories and Dependencies." This council, a few years later, or, to be more exact, on October 22, 1865, changed its name to "Supreme Council for the Northern Masonic Jurisdiction of the United States of America." Then there were but two supreme councils, each, however, claiming to be the only legal Scottish Rite organization in the Northern Jurisdiction. War continued to wage between these two bodies with unabated fury until the year 1867, when, as the result of wise counsels, they buried their differences, forgot their former animosities, and by mutual agreement consolidated into one body under the name and style "Supreme Council for the Northern Masonic Jurisdiction of the United States." This is the body which at this time occupies the territory originally assigned to the council instituted by De La Motta in 1813, and to which the bodies of the Rite in Illinois are bound in fealty.

By the act of union each of the two councils gave up their former separate existence to become constituent parts of the new body, and from thenceforward there has been but one governing body for the jurisdiction. From time to time attempts have been made to organize and exploit spurious bodies claiming descent from one or the other of the old supreme councils above mentioned. The pretensions of these spurious bodies have rested, in the main, upon alleged irregularities in the consolidation proceedings and of inherent rights which, it is claimed, have never been surrendered by the projectors. But while these matters have been productive of much unpleasantness in other States, they have never been felt in Illinois, and the incidents which have grown out of them form no part of our history. To the student who desires to follow in detail the Scottish Rite controversies, the five volumes of Masonic Polemics now in the Library of Oriental Consistory will furnish a full and explicit account, and to them he is referred.

The bodies of the Rite located in the City of Chicago are lineal descendants from the two Supreme Councils which united in 1867

to form the present Supreme Council, and, like the present Supreme Council, were formed by an amalgamation of two sets of bodies that formerly had concurrent possession of the territory. Whatever of legitimacy, authority, or worth that was possessed by either or all of the old bodies has become ours by inheritance and we hold, in all their fullness and by an indefeasible title, the exclusive possession of the grades of the Ancient Accepted Scottish Rite of Freemasonry.

CHAPTER II.

EARLY EXPLOITATION.

DEARTH OF HISTORIC MATERIAL—ENTRIES IN THE OLD RECORDS OF THE SUPREME COUNCILS—FIRST MENTIONS OF SCOTTISH RITE MASONRY IN CHICAGO—ORGANIZATION OF THE FIRST CO-ORDINATE BODIES—DECLINE OF INTEREST DURING THE CIVIL WAR—REVIVAL OF INTEREST WITH THE RETURN OF PEACE AND ESTABLISHMENT OF A SECOND SET OF CO-ORDINATE BODIES—THE WARS OF THE ROSES.

THE history of the early years of the Rite in the City of Chicago is a sealed book, which no one at the present time seems to be able to open. Little has come down to us in writing; time has dimmed the memory of the few who survive, while death has removed the majority of the witnesses who otherwise might have furnished the information we desire. All of the records of the old bodies were destroyed in the great fire of 1871, and the scanty memoranda now extant shed but little light on the conditions existing prior to that event.

From an entry in the records of the original Supreme Council for the Northern Jurisdiction it would seem that an effort to locate a body of the Rite in Chicago was made as early as 1846, as in that year the Grand Commander was authorized to issue a charter for a Lodge of Perfection to be held in this city. Beyond the mere fact of such authorization, however, nothing is known. The records of the Supreme Council do not show any execution of the power thus given nor is there even an ancient tradition that such a body was ever instituted. We may safely conclude, therefore, that conditions were not favorable for the exercise of the Grand Commander's authority, and that nothing was done under it.

Our next authentic data are also from the records of the same Supreme Council, and occur in a report made to that body by K. H. Van Rensselaer in the year 1857. It would seem that about this time the growing interest in Freemasonry began to extend to the higher degrees, and that the Craft at large were making inquiries

CHARLES R. STARKWEATHER, 33°,
PAST COMMANDER-IN-CHIEF, OCCIDENTAL CONSISTORY.

with respect to the system known as the Scottish Rite, which therefore had been in the possession and under the control of small and select coteries. In view of these facts Bro. Van Rensselaer was sent on a missionary tour through the West during the year 1856, and one of the results of his labors was the planting of a set of co-ordinate bodies of the Rite in Chicago. From his report we learn that pursuant to orders from the Grand Commander he visited Chicago in the month of July, 1856, at which time he duly elevated a requisite number of brethren to the rank of Sublime Prince of the Royal Secret, and thereupon duly organized and constituted them in a Lodge, Council, Chapter and Consistory of the Ineffable and Sublime degrees of Freemasonry, with Charles R. Starkweather as Commander in Chief. Bro. Barnard, who has made a diligent search through what is left of the old records, says:

So far as it can be ascertained, the original members, admitted by Bro. Van Rensselaer at the time of the organization in 1856, were: J. V. Z. Blaney, George W. Deering, James E. Dalliba, Robert H. Foss, Wm. B. Herrick, E. J. Higgins, Hosmer A. Johnson, Wm. W. Mitchell, Harman G. Reynolds, Henry C. Ranney, Reuben Taylor and Charles R. Starkweather, the latter having received the degrees at a previous date.

On May 14, 1857, charters were granted by the Supreme Council to the various bodies so organized, under the distinctive names, "Van Rensselaer Grand Lodge of Perfection," "Illinois Council of Princes of Jerusalem," "Gourgas Chapter of Rose Croix, H-R-D-M," and "Occidental Sovereign Consistory S. P. R. S.," and then was commenced the Masonic life of the Rite in this valley which has continued without interruption until today.

The original purport of the "high degrees" was superior knowledge, and to render this effective it necessarily followed that membership was restricted and the mysterious arcana confined to the select few. The new bodies at Chicago seem to have been imbued with this idea and to have acted upon it. The active membership was limited to thirty-two, although provision was made for emeritus and honorary members. It was further provided in the by-laws, that at least twenty-seven of the active members should be residents of the City of Chicago. There was no special limitation of the number of honorary members, this matter being left to the dis-

cretion of the actives. It would seem, however, that the exclusive character of the organization was, for a time at least, rigorously maintained, for according to a report made in the year 1865, nearly ten years after Van Rensselaer's first visit, the entire membership, active, honorary and emeritus, was, at that time, only eighty-two. Nor does it seem that honorary membership was of much value, beyond the mere fact of possession of the degrees and the incident right of visitation. It conferred the doubtful privilege of a voice in the deliberations, but the persons so admitted were wholly without voting capacity in the business sessions and in the selection of officers. Neither were they permitted to hold office themselves. It may be that these onerous restrictions had much to do with the poor showing in the early growth of the bodies.

Any active member who by reason of age, long service, "or other good cause," chose to retire from active participation in "the works," was permitted to "resign his seat," and thereupon to become an emeritus member. An active member failing to pay dues after two successive notices from the Grand Secretary thereby virtually abdicated and relinquished his rights of membership, such action being construed as a resignation. Nor could he ever be reinstated as an active member unless by unanimous vote of all of the actives, though he might be given the status of honorary membership, after payment of arrearages, by a majority vote of the active members present. It would seem, also, that active members were not permitted to shirk duties, for if one of them failed to attend three consecutive sessions of the Consistory, without leave, by such act he became an honorary member and his vacant seat was immediately filled. In like manner, any officer failing to attend three consecutive sessions, unless excused by the Consistory, was considered as having resigned his office. Five active members constituted a quorum for the transaction of business.

The triennial meeting for the election of officers was held on the festival of St. John the Evangelist. Regular meetings were held on the fourth Thursdays of February, April, June, August, October, and on the 27th day of December in each year.

The degrees conferred in the Consistory, or rather the scale of degrees over which it exercised jurisdiction, were, in titles at least, much the same as at present. The 29th, now known as Knight of

St. Andrew, was then called "Patriarch of the Crusades." Otherwise, the names were practically the same as those now employed.

During the stormy period of the Civil War, when men's minds were centered largely on the Titanic struggle of the sections, Masonry generally, in all of its branches, suffered a decline. This was particularly true of the higher degrees, and for several years but little was done in the Preceptory of the Consistory. But with the return of peace and the resumption of social relations an era of marked prosperity set in, and the year 1865 may be taken as the date of the first real advance of the Scottish Rite in the State of Illinois.

Up to this time there had been but one set of bodies in the city. It would have been well, perhaps, if this condition had continued, but the fates had decreed otherwise. The consolidation of the two Supreme Councils presided over by Raymond and Hays respectively, as described in the preceding chapter, created a new and strong Masonic power that sought for conquests in the West. The result was the establishment, at the City of Chicago, of a second Consistory and co-ordinate bodies and the inauguration of a season of bitter antagonistic feeling, the effects of which were felt for many years afterward.

The early records of the Supreme Councils, upon which we are forced to rely for what little information we possess of Scottish Rite origins in Chicago, are not very full or explicit. But from these records, and the few traditions that have come down to us, we find that about this time Bro. John Sheville made a tour of the West as a missionary of the Raymond-Hays Supreme Council, in much the same manner as Bro. Van Rensselaer had traversed the territory some ten years before. Chicago seems to have been one of his objective points, and while here he conferred the degrees upon a number of brethren and thereupon instituted, not a series of bodies but a subsidiary governing body which was known as the "Grand Consistory of Illinois." The policy of the "Union Council," as the Raymond-Hays body was called, was to plant a superior body, with limited governmental powers, in each State, and to leave to this body, called a Grand Consistory, the task of propagating the Rite in its jurisdiction and of issuing charters to the bodies which it might create. At a session of the Supreme Council held

on Dec. 14, 1866, a charter was authorized to be issued to the Grand Consistory of Illinois, to bear date as of the time of its institution. At the same time Bro. Walter A. Stevens was elected an active member of the Supreme Council, while D. W. Thompson was appointed its deputy for the State of Illinois.

The Grand Consistory of Illinois was organized with Walter A. Stevens as Grand Commander in Chief, and the other offices were filled by men whose names have become historic in the Masonic annals of the State. This body thereupon issued charters of constitution for "Chicago Consistory," with John D. M. Carr as Commander in Chief; for "Cœur de Leon Chapter of Rose Croix"; for "Chicago Council, Princes of Jerusalem," and for "Chicago Lodge of Perfection." At the same time co-ordinate bodies were established at Monmouth, De Kalb, and Waukegan.

Thenceforward we find two opposing sets of Scottish Rite bodies in Chicago, each claiming exclusive jurisdiction and each asserting the only legitimate descent. The union of the two parent Supreme Councils in 1867 served in some measure to remove all questions of legitimacy, as each of these bodies recognized as regular and legitimate the progeny of the other, and whatever of congenital defect that may have once existed in either branch was effaced and forgotten. But, notwithstanding that the parents had buried their differences and united in one body all of the theretofore opposing factions, the children at Chicago refused to become reconciled. Though both sets of bodies recognized the one Supreme Council, and both were in its allegiance, yet, as between themselves there was no compromise and each Consistory, with its co-ordinate bodies, continued its separate existence as before. These conditions, strange as it may now appear, lasted for a number of years and during that period there was a state of affairs in the Scottish Rite Masonry of Chicago that greatly resembled the "Wars of the Roses." This warfare continued until the year 1871, when a union was finally effected in the manner hereinafter described.

CHAPTER III.

THE UNION.

DIFFERENCES OF THE RIVAL BODIES—FIRST EFFORTS FOR RECONCILIATION—ACTION OF SUPREME COUNCIL—STORY OF THE RECONCILIATION—ARTICLES OF UNION—THE MERGER—THE CONSOLIDATED BODIES—THE GREAT FIRE OF 1871—REVIVAL AND REORGANIZATION.

WHILE it is easy to understand why there should have been two sets of Scottish Rite bodies in Chicago during the time that rival Supreme Councils were claiming jurisdiction over the territory, it is not so easy to understand why this duality should have continued after the union of these Supreme Councils in 1867, and after each of the co-ordinate bodies had sworn allegiance to the new Supreme Council. Yet for four years after the parent bodies had settled all their differences in an amicable merger their progeny in Illinois continued to maintain a separate existence, and, it would seem, with feelings of considerable animosity toward each other.

The reasons for this strange condition of affairs were many, although in the main trivial. Back of all was the old ingrained prejudice which many of the members of the rival bodies entertained for each other, a survival of the preceding period. The general policy of the two bodies also exhibited great differences, and these differences became strongly accentuated after the merger of the parent Supreme Councils. One of these points of difference was the field from which candidates were drawn, or the qualifications a person should possess before being permitted to petition for the degrees. Thus, Occidental Consistory, pursuing its old-time policy of exclusiveness, required all of its postulants to be Knights Templar, and insisted that membership should be confined to the ultra-select. Chicago Consistory, on the other hand, conferred its degrees upon any one of good character who had

attained the degree of Master Mason. This caused a constant friction between the bodies which eventually resulted in strained relations that threatened open rupture.

The first efforts looking toward a reconciliation and union were made in the Supreme Council. At the annual session of the latter, held in the year 1869, a resolution was adopted which, in general terms, recommended to the Consistories of the various States under its jurisdiction a consolidation of their respective bodies, "and where it is desirable that more than one Consistory should exist, that they should be as far removed from each other as possible." This resolution paved the way for a merger had either side then been willing to make concessions, but so strong and bitter was the spirit of rivalry that neither would take the initiative, and it was not until two years later that the project assumed definite shape.

During the year 1870 the ill feeling which existed between the two Consistories seems to have reached an acute stage, which threatened not only the present peace and harmony of the Rite but endangered its future welfare. At this juncture wise counsels came to allay the fever of the warring factions and it was proposed to end, at once and forever, all disputes and contentions by a consolidation of all of the bodies, in pursuance of the resolution of the Supreme Council. This was finally consummated in the following year, and, as Bro. Barnard has said in his history, was "one of the greatest and most momentous events in the history of these bodies."

The principal data for the story of the reconciliation are found in a report made to the Supreme Council in 1871, by Ill. Bro. Vincent L. Hurlbut, the Deputy for Illinois.

From the report of Bro. Hurlbut we learn that on January 27, 1871, he convened the presiding officers of the several bodies of the Rite at Chicago in a Council of Deliberation, for the purpose of "devising some equitable plan to consolidate the several bodies, with perfect harmony and fraternal feeling." The response to the order was full and hearty. The general feeling was that all of the unfortunate differences of the past should be buried; that the two Consistories and their co-ordinate bodies should unite their strength and influence by a consolidation, and as a basis for future work on these lines the presiding officers of all of the bodies, together with the Deputy, were appointed a committee to prepare "terms of union,"

with instructions to report the result of their labors at a future called meeting of the Council. It was further decided, that if the terms proposed should meet the approval of the Council, then the Deputy was to request the presiding officers to call meetings of the members of their respective bodies to act upon the proposition submitted. For the purpose of furthering the project and facilitating the undertaking, a sub-committee was appointed to "perfect a plan of consolidation." This committee, which may be regarded as the sponsor of the present co-ordinate bodies, was composed of the Illustrious Brethren, Reuben Cleveland and Gilbert W. Barnard on the part of Chicago Consistory, and Henry C. Ranney and Theodore T. Gurney on the part of Occidental Consistory.

The sub-committee met, deliberated, and finally agreed, that there should be but one set of bodies of the Rite in Chicago, and that a union of the two sets then claiming concurrent jurisdiction should immediately be made. It was not considered necessary, however, that both Consistories, as well as the other co-ordinate bodies, should surrender their charters, and it was thought that the union could be best accomplished by an absorption of the younger bodies by the elder. The terms of union, in each case, to be agreed upon and settled by a Conference Committee composed of members of both bodies.

These conclusions were duly reported to an adjourned meeting of the Council of Deliberation held on February 3, 1871, when they were approved with slight modifications. By resolution of the Council the several bodies were left free to act, each for itself, without waiting for action by bodies of other grades, and in the event of merger all past officers and members of the merging body were to retain all of their former rights and privileges in the surviving body. Immediately after the union should be effected the officers of the surviving body were to resign their positions and the Committee of Conference was to present a list of names for the officers to be elected by the consolidated body. In fact, everything was done to perfect the "equitable plan" of consolidation proposed by the Deputy at the initial meeting of the Council, and that, too, "with perfect harmony and fraternal feeling." There were, however, a few minor points involved in the plan upon which complete agreement could not be reached. These arose, in the main, out of feel-

ings of pride on the one hand and of prejudice on the other, by certain members of the merging or younger bodies. Finally, a happy solution to these vexed questions was presented by a project for the re-naming of the consolidated Consistory and a juggling of the name of one of the other bodies, the idea being to efface, as far as possible, the distinctive features of prior existence and to give to the consolidated bodies the appearance, at least, of new life. This was accomplished by the passage of the following resolution:

Resolved, That it is essential to the prosperity of the A. . & A. . Rite, that there should be but one Consistory, Chapter, Council and Lodge in this city, and the Committee heartily recommend the union of Chicago Consistory with Occidental Consistory; Cœur de Leon Sovereign Chapter with Gourgas Chapter; Chicago Council with Illinois Council; Chicago Lodge with Van Rensselaer Lodge, and that on the union of these respective Bodies an application be made immediately to the Supreme Council for a change of the name of Occidental Consistory to Oriental Consistory, and Illinois Council to Chicago Council.

In pursuance of this action of the Council of Deliberation, and upon the further request of the delegates thereto, the Deputy thereupon notified all of the bodies to convene special meetings of the members for the purpose of considering and acting upon the proposed plan of consolidation. This was done. All of the bodies adopted the recommendations of the Council, and all carried out, in good faith, the plan as therein set forth. There were no dissensions, no real opposition, but all worked unitedly and harmoniously. Committees of Conference were appointed to arrange the terms of merger as provided in the recommendations; the "Chicago Bodies," as they were called, surrendered their charters to the Deputy and ceased to exist; the surviving bodies received all of the members of the extinct bodies and the officers of such surviving bodies then resigned; the united bodies then proceeded to fill the vacant stations, choosing the officers alternately from the membership as represented by the dual bodies before the merger.

The initial steps were taken in the Lodges of Perfection, both of which met on March 24, 1871, at their respective halls, and then effected a consolidation as above described. The same action was subsequently had by the two Councils and the two Chapters, and on April 27, 1871, the two Consistories formally ratified the pact

HOSMER A. JOHNSON, 33°,
PAST COMMANDER-IN-CHIEF, OCCIDENTAL CONSISTORY.

by a fraternal union. Thus the merger became complete and from thence hitherto there has been but one set of co-ordinate Scottish Rite bodies in the City of Chicago.

While the action of the various bodies in thus effecting a consolidation was characterized by much unanimity of spirit, there were yet some who refused to accept the new order of things and who clung to the old forms. This became manifest in the Council of Deliberation while negotiations for a union were still in progress. To enable all such persons to effect an honorable retreat in the event of a merger the Council adopted the following:

Resolved, That should a majority of each of the A. . & A. . Rite Bodies vote to unite, that each and every member of each, who may not wish to become a member of the Consolidated Body or Bodies, who may be in good and regular standing, may be permitted to dimit from the respective Body or Bodies to which they may belong, after the vote of union has passed.

Acting upon this resolution it would seem that a large number of the members of both branches of the Rite dimitted, a circumstance that materially reduced the membership of the consolidated bodies. The withdrawals also had a depressing effect upon many of those who remained, while their deterrent influence on prospective candidates still further tended, in some measure, to impede progress. But the general feeling was good and the incidents just mentioned were not of sufficient moment to cause serious trouble. The future seemed bright and full of promise, and then came the devastating fire of Oct. 9, 1871, and with it a momentary suspension of the Masonic life of the city.

From the standpoint of the historian the loss occasioned by the Great Fire is irreparable. All of the records, charters, and other historic memoranda, both of the original and consolidated bodies, were utterly consumed. No subsequent efforts were made to restore them, and not until a majority of the chief actors in the early drama had passed away did the enormity of the loss which had been sustained become apparent. Occasionally, as the student of the Craft pursues his investigations among the debris of those forgotten years, something of value is unearthed, but thus far the finds have been few and unimportant.

While the fire seemed for the moment to have paralyzed the Masonic energy of the city, yet such paralysis was momentary only. As would naturally be expected the recuperative spirit was first manifested by the Craft Lodges, but the higher bodies were also quick to respond to the general feeling of the community for a new and greater Chicago. This was particularly the case with respect to the bodies of the Scottish Rite, and on Nov. 29, 1871, a meeting of the Chiefs was held at the office of the Deputy "for the purpose of taking action in the matter of reorganization of the several bodies of the Rite." After a full discussion of the situation the following action was taken:

Resolved, As the sense of the Presiding Officers of the A. . & A. . Rite bodies, all being present, that it is most desirable to reorganize the several bodies as soon as possible.

Resolved, That as soon as we can, we should hold our meetings on the nights of the regular meetings, as provided for by the By-Laws.

Resolved, That in the absence of work at the regular meetings of the several bodies, some Brother be requested to prepare a lecture or essay appertaining to the A. . & A. . Rite.

Resolved, That we recommend to our several bodies the appointment of committees, with power to act, to procure permanent quarters on the "South Side" of the city, and as near our old quarters as possible.

Resolved, That the Secretary of this meeting furnish to the several bodies of the A. . & A. . Rite of Chicago, a copy of the foregoing Resolutions, so that the committees on reconstruction may be appointed, and the work of reorganization go on as speedily as possible.

In pursuance of the foregoing resolutions temporary quarters were secured on the "South Side," in a hall at Twenty-third street and Cottage Grove avenue, where the work of "reorganization" was vigorously prosecuted. Then for a period the West Chicago Masonic Temple at Halsted and West Randolph streets was their place of shelter, until finally, on the completion of the Masonic apartments in the American Express Building, No. 78 Monroe street, they removed thither and, with but one brief interruption, this continued to be their home for many years.

In 1893 the bodies vacated the quarters they had so long occupied at 78 Monroe street, and moved to a set of apartments specially prepared for them in the then recently erected Masonic

Temple, located at State and Randolph streets. The new rooms, however, were not in all respects satisfactory, neither were they adapted to the requirements of the constantly augmenting ranks of the Consistory. As a consequence, after a few years' occupation, it was decided to seek other and better accommodations. These were eventually secured by the purchase of the property located at 293-5 Dearborn avenue, and the erection thereon of the present commodious halls. And so, after half a century of wandering, the bodies are at last housed in a permanent home of their own.

CHAPTER IV.

ORIENTAL CONSISTORY.

THE CONSOLIDATED BODY RE-CHARTERED—REAL COMMENCEMENT OF CORPORATE LIFE—EFFECT OF THE GREAT FIRE—GROWTH IN MEMBERSHIP AND GAINS IN MONEY—COMPARISONS WITH OTHER BODIES OF THE RITE—PRESENT CONDITIONS.

ON the sixteenth day of November, 1871, just five weeks after the Great Fire and while the bodies of the Rite were still sitting sorrowful amid the ashes of their former home, the Supreme Council met at the City of Boston, and, among other things, granted a charter for a new body to be located at the City of Chicago under the title of "Oriental Consistory." The warrant of authority ran to the Illustrious Brethren, George W. Deering, Charles R. Starkweather, William B. Herrick, James V. Z. Blaney, Robert H. Foss, James E. Dalliba and Hosmer A. Johnson, "with their future legal associates and successors." But while the charter bears date as of November 16, 1871, and in general terms purports to be a warrant for the organization of a new body, yet, in effect, it is only a charter of confirmation. This fact is further recognized by a clause of the charter itself which recites :

And we do hereby declare the precedence of said Oriental Consistory to commence from the twentieth day of Sivan, A. . . M. . . 5617, answering to the fourteenth day of May, A. D. 1857, hereby ratifying and confirming all constitutional acts heretofore done by said Consistory.

Endorsed upon the charter is the following :

This warrant of authority is issued by the SUPREME COUNCIL, A. . . A. . . S. . Rite, for the Northern Masonic Jurisdiction, U. S. A., as a substitute for that by the authority of which, the body named herein was constituted, bearing date May 14, 1857, and which was destroyed by fire October 9, 1871.

By whom this endorsement was made does not appear, but it undoubtedly expresses the true purport of the charter, which was, not to create a new consistory but to continue the existence of the original organization under a new name. Such being the case, then the body now known as Oriental Consistory will have completed the first semi-centenary of its existence on May 14, 1907, and it is to commemorate this event that the writer has prepared the present sketch.

But while the official life of Oriental Consistory, by that name, commenced on November 16, 1871, its potential existence must be dated from the day of the Union, which was April 27, 1871, or a little more than six months before the new charter issued. On the evening of this last mentioned day both of the old Consistories met, pursuant to the agreement theretofore made by the Conference Committees. Chicago Consistory surrendered its charter to the Deputy, and thereupon presented a list of the names of its members, all of whom were immediately received in full fellowship by Occidental Consistory. The officers of Occidental Consistory then resigned their several stations and the Deputy ordered a new election. At this election Bro. Henry C. Ranney became the Commander in Chief and notwithstanding that the election was held in Occidental Consistory, yet inasmuch as no change was made in the official staff after the issuance of the new charter he is classed as the first Commander of Oriental Consistory.

We are informed by some of the old timers that the consolidation, beneficial as it may have been, did not entirely allay the bitter feelings that former years had engendered, and that a number from both sections of the Consistory voluntarily severed their connection with the Rite. But these defections, while slightly reducing the membership, were not sufficient to appreciably retard the progress of the body nor impair the good results of the union. The practice of weekly meetings, which had been inaugurated by Chicago Consistory, was continued by the consolidated body; the enthusiasm of the members was communicated to the Craft generally and large numbers began to present themselves for the honors of the Scottish Rite; the officers were zealous, the rank and file harmonious, and everything betokened an era of unexampled prosperity, when the

Great Fire of Oct. 9, 1871, interrupted the work and for a time paralyzed the energies of the workmen. But this interruption, as has been shown, was momentary only, and its effects were soon dispelled. Regular meetings were resumed within a few weeks thereafter, and from that time until the present the advance has been steady and continuous.

While all of the years show gains and all were prosperous, if we shall regard prosperity only in the sense of numerical increase and treasury balances, yet we may observe marked differences from time to time as the Rite became better known and its purposes more fully understood. The first ten years witnessed a slow but steady growth. From 1880 to 1890 this growth became greatly accelerated and the classes at the semi-annual conventions constantly gained in size. From 1890 to 1900 the advance was by leaps and bounds, and during the present decennium the increase has been greater than at any time in our history. Nor do the portents for the future point to any loss of interest in Scottish Rite Masonry on the part of the Craft in general, or to any diminution of the numbers that will continue to apply for a participation in our labors. There are those who see, or affect to see, an element of weakness in our constantly augmenting numbers, and who are urging a return to the more conservative and exclusive methods that characterized the early years of Occidental Consistory before the merger. But, beyond a little crowding on certain occasions, no bad results are thus far apparent. The body, notwithstanding its size, has not become unwieldy, neither is it likely to become so, and even if it shall so happen that it will eventually attain such proportions as to preclude a general attendance at all sessions, we may yet rely on the wisdom of the elders to provide a suitable remedy.

And now that we are upon the subject of growth a brief comparison of present conditions with those of former years may not be out of place. Concerning the affairs of the bodies prior to the Great Fire of 1871, we know but little. The policy of Occidental Consistory was very exclusive, and from a report made in 1865, nearly ten years after its organization, it appears that the entire membership was only eighty-two. No figures are at hand to show the membership of the consolidated Consistory in 1871, but from the time of the Great Fire until the present the annual reports show

constantly augmenting numbers. The triennial period of 1882-84 seems to have been the real commencement of rapid increase and at the end of that term the officers "pointed with pride" to the fact that during the time 335 new members had been added to the roll, making a grand total of 710 members in good standing. In 1887, at the end of the succeeding triennial term, the list had increased to 1,034, and on December 25, 1906, the date of the last report, the books showed that 4,213 persons were enrolled under the banner of Oriental Consistory.

At the time of the Great Fire, in 1871, the co-ordinate bodies, then but recently consolidated, are reported to have had well-appointed apartments, for those days, in the old Masonic Temple on Dearborn street. The fire, however, wiped out everything and the loss was total. At the resumption, after the fire, the bodies started with nothing. Nor does it seem that the treasury balances were very plethoric for a number of years thereafter. During the official term of Ill. Bro. H. H. Pond, Commander in Chief, there was a marked increase in the number of admissions and a consequent increase in the treasury balance. But this balance was not only offset but actually changed into a deficit by the expenses entailed in fitting up new quarters at 78 Monroe street in the year 1884. The reports at the end of that year showed that all of the money in the treasury had been expended and that, in addition, a debt of \$2,714.00 had been contracted, and it was not until 1887 that the last of this debt was paid. Since this latter year the Consistory has made steady financial gains and from the report of the Grand Secretary to the annual meeting of 1906 we learn that there was then in the treasury sufficient cash to pay all outstanding obligations, leaving unincumbered assets amounting in the aggregate to \$205,197.48.

A comparison of the Chicago bodies with those of other cities, both in the Southern and Northern Jurisdictions, reveals the pleasing fact that Oriental Consistory is, in point of numbers, the largest Scottish Rite organization in the world; that it leads all of its competitors by a safe margin, and that its annual increase far exceeds that of any other. From these facts and in view of the ample field from which it draws its recruits, may we not safely predict that the premiership now held will be long retained?

It will thus be seen that Oriental Consistory closes its first semi-centennial period strong in men and money; that it possesses one of the finest buildings in the country devoted to Scottish Rite Masonry; that it has no internal dissensions and that it is enjoying, as never before, the respect, esteem and confidence of the Ancient Craft from which its members are chosen.

BENJAMIN F. PATRICK, 33°,
PAST COMMANDER-IN-CHIEF, OCCIDENTAL CONSISTORY.

CHAPTER V.

INCIDENTS AND EPISODES.

GENERAL MENTIONS—ABSORPTION OF OTHER BODIES—ADOPTION OF UNIFORM—PARADES AND PILGRIMAGES—OPENING OF NEW QUARTERS ON MONROE STREET—ADOPTION OF FUNERAL RITUAL—FORMATION OF DANVILLE CAMP—REMOVAL TO MASONIC TEMPLE—INCIDENTS OF THE WORLD'S FAIR—ACQUISITION OF LIBRARY—OBSERVANCE OF CENTENNIAL OF RITE—ANNUAL RECEPTIONS—REMOVAL TO DEARBORN AVENUE.

WHERE a Masonic body of any degree possesses no legislative powers, has no subordinates, and no function save the perpetuation of its own existence by the reception of new members, it necessarily follows that but scant material is afforded for the reviewer's pen. Particularly is this true where the body has for many years moved quietly along in its accustomed grooves, with no interruptions from either without or within. And such has been the history of Oriental Consistory and its co-ordinate bodies from the time of the union. The incidents and episodes which the historian has deemed worthy of mention will, to many, perhaps, seem trivial and insignificant, and yet, in their day, and to the brethren who were participants, they were considered of much moment. From their nature they must necessarily be treated in a desultory manner and because of the limitations of the present work such treatment must further be general and brief.

One of these incidents occurred in the year 1872, or rather had its inception in that year, whereby the ranks of the Consistory were considerably augmented by the practical absorption of two other organizations. Among the charters issued by the old Grand Consistory of Illinois were a series for the establishment of co-ordinate bodies at the City of Monmouth in Warren County.

The Monmouth bodies flourished for a brief period and at first gave promise of a successful future. But later on, when the available material had been worked up and the limited sources of supply no longer furnished candidates, the inevitable decay set in.

Deeming it impossible to longer continue the organizations to advantage, the Consistory and Chapter voted to surrender their charters and consolidate with Oriental Consistory and Gourgas Chapter at Chicago. The result was a large accession to the membership of the Chicago bodies, although it was not until 1875 that the Monmouth charters were formally revoked.

During the early part of the year 1872 Carson Consistory, at Springfield, passed a like resolution. The conditions at Springfield, however, were not in all respects the same as at Monmouth. There was an ample territory from which to draw candidates, and but for the explanation which was furnished to the Council of Deliberation by the Chiefs of Carson Consistory the action would seem inexplicable. It will be remembered that the policy of all of the Consistories chartered by the Grand Consistory of Illinois was to make the Master Mason degree the Masonic qualification of candidates. This policy was continued by them after the union of the two Supreme Councils, and was one of the potent causes of friction between Occidental and Chicago Consistories. Carson Consistory, at Springfield, continued to pursue this course. This, it seems, was hotly resented by the Knights Templar of the City, who finally assumed an attitude of open hostility to the Scottish Rite. A short time before the above mentioned action was taken the Consistory had suffered a total loss by fire of its paraphernalia and properties, and in view of these circumstances the Chiefs decided that it would be unwise to continue the organizations, as they were in no condition to operate them in evident hostility to the Templars. Of course, there is and can be, no real antagonism between the bodies of the York and Scottish Rite, as there is no conflict of principle. But, economic reasons, purely financial, may sometimes be found by those so desiring and when analyzed this seems to have been the real matter of difference between Carson Consistory and the Templars. The consolidation, however, did not take place, although this course was recommended by the Council of Deliberation. The Consistory was permitted to continue its organization and to effect, if possible, a reconciliation with conflicting interests. This, however, it was unable to do and two years later, in 1874, its charter was revoked by the Supreme Council. At this latter time a large por-

tion of its membership affiliated with Oriental Consistory and thus was indirectly accomplished the thing intended by the resolution of 1872.

In 1873 the Consistory adopted the present regulation uniform and its first public appearance was in November of that year, when it tendered an escort to the Supreme Council upon the occasion of its first session in Chicago. It must not be understood, however, that this period marks the beginning of the employment of uniforms and the adoption of military usages in the bodies of the Scottish Rite. Very soon after its organization Chicago Consistory devised a semi-military dress for its members and on several occasions, prior to the merger, had appeared upon the streets and at public functions wearing the new garb. Indeed, this was one of the vital points of difference between the rival Consistories. After the merger the use of uniforms was sanctioned by the Supreme Council, and in 1873, as above stated, the present regulation dress was adopted by the new or consolidated Consistory.

So far as the writer is able to learn, the idea of a uniform, as well as the adoption of military tactics, originated in Chicago. Certain it is that Chicago Consistory was the first body of the Rite in either hemisphere to equip its members in this manner, and while the primal impulse must undoubtedly be sought in the military character of the thirty-second degree, yet its practical development is due to the ardor and enthusiasm of the Princes of this Consistory.

It would seem that upon its introduction the new departure met with much favor. The intense military spirit engendered by the Civil War had not yet subsided and for many men there was an irresistible fascination in plumes, swords, and the other habiliments of the soldier. At all events, the Princes, generally, equipped themselves with the prescribed clothing, weapons and insignia. It would also seem that for some time thereafter the military spirit continued to manifest itself in public parades for escort and other duties. But for a number of years past there has been a constantly growing sentiment against public displays of any kind, and particularly against those which involve parades and uniforms and the mimicry of military usages. It is now conceded by the majority of the Craft, that, however desirable these things may have been, the day for such adjuncts is long past. The rapid growth and multiplication of

imitative societies; the ostentatious manner in which they present themselves to the public, clad in semi-military garb; the decline of the old-time military fervor, and the increased attention bestowed upon the liturgic features of Masonry, have all combined to create a revulsion of feeling. This feeling has been markedly shown in the Consistory, and to this, in some measure, we must attribute present conditions, though it would seem that at all times the essential differences in the organization of the Scottish Rite, as compared with the Chivalric Orders, as well as the number and exalted character of its degrees, has tended to keep the military features in strict subordination to those of the liturgy.

At the present time all interest in the uniform seems to have died out. Its employment, in the main, is confined to the exemplification of the thirty-second grade, and it is worn, as a rule, only by the officers actually engaged in the work.

But while the military spirit was still in the ascendant, and while this spirit was finding vent in parades, escorts, and other functions of a public nature, a movement was started looking toward the "alteration and improvement" of the present standard. The movement seems to have originated in Boston but soon spread to Chicago, where it was eagerly supported by the military enthusiasts. That the movement must have acquired considerable impetus is shown in the fact that it received the attention of the Council of Deliberation at its meeting in 1877, when a resolution was passed approving the present uniform and requesting the Supreme Council to permit no change. Soon after this the decline in military interest set in and for many years the topic has remained quiescent.

Not the least among the many pleasing incidents of the past are the excursions which from time to time have been made to other cities. These little jaunts are noted in our records as "pilgrimages," but why they should have been given this name is not very apparent. In all probability the term was borrowed from the usages of the Knights Templar, where it has long been employed in this improper sense.

The first of these so-called "pilgrimages" occurred in the year 1876 when the Consistory tendered a military escort to the Supreme Council on the occasion of its annual session at New York. The Princes had then but lately been equipped with their new uni-

forms and the martial spirit was in the ascendency. A vent for the military enthusiasm was required, and a foreign campaign of invasion and conquest seemed desirable if not necessary. But this was a new experience for the staid and decorous Scottish Rite and a marked departure from the conservative standards it had so long maintained. Hence, the Grand Commander, desirous of pleasing the Chicago contingent but unwilling to compromise the Supreme Council, accepted the tender for himself only, although in the end it resolved itself into an escort for the entire body. It seems, however, that the affair did not pass without a demur on the part of many, who feared that it was but the commencement of a series of spectacular public displays such as characterize the triennial meetings of the Grand Encampment. But notwithstanding that the Chicago Princes went down to New York with drums beating and banners flying, incidentally capturing the town as well as the Supreme Council, the fears of the timid have not yet materialized and the annual sessions of the governing body are still conducted with the peace and decorum that ever have constituted its distinguishing features.

The visit seems to have been a very pleasing occasion to all parties concerned, while the pleasure was further augmented for the Chicagoans by a side trip to Philadelphia, where the great Centennial Exposition was then in progress. At Philadelphia the Consistory was the guest of Philadelphia Consistory, the Princes of which were lavish with hospitalities and knightly courtesies. On their return home these courtesies were duly acknowledged by the Orientals in an engrossed resolution of thanks, and a splendid banner of the Order was sent to Philadelphia Consistory as a memorial of the visit.

In 1878 a similar pilgrimage was made to the City of Milwaukee, where the Consistory again performed the duties of a guard of honor at the meeting of the Supreme Council. In 1883 the same service was rendered at Cincinnati, and again in 1890 at Cleveland. From none other of its subordinate bodies has the Supreme Council so often received an escort, and notwithstanding its professed conservative character it does not seem that it has ever taken unkindly to them.

An interesting incident of the Cincinnati pilgrimage above mentioned, was a side trip to Louisville where an inspection was had of the Widows' and Orphans' Home of Kentucky. So impressed were the pilgrims with the beneficent work of that institution that a voluntary contribution taken at the time netted the sum of \$500.00, while on their return to Chicago a further formal appropriation of \$500.00 was made from the funds of the Consistory. These two sums, amounting in the aggregate to \$1,000.00, seem to have been the first moneys given in aid of organized charity and were the precursors of the munificent donation of \$5,000.00, made a few years later, to aid the work of the Illinois Masonic Home of Chicago.

In addition to these excursions for escort duty the Consistory has made a number of friendly visits to near-by neighbors. In 1882 there was an excursion to Peoria, Ill., the special object of which was to assist in the laying of the corner-stone of a new Masonic Temple. In 1894 the visit was repeated, and upon each occasion the Princes returned highly delighted with the trip and with the attentions received from Peoria Consistory. On Feb. 14, 1883, a friendly visit was paid to DeWitt Clinton Consistory of Grand Rapids, Mich., and at many other times detachments of Oriental's Princes have unofficially visited the Consistories of surrounding States and thus renewed the bonds of good fellowship for which this Rite of Freemasonry is so justly famed.

The event of the year 1884 was the opening and occupation of the new Preceptory at No. 78 Monroe street. The apartments had been fitted up at large expense with a view to a permanent home for the bodies, and the feeling was general that at last quarters had been secured that were not only adequate for any emergency, but would endure for all time. Indeed, it is doubtful whether, at the time of its dedication, it was equaled by any Scottish Rite hall in the country, and it certainly was surpassed by none. The Preceptory chamber was lofty and spacious, the ornamentation rich and lavish and the furnishings of the most approved types. A stage of ample proportions, with all necessary adjuncts, afforded opportunity for effective workings theretofore impossible, while other special features permitted the introduction of many devices for augmenting the beauty and sublimity of the

ritual. A pipe organ of great power and sweetness faced the stage at the opposite end of the chamber, and the lighting was so disposed as to produce rich, harmonious and oftentimes startling effects. A marked departure in Masonic hall construction was a balcony on three sides of the apartment, the first of its kind in the West, if not in the United States.

The rooms used in connection with the Preceptory were all in keeping with the ideas expressed in that apartment and were furnished in the same good taste and lavish manner. These rooms remained the home of the Consistory for about ten years and when they were finally abandoned under stress of circumstances there were many of the old-timers that left them with a pang of regret. In fact, even at this day and in view of the palatial surroundings of our present magnificent quarters, there are still many who feel and say, there is no place that can compare with our old home.

While the Consistory has often tendered its services as an escort on the occasion of funerals of its members, it is a fact not generally known, to the younger members at least, that it also possesses an elaborate funeral ritual of its own. The Supreme Council has never promulgated a burial service for members of the Rite, nor have its constituents, as a rule, taken kindly to the idea. But even as the Chicago bodies set the pace in the matter of uniforms, so also it remained for them to inaugurate the practice of Scottish Rite funerals. In the year 1884 the late distinguished Brother, Norman T. Gassette, composed and copyrighted a full ritual for a funeral ceremony to be employed at the obsequies of members of the Order. This compilation, together with the copyright, he subsequently presented to Oriental Consistory and on Sept. 2, 1884, it was duly adopted as the official ceremony of the Consistory in the conduct of funerals under its auspices. The service is composed in blank verse of much poetic beauty, but, although generally admired for its literary excellence, it has never been very popular and is now but seldom employed.

The idea of a special funeral service for the Consistory seems, like that of the uniforms, to have been borrowed from the Templars. Just why the simple and time-honored service for the burial of a Master Mason is not all-sufficient for those who desire Masonic burial or for the friends who survive the deceased, is not

very apparent. With the Templars it was rejected because it did not possess Christian characteristics. For this reason certain ultra devout brethren residing in New York, and who, it would seem, did not consider the offices of the Church adequate, constructed the present Templar service in order that deceased members of the Order of the Temple might be given a "Christian burial." The service was subsequently adopted by the Grand Encampment and ordered to be used by the subordinate commanderies. Its employment by these bodies led to a desire for a similar service in the Consistory and this desire was eventually gratified by the scholarly work of Bro. Gassette. There is, however, a deep seated conviction in the minds of many eminent members of both the Temple and Consistory, that the adoption and use in those grades of a funeral ceremony is a direct invasion of the immemorial rights which pertain to the Master's degree, and that the use of such ceremony is but a garish display and wholly without symbolic significance. In this belief the writer fully shares and further feels that the dignity of the Chivalric grades is better subserved by escort duty only, leaving the ceremonies of sepulture to the Lodge. This course also is in keeping with the ancient traditions of the Orders.

One of the incidents of our history, if indeed it does not rise to the dignity of an episode, occurred during the year 1887, and consisted of the formation of an auxiliary organization in a neighboring city. At that time there were residing in or near the city of Danville about thirty Princes who had obtained investiture in Oriental Consistory. The policy of the Supreme Council was then averse to the multiplication of bodies, but the Danville Princes were ardent and enthusiastic and a vent was needed. This was supplied by Ill. Bro. Alfred Russell, the Commander in Chief, who instituted a new and wholly unique experiment. He organized the Princes into a "camp," which he called Danville Camp, and committed to their charge the ritual of the Nineteenth Grade, with the special privilege of its exemplification. The experiment proved eminently successful, and at the Fall Convention of that year the "camp" worked the degree to the entire satisfaction of the members of the Consistory as well as the edification of a large and appreciative class of candidates. The event is noteworthy for two reasons; first, it was the first time that the degree had ever been conferred in

VINCENT L. HURLBUT, 33,
PAST COMMANDER-IN-CHIEF, OCCIDENTAL CONSISTORY.

Oriental Consistory, and second, the only degree that has ever been exemplified by a body of workers residing outside of Chicago and holding no official positions. From this circumstance, probably, we may trace the movement that finally culminated in the organization of Danville Lodge of Perfection.

During the entire fifty years of the existence of the Consistory the regular succession of Commanders in Chief has been but once disturbed by death. With this exception all of the elected Commanders have duly served their respective terms of office and retired from their posts with the laurels of past rank. At the regular triennial election held on December 22, 1887, Ill. Bro. George R. McClellan was elected Commander, an office which he continued to acceptably fill until Jan. 10, 1890, when he died, leaving almost a year of his term still pending. The constitutions of the Supreme Council direct that in an emergency of this kind the next officer in rank shall assume the office and exercise the prerogatives of the deceased Commander. This was done in the case under review and Ill. Bro. George M. Moulton, then First Lieutenant, duly succeeded to the office and performed the duties of Commander for the residue of the term.

Toward the close of the 80's the membership of the Consistory had grown to such proportions and the classes at the semi-annual conventions had attained such size, that the accommodations of the Monroe Street Preceptory were felt to be inadequate. Larger and better quarters were desired and the idea of a "cathedral" was even then nascent in the minds of many. But the realization of this idea was still far in the future and another period of temporary residence must intervene before the true "home" project was finally to materialize. About this time the late Norman T. Gassette came forward with a plan for a colossal building, to be erected primarily for commercial purposes, in which all of the Masonic bodies meeting in the business district could find accommodations. Notwithstanding the magnitude of the enterprise and the immense cost at which it was to be carried out, the project met with much favor in many directions. The Consistory, as a prospective tenant, subscribed for \$25,000.00 worth of the stock of the building company and later entered into a lease of space, where, it was said, would be provided the "finest Masonic apartments in the world." In due time the building was

completed and now constitutes the massive structure located at State and Randolph streets, popularly known as the "Masonic Temple."

In the month of May, 1893, the Consistory moved into its new quarters in the Masonic Temple. The general impression was one of disappointment. The building had been constructed for commercial purposes and however well adapted for such purposes did not meet the requirements of well appointed Masonic halls. For another ten years, however, this was destined to be the home of the Consistory and its co-ordinate bodies, and during this period and in these quarters were developed many of the beautiful liturgic features that now characterize the esoteric work. But almost from the beginning of the occupation there was a spirit of unrest; a desire for something better. This spirit intensified as the ranks continued to augment and the congestion increased, until finally a bold experiment by the organization known as the Mystic Shrine led the way to a realization of the long delayed hope of a "permanent home." Of this, later.

The year 1893 is memorable for many things but particularly from the fact that in this year occurred the World's Columbian Exposition. This circumstance brought many strangers to our doors, visitors being present from all parts of the earth. At a stated rendezvous of the Consistory, held June 25, 1891, an effort was made to provide in some measure for visiting members of the Rite. A committee was appointed to create and disburse a special fund to be raised by voluntary subscriptions, the fund to be employed in such form of entertainment as would "be in keeping with our reputation as Masons and to equal, if not surpass, entertainments that are now being planned by other societies of a kindred nature." An appeal was made by the committee and a generous response followed, and even though the fund did not realize the size anticipated by its projectors, nor the entertainments reach the scale of magnificence they had desired, yet during this memorable year Oriental Consistory, and the Princes of its household, fully sustained Chicago's reputation for hearty and whole-souled hospitality. On September 19th of this year the Supreme Council held its eighty-first annual session in Chicago. It had been intended that this meeting, coinciding as it did with the Fall Convention of Oriental Consistory, should be "the nucleus of a World's Congress of Scottish Rite Masons," and

to that end invitations were issued to the Supreme Councils of the world. While the session cannot be said to have reached the dignity just mentioned, it was yet most interesting and important. Many representatives of foreign bodies, both supreme and subordinate, were present as visitors and it may fairly be said that "by friendly intercourse and exchange of fraternal courtesies" the bonds of brotherhood "between Scottish Rite Masons of the different nations" were materially strengthened.

In the year 1896 the Consistory acquired the collection of books and curios popularly known as the Acacia Library, and from that time on has maintained and added to the same, until at present it is one of the largest and most valuable Masonic libraries in the world. By this act the Consistory has proclaimed itself as not only a teacher of Masonry by oral tradition but by academic methods of study as well. It has become a patron and conservator of Masonic literature and art, affording to the candidates for its degrees the most ample means for the thorough and exhaustive study of Masonry in all of its branches. As it teaches in its regular curriculum the learning of the "higher degrees," may we not also say, in view of the advantages it now offers to the Masonic student, that in the scholastic scheme of Freemasonry it should properly be classed as an institution of "higher education"—a Masonic university?

The collection represents the life work of the writer of these lines as a collector of Masonic books. It has grown with him; has taken not a little of his time and much of his thought. May he not be pardoned then for his references to this feature of our organization, and for deeming it of sufficient importance to merit a supplementary chapter devoted wholly to itself?

At the annual reunion in April, 1901, the co-ordinate bodies duly celebrated the Centennial Anniversary of the organization of the first Supreme Council in the world, viz: the body organized at Charleston, S. C., in 1801, and now known as the Supreme Council for the Southern Jurisdiction. They were honored on this occasion by the presence of the Grand Commander of that jurisdiction, Ill. Bro. James D. Richardson, and by that of Ill. Bro. H. L. Palmer, Grand Commander of the Northern Jurisdiction, as well as many other distinguished guests from both sides of the line. In many

respects this celebration is regarded as one of the most notable in our history. Never before had so many distinguished Masons come together in our Preceptory and rarely has there been a larger class of candidates (224) or a greater attendance of our members. A medal was struck to commemorate the occasion and the exercises closed with a grand banquet at the Auditorium Hotel. As a tribute of respect to the guest of the evening a beautiful "loving cup," suitably inscribed, was presented to Bro. Richardson, while Bro. Palmer was also remembered by a magnificent gavel of ivory, ebony and gold. This gavel Bro. Palmer now uses when presiding over the Supreme Council and says that he will continue so to use it as long as he shall remain Grand Commander, "in acknowledgment of the loyalty of Oriental Consistory."

An important feature of the social and fraternal life of the Consistory is the annual series of receptions which for many years have been given during the winter months. The primary object of these receptions is to cultivate and foster a closer social intimacy between the members by bringing them together with their families, and this object, to a large extent, has certainly been accomplished. Indeed, they have been unqualified social successes from the start and to their influence may be attributed some measure of the general prosperity that for so long has attended the bodies of the Rite in Chicago. While social functions, of some kind, have always figured in our history, yet the inauguration of a series of annual receptions dates only from the early 80's and the movement seems to have been inspired by Ill. Bro. Robert M. Johnson, familiarly and lovingly known as "Bob" Johnson. This indefatigable Prince, if he did not conceive the project, is yet entitled to the chief credit for the successful conduct of the receptions for many years. But with the name of Bro. Johnson must be coupled that of Ill. Bro. Alfred Russell. For many years the card room was his special province and whatever of success this method of recreation brought to the receptions was in large measure due to his efforts.

Of late there has been a tendency to enlarge the sphere of social intercourse and enjoyment by the members and their families. The spacious and well appointed quarters in which we are now installed afford means for forms of entertainment which heretofore

have been lacking, and the concert, lecture, and other lyceum features, will in the future be among the attractions of Consistory life.

During the early 80's there was introduced a pleasing custom, which afterward became very popular, of having the members of a class of candidates photographed together, or in a group. As the classes continued to increase in size, and the group became impracticable, the individual portraits were collected and formed into one picture. Duplicates were retained by the members of the class and the original from which they were made was presented to the Consistory "as a lasting memorial" of the donors. While wall space was ample and the class pictures modest in size these gifts were found very acceptable. But in an evil hour it occurred to the leading spirits of a fall class that their picture should be in some respects, at least, just a little better than that of the class of the preceding spring. Would that some Wolsey had appeared at this juncture to charge them to "fling away ambition." If it be true that "by that sin fell the angels," it is also certainly true that this was the downfall of the class picture. For each succeeding class then vied with its predecessor for something better. Finally the pictures became so large and elaborate in their settings that they could no longer be hung upon the wall, even if space could be found, and so they were placed upon the floor in magnificently carved easels. That marked the limit. And so, the fiat went forth, "The class picture must go," and it went.

Stored away somewhere in the roomy attic of the Preceptory there are scores of class pictures, portraits of old-timers, and other objects that in an earlier and less esthetic age gladdened the eyes of the Princes. They are not of much artistic value, perhaps, but they bring pleasant recollections to many of the elders, nor can they be wholly without interest to the younger. It would be well if in our present spacious halls we could have one room, if no more, devoted to these historical relics. Indeed, they are much in the nature of ancestral portraits. They represent our predecessors in Masonic lineage, and if we have any pride of ancestry and live not for ourselves alone in this fleeting present, their faces and their memory should not be blotted out.

Immediately after the Great Fire of 1871, a religious society, under the leadership of the Rev. Robert Collyer, erected at the corner of Dearborn avenue and Walton place, in the North Division of the City of Chicago, one of the largest and finest church buildings in the West. The structure was known as Unity Church and for many years, particularly during Mr. Collyer's pastorate, its congregation was one of the largest in the city. But the ever changing character of the residence districts had its usual disastrous effect upon Unity Church. The congregation dwindled and the pastor left his flock for better fields. Finally, further church services became impracticable and the building, together with its attendant mortgage, was placed upon the market. At this juncture the Shriners came along. They were themselves without a home and this discarded church seemed like a special dispensation of Providence in their favor. The building was purchased, remodeled, and adapted to the uses of the followers of the Prophet. The Princes of Oriental Consistory cast longing eyes on the new acquisition of their Moslem brethren. It fulfilled the dream of years, but—the Saracens had captured it and the only hope for its use was a treaty with the enemies of the faith.

Through the efforts of Ill. Bro. J. B. McFatrigh, the Commander in Chief, options were secured on the adjacent property, which eventually passed into the ownership of the Consistory. The substantial mansion on one of the tracts purchased was easily adapted to our wants; a large and commodious banquet hall, and over this a palatial preceptory chamber, was erected in the rear, and at last Oriental Consistory had a home of its own and one that compared favorably with the best in any land. But to still further augment the facilities, both for social intercourse and effective work, a treaty of alliance was negotiated with the Shriners whereby the Consistory has the use of the church building and appurtenances, now called Medinah Temple, for a period of ninety-nine years, and an option of purchase in case the property shall again be placed upon the market. Experts who have inspected the buildings pronounce them the largest and finest structures devoted to Freemasonry anywhere in the world. The first occupation of the new quarters, for the purpose of work, was on the occasion of the semi-annual convention in April, 1905, and on May 4, following, the halls and apartments were formally dedicated to the uses of Scottish Rite Masonry by the Supreme Council.

CHAPTER VI.

THE LIBRARY.

THE PRESENT THE AGE OF LIBRARIES—EARLY EFFORTS AT LIBRARY BUILDING IN ILLINOIS—COLLECTIONS OF ORIENTAL CONSISTORY—ORIGIN AND GROWTH—DONATIONS—CHARACTER AND GENERAL SCOPE OF THE COLLECTION—PRESENT NEEDS OF THE LIBRARY.

IT has been said, that in literature the present time may be aptly termed the "age of libraries." Never before, perhaps, has the specializing of literary collections been so great or so widespread, and certainly never before has that form of specialization known as "Masonic" libraries received so much attention as at present. But few of the Grand Lodges of the country are now unprovided with some sort of a collection to which resort may be had by its officers and committees for information on mooted points, while in a number of jurisdictions these collections have assumed the form of large and well arranged libraries. The great jurisdiction of Illinois, the second in numerical strength, and with assets in the treasury of its Grand Lodge second to none, is one of the few, however, which does not possess a library nor even the semblance of one. And yet, when Grand Lodge was struggling in the throes of poverty and overcoming the remnants of prejudice left by the anti-Masonic excitement of 1830, the cause of education was a live and engrossing theme with the representatives and a library was regarded as an "imperative necessity." But, unfortunately, for we cannot regard it in any other light, there seems to have been for many years a marked division of sentiment in Grand Lodge with respect to this field of endeavor. On one side have been the advocates of liberal views with respect to the purport and mission of Freemasonry, on the other the "strict constructionists," who have ever opposed all attempts to introduce measures for which an express precedent could not be found in Anderson's Constitutions. As a rule these latter

have generally been able to secure the adoption of their own opinions, and, as a consequence, Illinois is in many particulars behind its more enlightened contemporaries.

In a few of the older lodges there will be found a bookcase with a set of Morris' Universal Masonic Library, a part of the files of the Grand Bodies of Illinois, and a few monitors and works on Masonic Jurisprudence. These are mainly the relics of the spasm of "education" which convulsed the jurisdiction during the "fifties." Once in a while some earnest and thoughtful brother succeeds in arousing a languid interest in Masonic literature in the local bodies of his obedience and for a time a genuine effort is put forth to secure a library. But such efforts are usually fitful, short-lived and unproductive of permanent results. As a rule, lodge libraries have not been successful either in this or other jurisdictions. A well kept library implies a librarian, and a Masonic librarian, to be successful, must be a book-worm who works *con amore*; and, in addition, who possesses a well developed faculty for earnest and persistent begging. Without such a man to direct and manage it, no Masonic library will ever attain any high degree of success or become an active instrument of education.

Not the least interesting of the possessions of Oriental Consistory is its now famous library of Masonic literature. This library had its inception in the desire of the writer of these lines for a broader and more specific knowledge of the Masonic Institution than is afforded in the meager and ofttimes misleading lectures of the Lodge. Accordingly, soon after his initiation he began the collecting of Masonic books. At first these books were of an elementary nature; he received expositions of the monitor compilers and the imaginative histories of Oliver and similar writers. But, with a growing knowledge of the subject came a desire for more thorough and critical investigations, and the first crude attempts at original research. He was further stimulated by the writers of the modern English school of Masonic historical criticism, which at that time had just commenced its labors. As a result his collection grew with years until finally his modest home became too small to properly house the books and other documents he had brought together. A relief from this congestion was afforded in the year 1890, when a social organization composed

WALTER A. STEVENS, 33°,

GRAND COMMANDER-IN-CHIEF OF THE GRAND CONSISTORY OF ILLINOIS, 1866.

of Master Masons and known as the "Acacia Club," offered a home for the library with generous assistance in its extension. The collection was then transferred to the Club's house, No. 105 Ashland boulevard, where it remained for the ensuing five years. In 1895 the Club disbanded and for a few months the library lay in storage and without a home. At this juncture the Consistory came forward with an offer of permanent quarters and perpetual care of the collection, and it was accordingly transferred to the Consistory parlors in the Masonic Temple. From thence hitherto it has remained in the custody and under the care of Oriental Consistory and is known to the Craft, and librarians generally, as the "Library of Oriental Consistory."

With the single exception of the Library of the Grand Lodge of Iowa, this is the largest and most valuable collection of Masonic literature in the Middle West. No other Masonic body in the State, either grand or subordinate, possesses anything like it, and owing to the extreme rarity of many of the works it is not probable that any attempt will be made to duplicate it in the future. This collection will remain, therefore, *the* Masonic Library of the State of Illinois.

From time to time the library has been enriched by the generous donations of other collectors and in this way has practically absorbed nearly all of the private collections. Just prior to its taking over by the Consistory, it acquired from St. Bernard Commandery, K. T., the extensive collection of the late John O. Dickerson. This collection, although consisting in the main of duplicates, was yet of great value in the assistance it afforded for exchanges with other libraries. Since its acquisition by the Consistory it has received the private collections of Bro. John McLaren and the late Bro. Vincent L. Hurlbut. These include many rare and valuable matters relating to the early history of the Craft in this State. Bros. Frank L. Gerwig, Louis Keefer and J. C. Collins have also greatly assisted the library by liberal donations of money, which has been expended by the Librarian for books which have been credited to them as donors. Individual members of the Consistory have also contributed many valuable works. It is difficult to make mention of these latter without including the names of all donors, but a glance over our serial catalogue will show that Bros. John C.

Smith and Gil. W. Barnard are among the most generous of our patrons. The serial catalogue, which is sent to all members of the Consistory, gives the method of acquisition of all of the books therein mentioned, and the names and addresses of all donors.

The library already compares favorably with the best of other jurisdictions, and as time rolls on and the collection grows in size and importance we may reasonably expect that it will eventually become one of the great specialty libraries of the world. Many of its books and pamphlets are now exceedingly rare, a few are almost unique, while there is none that does not possess a positive literary value.

The library is intended, as all libraries should be, as an educational agent. It covers not only the field of Masonry proper, but all cognate subjects, and presents to every inquiring mind almost unlimited opportunity for special investigation. Men are devoting more time than formerly to the study of Freemasonry. They are discovering that beneath the dry husk of ritualism there is a rich kernel; that Masonic history and archæology is a fascinating field for exploration; that the evolution of the Masonic Fraternity is among the most interesting of sociologic phenomena; that the philosophy and symbolism of Masonry are its real secrets, and that these secrets can be discovered only by patient, laborious and well directed effort. This being true, it follows that to afford the means of research, to promote, stimulate and encourage thought, a well-selected library is indispensable.

As before remarked, the collection includes not only the standard works on Freemasonry proper, but also those of its related sciences, as well as other matters of a cognate character. This is essential to a proper understanding of the general theme. As has been well said by the late Albert Pike, "a few rudimental lessons in architecture, a few universally admitted maxims of morality, a few unimportant traditions, whose real meaning is unknown or misunderstood, will no longer satisfy the earnest inquirer after Masonic truths." Hence, the old-time ideas of what should constitute a Masonic library must be discarded. The field of investigation must be enlarged and the searcher must be given more ample opportunities than were formerly considered necessary. With these facts constantly in view the Librarian has added many books that

deal with Masonry only indirectly and the library is particularly rich in works treating of the Crusaders, the Ancient Military Fraternities, Heraldry, Medieval Chivalry and Knighthood. Equally marked prominence has been given to Ancient Jewish History, Talmudical literature, and the writings of the Jewish mystics. Architecture, in lines of purely Masonic interest, is well represented, but as the Fraternity is now composed of fairly well educated men, we have touched but lightly the academic ideas involved in the "seven liberal arts and sciences." Symbolism and Philosophy, particularly as they may affect Masonic thought, have not been neglected, and as germane to this purpose the library contains a large number of works relating to the religions of primitive peoples, and to those of the ancient Egyptians and Assyrians. The modern analytic school of Masonic History is represented by all of its principal writers and by copies of the old charges and other documents upon which the students of the Craft are now at work. No American library has more available matter of this character than the Library of Oriental Consistory and the means are ample for original study along the lines of modern Masonic historical and textual criticism. The foregoing will give some faint ideas concerning the extent and scope of our collection, but its true worth can be adequately estimated only by actual inspection and use.

At present the third floor front of the Consistory building has been fitted up for library purposes, but this space does not afford adequate room for the proper display of all of our treasures. Besides books we have many articles of historic and educational value. Old charters, diplomas and passports, some of them dating back to the closing years of the eighteenth century and bearing the signatures of the fathers of this Rite of Freemasonry. Rare and valuable ancient engravings, implements, tools, and other objects employed in the early workings of the Craft, both in our own State and abroad. Not the least interesting is our collection of Masonic aprons, particularly those of the Scottish Rite. Of these latter we have probably one of the finest collections in the world, including specimens from many of the Spanish-American countries. To properly house and display all of these matters requires space. Wherefore let us hope that in the near future we shall see our

magnificent collection duly installed in special rooms of its own and so disposed as to be open at all times for use and inspection of the members.

One word in closing. A few of our books were acquired by purchase and the Librarian is still in the market as a buyer of anything that is rare and valuable. But the great bulk of our literary possessions has come to us as freewill offerings. Brethren who have old and rare books, charts, diplomas, medals, aprons and jewels, are not only invited but urged to deposit them in the Library. This is the way in which all great collections are made. And in no better or more secure manner can a man hand down his name to the generations that are to follow. All donations will be credited to the donor in the catalogues and his name will be entered upon the indexes, and years hence, when the literary element of the Craft shall have developed, the student will call down blessings on the heads of those who at this time have rescued and preserved the memorials. If you have no books or other objects of interest, do not, for that reason be despondent. You may still sit with the immortals. The Librarian will accept your cash donation and expend it for works that can be obtained only by purchase. In such event, however, the glory will all be yours and the books will appear in our catalogues and announcements credited to you as donations.

CHAPTER VII.

THE CO-ORDINATE BODIES.

THE HISTORY OF THE CONSISTORY THAT OF THE CO-ORDINATE BODIES—DEVELOPMENT OF RITUALS—OBSERVANCE OF FEAST DAYS AND MASONIC HOLIDAYS—SEMI-ANNUAL CONVENTIONS—EARLY NOMENCLATURE—MEMBERSHIP IN THE EARLY BODIES—MANNER OF ELECTIONS—ORIGIN OF NAMES.

THE history of Oriental Consistory is, to a very large extent, the history of the other co-ordinate bodies of the Rite, for so closely are the interests of the several organizations blended that, except in the minor details of administration, they are not distinguishable. Notwithstanding that they are created by separate charters, and for purposes of administration and control of the degrees are independent bodies, exercising exclusive jurisdiction within their respective spheres, yet, in everything that pertains to the general interest and welfare of Scottish Rite Masonry in Chicago they have ever acted as a unit. Indeed, for all practical purposes they may justly be regarded as constituting but one body with a number of departmental heads. Such being the case, it follows that little can be said concerning the Chapter, Council and Lodge, other than references to purely administrative matters.

It would seem that during the earlier years the larger portion of the interest of the members was centered in the Consistory. While our ranks were thin and the workers few, we can readily understand why this should be so. But in time, as energetic men and competent ritualists were received into the fold, the subsidiary degrees of the Lodge and Council began to be objects of special regard, and then was commenced the process of evolution which has developed the magnificent liturgies and ceremonials we now employ. At first the only degrees conferred in the Lodge of Perfection were the sixth and the fourteenth. The others were communicated. During the year 1868 the first efforts were made to confer all of the degrees, but it does not seem that these efforts

can be fairly classed as successful until about the year 1873, when all of the degrees, from the fourth to the fourteenth, were, for the first time in this country, repeatedly and continuously conferred in full ceremonial form. From this time on, under the able management of the illustrious brethren who have successively ruled over it, the works of the Lodge of Perfection have increased in beauty and sublimity. And if we may be permitted to predicate the future upon the past we may safely affirm that the limit of ritualistic perfection has not yet been reached and that the days that are to come will see still further advances on the apparently unsurpassable standards of today.

As in the Lodge, so in the Council and Chapter, there has been a constant tendency to improve on the work of predecessors. Each year has witnessed some development of ritualistic ideas; some advance on previous efforts; some embellishment not before known or practiced. The result has been the production of a magnificent esoteric ceremonial that appeals in strongest terms to the esthetic, moral and religious side of human character; that instructs, and at the same time ennobles.

It would be out of place, in a sketch of this kind, to make special mention of the men whose genius and talents have most contributed to give shape to our present ceremonies. Whatever opinion we may have of the special excellencies of particular brethren cannot be well expressed without seeming to make invidious distinctions and comparisons. For these reasons, and that none may be slighted, the writer has refrained from awarding praise to those whom he yet feels are worthy of it. Suffice it to say, that all have done well; some, perhaps a little better than others, by reason of greater natural endowments, but all have done well and all have contributed in some degree in building up the present ritualistic edifice. A full list of all of the past presiding officers will be found in the appendix.

The stage, as a special adjunct to ritualistic renderings, seems to have been first employed in the Ancient Accepted Scottish Rite of Freemasonry in the representations of tableaux or of dramatic incidents in which the postulant was not himself an actor. This was the full extent of its use by the early ritualists, and this, in the opinion of many, is the only legitimate purpose to which it can be

devoted. As a consequence the stage of the old "Egyptian" Chamber in the apartments constructed in 1873 and located at 78 Monroe street, was small and inconspicuous. When the Masonic rooms in this building were remodeled in 1884 a spacious stage, with all necessary theatrical accessories was placed in the East of the new Preceptory, and under the direction of Ill. Bro. H. H. Pond, Commander in Chief, a new cast was given to many of the incidents of the ritual. The chiefs of the co-ordinate bodies followed the lead of Bro. Pond and adopted his ideas of dramatic situations and stage effects. The results, as a rule, were highly satisfactory. The same observations may be made of the general methods employed after the removal of the bodies to the rooms in the building popularly known as the Masonic Temple. But of late, and particularly since the occupation of present quarters, the tendency has been to minimize the work upon the floor and to transfer to the stage much that formerly was there presented. Whether this plan is for the best or otherwise is an open question, yet it would seem that, in some things at least, the old established customs should not be lightly discarded, while to those who are familiar with the work for the past quarter of a century the conviction is strong that certain forms lose their realism and much of their significance when set upon a stage.

These latter remarks apply with special force to the "Camp." In the old days, when workers were few and the 32d grade occupied much of the time and talent of the Consistory, the "Camp of the Grand Masonic Army" seems to have been a most elaborate affair. This is particularly true of Occidental Consistory. The Grand Architect and Engineer of those days was not merely a perfunctory officer. On the days of reception it was his special duty to superintend the setting of the Camp and to see that the bodies forming same were properly stationed. Indeed, the "Camp" seems to have been made a conspicuous figure in those early days and finds frequent allusion in the regulations of the Consistory.

There are a number of days marked for special observance in the calendar of the Scottish Rite, and in former times attempts were made to celebrate the feasts if not to conform to the fasts. But as the bodies increased in numbers the interest in the feast days continued to diminish, until finally their observance wholly ceased.

Not for many years has the Rose Croix Chapter celebrated the feast of the Paschal Lamb, notwithstanding that the ancient regulations say that a meeting for this purpose on Holy Thursday of each year is indispensable. The last feast of this kind seems to have been held on April 10, 1879, at which time Ill. Bro. James E. Church was the Most Wise. The occasion is still recalled by the old-timers as an epoch in the history of the bodies. Whether it is or is not a good plan to keep alive the old Jewish feast of the Pass-over, the writer does not assume to decide, but in view of the peculiar characteristics of the feast, as celebrated under the auspices of Knights of the Rose Croix, and the new symbolism which it embodies, he yet feels that as an expression of fraternity, if nothing more, it should be continued. Incident to the foregoing is the ceremony of extinguishing the lights, but this too has now become only a memory.

The regulations of the Rose Croix degree also provide for a joyous feast on Easter Sunday, followed by the relighting of the candles that have remained extinguished since the previous Thursday. This feast also has passed into desuetude. Spasmodic observances of Easter Sunday occasionally are noted in our records, but these, as a rule consist in Church going or of gatherings in the nature of religious worship and are invariably conducted under the auspices of the Consistory.

In like manner the Constitutions of the Rite provide for two annual feasts by the Princes of Jerusalem. The principal of these is in commemoration of the triumphal entry into Jerusalem of the Ambassadors on their return from Babylon. This feast, unlike the festivals of the Rose Croix, has no special religious significance, neither did it form a part of the ancient ceremonial observances of the Jews. In all of its essential details it is peculiar to Masonry and to the A. A. S. R. The other feast partakes slightly of a Jewish character, being in memory of the frank offerings rendered to God for the rebuilding of the Temple. In its essence, however, this too is strictly Masonic. These feasts vividly recall two of the happiest periods in the legendary history of the Craft. While the writer hereof was presiding over the Council he endeavored to bring these constitutional feasts into use. They were duly ob-

JOHN D. M. CARR, 32°,
PAST COMMANDER-IN-CHIEF, CHICAGO CONSISTORY.

served during the years 1887-88, but, for some reason, the practice was not continued by his successors.

The Constitutions of the Rite provide that the Lodge of Perfection shall hold festivals on June 24th and December 27th, apparently in memory of the Sts. John, to whose service these days are set apart in the calendar of the Church. It would seem that the feast falling on the 24th of June was strictly observed for a number of years, but of late the large amount of work devolving on the officers has crowded out this ceremony except where the day happens to fall on Sunday. On this latter occasion, however, it is still customary to meet and to hold an appropriate service. Let us hope that not only will this practice be continued but that there may be a return to the old usages, and that all of our obligatory feasts will again be duly observed.

The practice of semi-annual conventions of all of the co-ordinate bodies dates back to the early years of the Rite in Chicago, and, in fact, is almost coeval with its introduction. These conventions have acquired the name "reunions," and no one word, perhaps, so fully and explicitly expresses the general character of the gatherings. They bring together many of the brethren that seldom or never attend the regular sessions and in a three days' round of good-fellowship and fraternity cement anew the ties of friendship and keep fresh the old memories of long departed days. No one feature of our social economy has tended more to insure the material welfare and financial success of the bodies and no other agency has been so instrumental in promoting fraternity and true companionship. It would seem also that notwithstanding sessions are held in the day-time, and that these sessions are protracted over a period of three days, the general standard of the ritualistic work and ceremonies is even higher than at the regular weekly meetings of the bodies.

The official name of the premier Consistory was "Occidental Sovereign Consistory of Most Valiant and Illustrious Sublime Commanders of the Royal Secret." Notwithstanding the plethora or high sounding terms, it will yet be observed that the now familiar word "Prince" is missing. This official name appears in the "Statutes and Regulations" of the Consistory published in the year 1858, and it is assumed that it was the name by which the body

was chartered. Unofficially, however, the body at that time called itself a Consistory of Sublime Princes, or of Sublime Princes and Commanders, and the word "Prince," as descriptive of the status of membership, is of frequent occurrence in the By-laws.

The word "Preceptory," now employed to designate the Consistorial Chamber, was also unknown to the early "Commanders." In the Statutes and Regulations the place of meeting is called the "Sacred Asylum" or the "Camp." The former term seems to have been employed by all of the co-ordinate bodies, as the Statutes of the Rose Croix Chapter, published in 1865, describes the place of assembly as "our Asylum."

But, perhaps, that which strikes us the most forcibly on looking over what is left of the old records, is the utter absence of the word "Scottish." We have become so accustomed to this word in the nomenclature of the Rite that it is difficult for us to imagine that it has not always formed a part of our official name. As a matter of fact, however, it is a comparatively late development, and seems to have originated in a misconception of the genesis and purport of certain of the degrees. The men who formed the first Supreme Council at Charleston in 1801-2, never heard of it, nor was it known to their immediate successors. But in the so-called Latin Constitutions, published in 1859, the Order is designated as "Antiquus Scoticus Ritus Acceptus," and as these Constitutions were subsequently adopted as the fundamental rule of the Rite by both the Southern and Northern Supreme Councils the word "Scottish" became thereafter an integral part of the official name. In 1857, when Occidental Consistory and its co-ordinate bodies were chartered, the "Sublime degrees," as they were called, were collectively known as the "Ancient and Accepted Rite," and by this general name they were called both in the Supreme Council and all bodies of its obedience.

Membership in the Rose Croix Chapter was divided into the same classes as that of the Consistory, that is, into active and honorary. The active members were limited to thirty-three, but as many honorary and affiliated members might be admitted "as the Chapter may deem expedient." Active members only were required to pay dues. On all applications for degrees the vote was taken *viva voce*, and every active member had the privilege of

“making such remarks as he may think proper.” No meeting of the Chapter could be held “without a collection for the poor,” and of the fund so collected the Most Wise was the custodian and, generally, the almoner.

There is another peculiar feature observable in the early years of the Chapter, or, at least, one that does not seem to have been common to like bodies of the period. The ancient regulations of the Rite provide for annual elections of the officers, as is now the practice in all of the organizations below the Consistory. But in the Chapter the custom of the Consistory was followed and the officers were elected once in three years on Holy Thursday. This day also marked the end of the Chapter’s fiscal year. In the Lodge and Council the elections seem to have been held annually.

From all indications the activities of the early bodies were confined, in the main, to the Consistory and Chapter and in these organizations it does not seem that more than one degree was exemplified.

There is no record of the early members of the Consistory now known to be in existence, but in the fall of the year 1858 Occidental Consistory published its by-laws with the names of its members appended thereto. These names are twenty-three in number and represent the entire Scottish Rite membership of Illinois at that time. A glance over the list shows that the standard of admission must have been high in those days, and that, notwithstanding the exclusive policy then pursued, the flower of the fraternity in Chicago had been gathered into the fold. Of the twenty-three persons named as members and who signed the by-laws, only one is now known to be living, viz.: Ill. Bro. Henry C. Ranney. In the pamphlet containing the “Statutes and Regulations” of Gourgas Chapter, published in 1865, there is a list of members, “active, emeritus and honorary.” This list shows thirty-three active and thirty-six honorary members, or a total of sixty-nine. In the absence of other evidence this, presumably, would also represent the entire membership of the Consistory at that time, but in a copy of the Consistory by-laws, published the same year, the membership is given as eighty-two. Why the higher body should have had a larger membership than the lower body from whom its members were drawn is not clear.

Masonry is sometimes described as a luxury. That is, something that can be afforded only by a man of means. If this be true at present, then it certainly was doubly true in the old days. The fees for the Consistory degrees, prior to the merger, were seventy-five dollars, and when we consider the relative value of money in the fifties, as compared with present standards, it will be seen that not many could afford to participate in the labors of the "Sublime Masons." The fee for the Rose Croix Chapter was fifteen dollars and for the Council of Princes of Jerusalem a fee of forty dollars was exacted. In the Lodge of Perfection the fee was seventy-five dollars. It will thus be seen that membership in the "Ancient and Accepted Rite" could fairly be classed as a valuable asset.

It may be that the comparatively high cost of the degrees had something to do with the slow growth displayed during the early years of the bodies, but the real and efficient cause must be found in those ideas of exclusiveness that for so many years were rigorously observed. As a sample of the application of this rule of careful selection and exclusion we may note the practice followed in the matter of petitions. It was the duty of the Grand Secretary, within twenty-four hours after the reception of a petition for degrees or membership, to inform each member of the Lodge, either in person or by mail, of the fact of such reception and to state the time at which the report of the Committee of Investigation would be due. And it was further made the duty of every member so informed to be present and vote, or, in case he was unable to be present, "to signify in writing to the Grand Secretary his decision in the matter, yea or nay." In view of the procedure respecting petitions which has been followed in the Lodge of Perfection during recent years, it will be perceived that, in some things at least, there has been a partial return to the old ways.

The secret ballot, with which we are now so familiar, does not seem to have been employed in the early days. All applications, whether for degrees or membership, were first referred to a committee for investigation. At the next stated meeting thereafter the committee was required to report, and thereupon, if the report was favorable, an election was had in which the vote was taken by yeas and nays. This was the method employed in all of the bodies. In all cases a unanimous vote was required for election. If the

candidate did not come forward to claim the benefit of his election "within three stated meetings" thereafter, he was obliged to again submit to the ordeal of the ballot.

The leading spirit in the early Scottish Rite Masonry of Chicago was Ill. Bro. Chas. R. Starkweather. He was not only the Commander in Chief of the Consistory, but the presiding officer as well of all of the other bodies. Indeed, never before or since has the "one man" power in Masonry been so fully exemplified. But in view of the distinguished brethren who were associated with him, men like Wm. B. Herrick, J. V. Z. Blaney, Hosmer A. Johnson, G. W. Deering, and others who were prominent in the bodies of the York Rite, we must conclude that this leadership was but a tribute to his genius and skill as a worker as well as his ability as an organizer. Without in any manner disparaging any of the men whose names are connected with the inception and early exploitation of the Rite, we may still accord to him the title of "Father of the Scottish Rite in Chicago."

We are accustomed to speak of the Consistory, Chapter, Council and Lodge as "co-ordinate" bodies. Indeed, they are so classed in the heading of this chapter. This would imply that they are all of the same rank and that all stand, as respects each other, on the same plane of equality. At present this is true. There is no precedence save in the sequence of degrees, but this does not affect the standing of the bodies nor render one inferior to the other. But however true this may be of the present it is not true of the early years. By the ancient regulations, the Council of Princes of Jerusalem enjoyed many privileges and its members were given many immunities that are now denied to them. These ancient privileges antedate the formation of the present Rite of thirty-three degrees and extend back to the times of the old "Rite of Perfection." When the new Rite was formed by the "Princes and Chiefs of Sublime Masonry," in the years 1801-2, the ancient privileges of the Princes of Jerusalem were conceded to them and these privileges, in theory at least, were still enjoyed by the Princes at the time of the institution of the bodies of the Rite in Chicago. Among these privileges was the right to superintend the Lodges of Perfection, which, for most purposes, were considered as attached to the Council. This suzerainty seems to have been exercised by Illinois Council over

Van Rensselaer Lodge, and in many ways we may observe a survival of the old ideas of the preceding century with respect to the powers, rights and prerogatives of the Princes.

Among the few relics of the past that have been spared to us is a copy of Statutes and Regulations of the "Grand Council of Illinois" of Princes of Jerusalem, published in 1857. From this it would seem that the ancient duty imposed on Councils "to inspect and watch over, with due care and fidelity," the Lodge placed under its superintendence "and see that its work is done in conformity with the landmarks of the Order," was being duly performed by Illinois Council, and that the administration of Van Rensselaer Lodge was virtually being conducted by the Council.

The term "co-ordinate" nowhere appears in the old Statutes and Regulations, nor in the literature of the Rite prior to the consolidation of the rival Supreme Councils in 1867. Since that time, however, it has been extensively employed and the old supervisory powers of the Council have been abolished.

Possibly a word or two in explanation of the names of the various bodies may not be out of place in this connection. It will be remembered that the original Consistories were called Occidental and Chicago, respectively. The reasons that led to the selection of both of these names are obvious. When the first consistory was established in Chicago it marked the Western limit of Scottish Rite Masonry. Occidental, therefore, was a most appropriate name to bestow upon it. When the rival consistory was established it was regarded by its promoters as *the* Scottish Rite body of the city and hence, to mark this superiority, it was given a local setting and called Chicago Consistory. During the period following its establishment and until the union this idea seems to have been retained and its co-ordinate bodies were usually described by the same term to distinguish them from their rivals.

Owing to the feelings of pride, prejudice, and even animosity, which commingled at the time of the merger, it would seem that the members of neither consistory would accept the name of the other. Hence, notwithstanding the articles of union expressly provided that Chicago Consistory should surrender its charter and its members be received in full fellowship by Occidental Consistory, thereby contemplating, in fact, an absorption of the younger by

the elder body, the plan, nevertheless, was not in all respects satisfactory. Therefore, to appease the clamorous and placate the dissatisfied a new consistory, with a new name, was formed. Just why the name "Oriental" should have been chosen does not appear, but as it represented the antipodal idea, that is, was the farthest possible removed from the old name, we may reasonably infer that this circumstance had much to do with its selection.

The two original chapters were called "Gourgas" and "Cœur de Leon." The former was named for the venerable J. J. J. Gourgas, who for many years was himself the Northern Supreme Council and who alone preserved its identity when it had been abandoned by its former members. The latter probably chose its name through mere caprice and because it sounded well. But it was a mere fanciful epithet wholly without significance or meaning in Scottish Rite Masonry. Fortunately the old historic name of Gourgas was retained by the consolidated body. This, however, was the result of a compromise. The Councils were named "Illinois" and "Chicago," respectively. When the union was effected it was agreed that the name of the elder Chapter (Gourgas) should be retained for the consolidated Chapter and that of the younger Council (Chicago) for the consolidated Council, and by these names the present bodies are known.

The original Lodges were "Van Rensselaer" and "Chicago." For the consolidated lodge the old name was retained. Here, again, the selection was fortunate. K. H. Van Rensselaer was the pioneer missionary of Scottish Rite Masonry in the West. It was through his efforts that the first bodies were established in Chicago and it seems not only right but natural that his name should remain associated with the organizations that he aided in calling into life. While he was comparatively but a minor character in the early drama he yet may be classed among the fathers and we have done well in perpetuating the historic names of the founders of our modern system.

CHAPTER VIII.

CIVIC CORPORATIONS.

INCORPORATION OF THE CHICAGO BODIES—PROPRIETY THE ACT—EFFECT OF INCORPORATION—DATES OF CIVIC CHARTERS—POWERS OF CORPORATIONS—STATUS OF THE BODIES.

IN addition to the warrants of constitution from the Supreme Council each of the co-ordinate bodies of the Rite located in Chicago is also a body corporate and politic under and by virtue of the laws of the State of Illinois. The propriety of the civil incorporation of Masonic bodies has long been a mooted question, and the more conservative among the Craft have always held that the practice is wrong in principle and dangerous in fact. By virtue of such incorporation a subordinate body becomes, for many purposes, the peer of its superior. It possesses a number of rights, privileges and franchises that are wholly distinct from and independent of, those derived under its warrant of constitution. It acquires a legal existence that cannot be terminated except by the State, and then only for a violation of municipal law. This character, it would seem, is now possessed by each of the Chicago bodies.

Oriental Consistory, S. P. R. S., was incorporated February 15, 1882. Gourgas Chapter of Rose Croix, De-H-R-D-M., was incorporated Nov. 13, 1883. Chicago Council of Princes of Jerusalem was incorporated Nov. 13, 1883, and Van Rensselaer Grand Lodge of Perfection was incorporated July 7, 1881, each of the bodies receiving the corporate names respectively as above set forth. The object of the corporation in each case, as stated in the declaration filed in the office of the Secretary of State, is "to incorporate the members of [the body named] into a legal corporation for the purpose of advancing and promoting the interests of Ancient Accepted Scottish Rite Masonry, at Chicago, in the State of Illinois." The management of each of the corporations is vested in a Board of Five Directors who are elected annually by the members. It will

HENRY C. RANNEY, 33°,
COMMANDER-IN CHIEF, 1871-2

be observed that this is not a case of dual corporations, one subsisting by virtue of a warrant from the Supreme Council and one by virtue of a charter from the State, but the Masonic body seems to have been merged into the Civic body. However, instances of this kind are not uncommon in Illinois. In fact the Grand Lodge is a conspicuous example.

By the fact of incorporation the bodies are now enabled to sue and be sued at law; to own real and personal property; to borrow money and execute pledges therefor, and, generally, to exercise the powers of juristic persons. The control of the funds and management of the affairs of the corporations is vested in the Directors. Thus far no evil effects have resulted from the incorporation of the bodies, while positive benefits have been secured in the facility with which both real and personal property has been acquired, and in the exemption of the members from personal liability for debts contracted by the officers and agents. The title to all of the property of the bodies, including the Preceptory on Dearborn avenue, is vested in these legal corporations.

Whether the bodies which meet in the Preceptory, confer degrees, receive and disburse money, transact business of a commercial nature, incur debts and pay outstanding obligations, are voluntary associations formed under a license from the Supreme Council or bodies politic and corporate existing under and by virtue of the laws of the State of Illinois, are questions for the lawyer and not for the historian. It would seem, however, that all of the advantages derived from incorporation might have been secured by the formation of an auxiliary association. This association, with a civic charter, could hold the property and funds, contract and pay debts, and, generally, perform all of the functions of a juristic person necessary or expedient in the interests of the co-ordinate bodies. In such event there would be no need of incorporation for the bodies and no question with respect to their status.

As the civic corporations represent only the business side of Masonry they offer no incentives for the reviewer's pen. Their history lies mainly in a cash book and ledger, a few title deeds, and the record of the annual elections of their officers.

CHAPTER IX.

THE COLLEGE OF THIRTY-THIRDS.

CLASSIFICATION OF MEMBERSHIP—STATUS OF THE INSPECTORS-GENERAL—DIVISION OF RANKS—FORMATION OF THE COLLEGE—OBJECTS AND PURPOSES—RESULTS ACCOMPLISHED BY THE COLLEGE—PRESENT CONDITION.

ORIENTAL CONSISTORY is composed of "Princes of the Royal Secret, 32d." But, incidentally, it also includes a number of gentlemen who are "Inspectors-General 33d" and who claim an honorary membership in the Supreme Council. For all practical purposes these gentlemen are merely 32ds but they serve the ornamental, and, possibly, to some extent useful purpose, of visiting diplomas and sitting on the dais in dignified array on the occasion of special functions. The 33ds are classified as "active" and "honorary." The "actives" are, in fact, members of the Supreme Council and as such, under the constitution of the Rite, are a superior class. While holding membership in the Consistory as 32ds, they also retain their prerogatives as 33ds and members of the Supreme Council. At times this duality has been productive of friction and the records of both the Consistory and the Council of Deliberation bear witness to the fact of frequent strained relations in the past. Nor have the conflicts always been between the 32ds and 33ds. The Inspectors-General have had little differences between themselves, growing out of opposing views respecting the character of their several positions.

One of these latter episodes culminated in the year 1880 and resulted in the formation of a body theretofore wholly unknown to Scottish Rite Masonry, and, for that matter, never heard from since. In this year there was organized a fellowship known as the "Illinois College of Sovereign Grand Inspectors-General." The primary object of the College, which was composed wholly of "honoraries," seems to have been to regulate the conduct of the "actives." The call for the organization meeting recited that in order to "have an opportunity for interchange of opinions" as well as for the advance-

ment of the fraternal principles of the grade, an association was desirable, and those interested were invited to attend a meeting to be held March 19, 1880.

In response to this call practically all of the "honoraries" in the city came together in solemn conclave on the evening of the day above named. Ill. Bro. Gil. W. Barnard was elected Chairman and Ill. Bro. Amos Pettibone became the Secretary. The subject of the call was freely discussed and the decision was reached that matters had come to such a pass that an organization of the Honorary 33ds of the State was imperatively necessary. A committee was therefore appointed to prepare a constitution or plan of organization, with instructions to present same at a future meeting. This duty the committee duly performed, and at a meeting held on Tuesday, April 13, 1880, the following declaration was adopted as the basis of organization:

The Sovereign Grand Inspectors-General of the thirty-third and last degree of A. A. S. R., honorary members of the Supreme Council, Northern Jurisdiction of the United States of America, desirous of being more closely united in the strong bonds of brotherly love and affection, and also advancing the lofty liberal Christian principles of our order, do hereby form ourselves into an association, to be styled the Illinois College of Sovereign Grand Inspectors-General.

A brief code of by-laws was then adopted for the government of the association, and this, practically, is all that the record discloses either of objects or efforts. The College maintained an active existence for several years and, presumably, did much to "unite the strong bonds of brotherly love and affection," as well as to "advance the lofty liberal Christian principles of our order." Some of the old-timers say it did more, but of what that more consisted they are generally very reticent. But, apparently, having accomplished the work for which it was organized it lapsed into a condition of "innocuous desuetude," in which condition it still remains.

The organization of auxiliary or subsidiary sodalities within the regular bodies is, at best, of doubtful propriety. In many instances their influence is positively pernicious and it is difficult to imagine cases in which any real necessity for their existence can be found. We must assume, however, from the high character of the men who

composed it, that the College was an exception to the rule; that it came into being to supply an actual and urgent need; and that it fulfilled the mission for which it was created. It is contended by some of the organizers that the College is still in existence; that its functions are merely suspended; and that, should circumstances again arise that call for its intervention, it will resume its former activities and again become a potent influence in shaping the destinies of Scottish Rite Masonry in Chicago.

CHAPTER X.

THE COUNCIL OF DELIBERATION.

COUNCIL OF DELIBERATION A STATE BODY—IS THE SUCCESSOR OF THE EARLY GRAND CONSISTORY—ORGANIZATION OF THE COUNCIL—WORK OF THE COUNCIL IN RELATION TO ORIENTAL CONSISTORY—PROTESTS AND MEMORIALS BY THE CONSISTORY—ACTION OF THE SUPREME COUNCIL.

NO HISTORY of Scottish Rite Masonry in Chicago would be complete without some notice of the Council of Deliberation. In strictness this is a State body, composed of the chiefs of the several Consistories and co-ordinate bodies located in Illinois. But its meetings, with few exceptions, have always been held in Chicago and its real life may be said to have come from the various Chicago organizations.

The Council of Deliberation is the direct outgrowth of the policy pursued by the organization known as the Hays Supreme Council. This organization, unlike its rival the Van Rensselaer Supreme Council, did not charter Consistories and other bodies direct, but created a number of intermediary supervisory bodies to whom it delegated the power of chartering subordinates. These supervisory organizations were known at first as "Grand Consistories." At a session of the Supreme Council, held at the City of New York on Dec. 14, 1866, "on motion of Ill. Bro. Sheville, charters for the Grand Consistories of Illinois and Indiana were authorized to be issued, and to bear date of the time of their institution." As a matter of fact the Grand Consistory of Illinois, with Ill. Bro. Walter A. Stevens as Commander in Chief, had been instituted some months prior to this action. Just how this was accomplished is not very clear, but it would seem that Bro. Sheville had plenary authority to grant "Letters Patent and Warrants of Authority" during his Western missionary trip in the summer of 1866, and that his ac-

tions in the exercise of this authority were afterward confirmed by the Supreme Council. We know, in a general way, that this Grand Consistory met and transacted business. That it granted charters for Consistories at Chicago, Waukegan, De Kalb, Yates City, and Monmouth. But this is almost the full extent of our knowledge. No record of its meetings has been preserved, and upon the union of the rival Supreme Councils in 1867 it seems to have passed out of existence.

The regulations of the United Supreme Council provided, however, for local supervisory bodies, with extremely limited powers, known as "Councils of Deliberation." In pursuance of this authority the chiefs of the Rite assembled at the City of Chicago, in their first Council of Deliberation, on April 7, 1869. From thence hitherto the Council has held regular sessions. There is little, however, in the record of this body to engage the pen of the historian. Having practically no legislative powers its sessions are brief and in the main uneventful. All matters involving questions of administrative policy are disposed of in the Supreme Council.

From its organization in 1869 until the year 1884 the regular meetings were held annually. At the session of this year the stated meetings were changed from annual to triennial. This change has continued until the present, although there have been several special annual meetings during the period.

There are a few items in the meager journal of the sessions which have a direct interest for the members of Oriental Consistory. At the special session of Jan. 27, 1871, the object of the conference was to devise plans for the consolidation of the Chicago bodies, a project that was happily realized in the manner detailed in a former part of this work.

At the session of 1872 a resolution was adopted, which, in effect, looked toward the re-establishment of the Grand Consistory. The Supreme Council, however, had no use for Grand Consistories and the ancient body was not revived.

The bestowal of the honorarium of the thirty-third degree has always been a source of much contention and often of much dissatisfaction in this district. During the year 1875 the dissatisfaction seems to have reached an acute stage, and at the session of

the Council of Deliberation of that year III. Bro. T. T. Gurney introduced a series of resolutions the gist of which is contained in the following :

Resolved, By this Council of Deliberation, that we respectfully pray the Supreme Council of this jurisdiction that no further additions be made to its honorary membership from this district unless substantial proof be presented to that body that the elevation of the applicant will be in the interests of the Rite.

Resolved, That we further pray that the Supreme Council adopt some method of determining a brother's eligibility for such distinction that shall secure the objects sought for by the foregoing.

These resolutions seem to have been the outgrowth of peculiarly arbitrary actions on the part of certain of the active members of the Supreme Council in this district, which actions, it is said, produced much dissatisfaction among the rank and file of the Consistory. They were intended as a protest against hasty, ill considered and capricious nominations for the honorarium, and were endorsed by the best element in the bodies.

The resolutions were adopted by the Council of Deliberation and duly transmitted to the Supreme Council. They were by that body referred to a committee, which, it seems, made a report but no recommendation on the subject, "reserving it for more mature deliberation."

About this time also Oriental Consistory was chafing under the restraints placed upon it with respect to the right of discipline over its members who were also Inspectors-General of the Supreme Council. The offending "33ds" denied the right of the Consistory to arraign them at its bar or to sit in judgment upon them. Whereupon the Council of Deliberation passed the following resolution :

Resolved, That it is the opinion of this Council of Deliberation that the subordinate bodies of the Rite, Consistories, Chapters, Councils or Lodges should be authorized to try any of their members, of whatever grade, for immoral conduct, or any offense against the Statutes, Regulations of the Rite, or the By-Laws of the bodies of which they are members.

This resolution was likewise committed to the Deputy for transmission to the Supreme Council. In due time the latter body considered the resolution and decided that, "Inspectors-General shall

be amenable to the Supreme Council only." This has continued to be the rule ever since. The soundness of the rule has often been questioned, and it is conceded that it is opposed in principle to the ancient regulations of the Masonic Institution. But, it is contended, the Scottish Rite is peculiar to itself and the rule, having been once announced by the superior power, is binding and obligatory until rescinded or annulled by the Supreme Council. The matter will be better understood, perhaps, by the comments of the Deputy, Ill. Bro. H. A. Johnson, at the following session of the Council of Deliberation. After referring to the action of the Supreme Council he said:

I beg leave, in this connection, to call your attention to the radical difference between the organic law of this Rite and that of the York Rite. In the one the source of power is from above, from the representative of Frederick. In the other each individual lodge is a sovereign, and the superior bodies are made up of representatives, and have such powers as are delegated to them. In my judgment Grand Lodges even are not an exception to this idea. The two systems cannot be brought to the same methods of government or of action without destroying the fundamental idea of one or the other. I do not see any probability of good from any effort to combine them. State Consistories, even our Councils of Deliberation, are, to some extent, the embodiment of such an effort, but it is distinctly understood that the Supreme Council is supreme, that this word is not simply a useless prefix, retained to gratify an *amour propre*, but that it indicates quite a different idea from the word "grand" as applied to the representative or so-called superior bodies of the York Rite.

But Oriental Consistory was still chafing under the restraints imposed upon it, and the session of the Council in 1877 is interesting in several particulars growing out of this fact. The salient feature of the session was the presentation of the following "memorial," which not only explains itself but also furnishes a fair clue to the ideas which were then paramount in the Consistory:

ANCIENT ACCEPTED SCOTTISH RITE,
VALLEY OF CHICAGO,
April 26, 1877.

The Members of Oriental Consistory, S. . P. . R. . S. . Thirty-second Degree, of the Valley of Chicago, sitting in regular Assembly, this 26th day of April, 1877, entertaining a profound interest in the welfare of the Ancient Accepted Scottish Rite of Freemasonry, and humbly declaring as the earnest

THEODORE T. GURNEY, 33°,

COMMANDER-IN-CHIEF. 1873-4-5.

of this representation our devotion to the Supreme Powers thereof, and heartily desiring to place such Powers in active sympathy and co-operation with the primary elements of their strength and perpetuity, and believing that this desirable consummation cannot be attained without fraternal concessions of rights and prerogatives which are at the basis of every organization resting in the immutable principles of our Masonic professions; and further believing that our useful existence in the interests of humanity is dependent upon an acquiescence in the advanced thought which recognizes the dignity and importance of the laborers that furnish the elementary strength and security to all beneficent and fraternal associations, and also believing that our Supreme Authorities are not adverse to giving attention to respectful presentation of the settled convictions of their subordinates; therefore,

Resolved, That the present system of taxing Subordinate Bodies of the Rite, in the absence of the most remote representation in the law-making powers thereof, is a perpetual menace to their prosperity and our unrestrained devotion to its interests.

Resolved, That we earnestly pray our Supreme Council that such changes may be perfected in its Organic law as will secure to the Bodies of its obedience equitable representation in the legislative powers of the Rite.

Resolved, That should our Supreme Powers deem such concessions incompatible with the welfare of the Rite, that all dues or other taxation now being imposed upon its Subordinate Bodies be abolished.

Resolved, That a copy of these presents be furnished for the consideration of our Sister Bodies of this State, and that a further copy be presented to our next Council of Deliberation by the Ill. Commander-in-Chief of this Consistory.

Attest: JAMES A. T. BIRD, 32^o,
Grand Secretary.

[Seal.]

It will be perceived that "revolutionary tendencies" were rife in Oriental Consistory at that time, but when we see the honored names that were supporting the movement we must conclude that there were good and sufficient reasons therefor; that the movement was not a mere caprice on the part of a few, and that abuses of power which had become intolerable had at last led to open resistance.

The memorial was received and adopted, and a copy furnished to the Deputy with the request that it be presented to the Supreme Council for its consideration. The memorial was presented but the Supreme Council took no other action thereon than to grant permission to the memorialists to withdraw same.

Some few years before, Oriental Consistory had adopted a semi-military uniform and the employment of military equipments. By general consent this uniform was adopted by neighboring Consistories and finally it received the approval of the Supreme Council. But about this time, as related in another part of this history, there was a movement looking toward its "alteration and improvement." As a result the Council passed the following:

WHEREAS, This Council of Deliberation believing that the high character of this Rite will be more fully sustained, and its usefulness better promoted, by retaining the present uniform, in which appropriateness, durability and richness are combined in a desirable manner; therefore,

Resolved, That our Illustrious Deputy, together with all the active members from Illinois of the Supreme Council, are most respectfully requested to use their influence that no change be made in the present uniform of a Sublime Prince of the Royal Secret, thirty-second degree.

No change was made and the uniform, with an ever dwindling sentiment in its favor, has remained as originally adopted.

The session of 1883 was remarkable for several particulars. In the first place, Ill. Bro. H. H. Pond, an "honorary" 33d presided as a "Special Deputy." This resulted from a "disagreement" among the "actives," and is the only instance of the kind on record, in this district at least. The session was further remarkable from the fact that the Council took it upon itself to nominate persons for the honorarium. On motion of Ill. Bro. H. C. Ranney it was

Resolved, That a committee of five be raised to nominate and report, to an adjourned meeting of the Council, names for the thirty-third degree, and that the same committee present a plan for the manner of electing them.

A committee was accordingly raised which duly reported back the names of five persons as suitable candidates for the honor, and recommended that the election be by secret ballot. A ballot was thereupon taken and the names recommended by the committee received the unanimous approval of the Council. So far as the record discloses this was the only time the method was ever attempted and it was possible at this time only from the fact that certain differences between the active members of the Supreme Council pre-

vented concerted action among themselves. All of the nominees of the Council were subsequently accepted and crowned by the Supreme Council.

As before remarked, however, there is little in the transactions of this body to engage the historian's pen, and particularly is this true with respect to matters that have a direct bearing upon Oriental Consistory. The foregoing brief resume presents, substantially, the incidents in which the Consistory directly figures.

A LIST
OF THE
PRESIDING OFFICERS

Of the several bodies of the Ancient Accepted Scottish Rite of Freemasonry located in the City of Chicago, from the union in 1871 until the year 1907.

SUCCESSION
OF
COMMANDERS-IN-CHIEF
OF
ORIENTAL CONSISTORY

From the union in 1871, with years of service.

HENRY C. RANNEY.....	1871-2
THEODORE T. GURNEY.....	1873-4-5
GILBERT W. BARNARD.....	1876-7-8
JOHN O'NEILL.....	1879-80-1
HENRY H. POND.....	1882-3-4
ALFRED RUSSELL.....	1885-6-7
GEORGE R. MCCLELLAN.....	1888
GEORGE M. MOULTON.....	1889-90
AMOS PETTIBONE.....	1891-2-3
GEORGE W. WARVELLE.....	1894-5-6
ROBERT M. JOHNSON.....	1897-8-9
E. RAYMOND BLISS.....	1900-1-2
JAMES B. MCFATRICH.....	1903-4-5
FRANK C. ROUNDY.....	1906-7

MOST WISE MASTERS

OF

GOURGAS CHAPTER

From the union in 1871, with years of service.

HIRAM F. HOLCOMB.....	1871-2
HENRY H. POND.....	1873-4-5
JAMES E. CHURCH.....	1876-7-8-9
EDWIN W. CHAMBERLAIN.....	1880-1
JAMES E. CHURCH.....	1882
LLOYD D. RICHARDSON.....	1883-4-5-6-7-8-9
JOHN A. MAY.....	1890-1-2-3
JAMES B. MCFATRICH.....	1894-5
FREDERIC M. RAMSAY	1896-7
ROBERT A. SMITH.....	1898
JOHN F. WOLFF.....	1899-1900
GEORGE W. MCFATRICH.....	1901
HARRIS W. HUEHL.....	1902-3
JOSEPH E. INGRAM.....	1904-5
SMYTH CROOKS.....	1906-7

SOVEREIGN PRINCES
OF
CHICAGO COUNCIL

From the union in 1871, with years of service.

JAMES H. PADDOCK.....	1871-2
JOHN O'NEILL.....	1873-4-5-6
ALFRED RUSSELL.....	1877-8
EDGAR P. TOBEY.....	1879-80
ALFRED W. HITCHCOCK.....	1881
WILLIAM E. POULSON.....	1882-3
GEORGE M. MOULTON.....	1884-5
GEORGE W. WARVELLE.....	1886-7
JOHN A. MAY.....	1888-9
FRANK M. LUCE.....	1890-1
WILLIAM M. KNIGHT.....	1892-3
CHESTER T. DRAKE.....	1894-5
FRANK C. ROUNDY.....	1896-7
WILLIAM JOHNSTON.....	1898-9-1900
WILLIAM A. BOATMAN.....	1901-2
JAMES W. PARKER.....	1903-4
EVERETT L. HAYNES.....	1905-6
HENRY F. PENNINGTON JR.	1907

GIL. W. BARNARD, 33°,
COMMANDER-IN-CHIEF, 1876-7-8.

THRICE POTENT MASTERS

OF

VAN RENSSELAER LODGE

From the union in 1871, with years of service.

GILBERT W. BARNARD.....	1871-2-3
ELIAS P. HALL.....	1874-5
JOHN O'NEILL.....	1876-7
AMOS PETTIBONE.....	1878-9
GEORGE R. MCCLELLAN.....	1880-1
JAMES B. BRADWELL.....	1882
GEORGE R. MCCLELLAN.....	1883-4
LEONARD C. RIGGS.....	1885
E. RAYMOND BLISS.....	1886-7-
JAMES B. MCFATRICH.....	1889-90-1-2-
HIRAM L. WILTSE.....	1894-5
CHARLES S. RANKIN.....	1896-7
NATHAN B. LEWIS.....	1898-9
FREDERIC M. RAMSAY.....	1900-1
GEORGE W. MCFATRICH.....	1902-3
HARRY D. PIATT.....	1904-5
ADNA J. CORNELL.....	1906-7

TABLEAU OF MEMBERS

OF

ORIENTAL CONSISTORY

AND

CO-ORDINATE BODIES

TO JUNE 30, 1907

NOTE.—All those members to whose names no degree affix is attached have attained the degree of Sublime Prince of the Royal Secret, 32°. Where no State is given the residence is in Illinois.

* Suspended. † Withdrawn. ‡ Deceased. ¶ Expelled.

Aagard, Soren Peter	Nov. 22, 1906	. Chicago.
Abbott, William Warner	Apr. 23, 1896	. Chicago.
Abbott, John Jay	Apr. 25, 1901	. Chicago.
Abbott, Wallace Calvin	Nov. 17, 1904	. Chicago.
Abdill, Harry Blakely	Nov. 22, 1906	. Danville.
Abele, August	Apr. 22, 1897	. Chicago.
Abel, Edward James	Nov. 22, 1900	. Chicago.
Abelmann, William Henry	Nov. 22, 1906	. Elgin.
Aberer, Richard	Nov. 17, 1892	. Chicago.
Abhau, George	Sept. 26, 1901	. Chicago.
Able, John Briggs	Nov. 23, 1905	. East St. Louis.
Abry, Tudor Adolph	Apr. 19, 1906	. Chicago.
Ackermann,, Henry Fred Herman	June 29, 1893	. Elgin.
Ackerburg Henry Emanuel	Nov. 22, 1900	. Chicago.
Acker, Edward Clarence	Mar. 29, 1906	. Chicago.
Adams, George Washington†	Feb. 19, 1869
Adams, J. McGregor†	Nov. 13, 1866
Adams, Lysander Harris	Oct. 6, 1883	. Shawneetown.
Adams, R. H.*	Apr. 1870	. Chicago.
Adams, Wesley Fisk†	Feb. 22, 1868
Adams, William Henry, 16°†	Feb. 24, 1870	. Fulton.
Adams, John Marshall ‡	Apr. 24, 1890	. Chicago.
Adams, George Edward*	Apr. 20, 1893	. Chicago.
Adams, Elmer Haney	Apr. 21, 1898	. Chicago.
Adams, Edward Clinton	Apr. 25, 1901	. Chicago.
Adams, Andrew	Nov. 21, 1901	. Chicago.
Adams, Milton Angelo	Sept. 29, 1904	. Chicago.
Adams, Asa Grant	Mar. 29, 1906	. Chicago.
Adams, Ralph Herbert	Nov. 22, 1906	. Chicago.
Adcock, Albert William	May 18, 1876	. Chicago.
Adcock, Houston Cason, 14°	Nov. 18, 1902	. Western Springs.
Adkins, Frank "A."	Mar. 29, 1906	. Chicago.
Adler, Arthur Alexander	June 8, 1905	. Chicago.

Admire, William Woodford	Oct. 7, 1897	Chicago.
Admiral, Nicholas*	Oct. 6, 1883	Watseka.
Aggerbeck, Jens Peter	Apr. 21, 1904	Chicago.
Agnew, Thomas Henry	May 29, 1873	Chicago.
Agnew, Francis*	Apr. 9, 1875	Chicago.
Ahlborn, Frank Henry	Nov. 17, 1892	Chicago.
Ahlgren, John Samuel	Mar. 30, 1905	Chicago.
Ahlman, Axel Cornelius, 16°	Mar. 2, 1905	Chicago.
Ahlschlager, Frederick 	Nov. 18, 1887	Chicago.
Aiken, Charles Wilson	Nov. 23, 1905	Chicago.
Aiken, William James	Apr. 21, 1892	Chicago.
Akeson, Axel Victor	Nov. 17, 1904	Chicago.
Akin, Henry Franklin 	Apr. 21, 1892	Maywood.
Aldrich, Carlon Cook	Oct. 6, 1882	McLean.
Aldrich, Judson Roe	Oct. 8, 1896	Chicago.
Albert, Stephen 	A. July 27, 1882	Chicago.
Alberti, Samuel	A. Mar. 21, 1907	Chicago.
Alexander, E. S., 14° †	June 6, 1868	Chicago.
Alexander, Horace Clement, 14° 	Oct. 7, 1875	Chicago.
Alexander, John E.*	A. Dec. 14, 1872	Monmouth.
Alexander, Theodore Hamilton 		
Alexander, William Arthur †	Apr. 20, 1888	Chicago.
Alexander, Louis	Oct. 6, 1898	Chicago.
Alexander, Bert	Apr. 26, 1900	Chicago.
Alfson, Howard Albert	Oct. 2, 1902	Chicago.
Alkins, Charles A.	Nov. 18, 1897	Chicago.
Allan, James	Nov. 23, 1905	Chicago.
Allan, William Robert	Nov. 21, 1895	Morris.
Allaby, David 	Apr. 20, 1893	Chicago.
Allen, Jonathan Adams, 33° 	Feb. 19, 1869	Chicago.
Allen, Walter Wood	Oct. 8, 1880	Topeka, Kan.
Allen, Heman R. 	Mar. 31, 1883	Chicago.
Allen, Thomas Burton †	Oct. 6, 1883	
Allen, Frank Sterling 	Mar. 27, 1885	Chicago.
Allen, Frank Elwin*	Nov. 18, 1887	Elgin.
Allen, James Van Loont †	Nov. 21, 1889	Chicago.
Allen, Judge Shirlock*	Nov. 19, 1896	Chicago.
Allen, Edward Everett	Apr. 25, 1901	Chicago.
Allen, Herbert Washington	Nov. 20, 1902	Chicago.
Allen, Albert Frank	Nov. 19, 1903	Chicago.
Allen, Bert Alexander	Apr. 19, 1906	Chicago.
Allen, Russell Campbell	Apr. 25, 1907	Danville.
Allen, Thomas Warren	Apr. 25, 1907	Greenup.
Allenberg, Lewis William	Nov. 13, 1894	Chicago.
Allendorff, Linus Henry	Sept. 26, 1901	Chicago.
Aller, William Gaston	Oct. 2, 1902	Chicago.
Allin, Richard Fred	Apr. 19, 1906	Chicago.

Allison, James Wallace	Nov. 23, 1905 .	Essex.
Almini, Peter Magnus 	Nov. 12, 1869
Alloway, Wilmore	Oct. 8, 1903 .	Chicago.
Almes, Herman Earhart	Apr. 25, 1907 .	Chicago.
Althen, Edward Charles	Nov. 20, 1902 .	Elgin.
Amberg, Franz	Nov. 24, 1882 .	Chicago.
Ambler, Frank W., Jr.*	Nov. 21, 1895 .	La Grange.
Ambler, Eugene	Apr. 21, 1898 .	Chicago.
Ames, Edward Payne	Apr. 21, 1898 .	Chicago.
Amick, Frank Seymour*	Nov. 16, 1893 .	Crawford.
Amsden, George Washington 	Apr. 24, 1902 .	Litchfield.
Amsden, Bert George	Nov. 20, 1902 .	Litchfield.
Amundson, Olaf Andrew	Apr. 20, 1893 .	Chicago.
Amundson, Ole, 14 ^o	Aug. 18, 1898 .	Chicago.
Anderson, Thomas Wright 	Oct. 27, 1865
Anderson, James*	June 10, 1875 .	Chicago.
Anderson, James H. 	May 22, 1878 .	Chicago.
Anderson, Magnus*	Nov. 24, 1882 .	Chicago.
Anderson, William John*	Nov. 12, 1886 .	Chicago.
Anderson, Charles Rodney	Nov. 12, 1886 .	Chicago.
Anderson, D. Franklin*	Apr. 15, 1887 .	Chicago.
Anderson, Nils 	Nov. 22, 1888 .	Chicago.
Anderson, Nelson P.*	Apr. 24, 1890 .	Chicago.
Anderson, John Christopher	Apr. 24, 1890 .	Chicago.
Anderson, Albert J.*	Nov. 21, 1895 .	Chicago.
Anderson, Perry Llewellyn	Apr. 22, 1897 .	Chicago.
Anderson, John Sophus†	Nov. 18, 1897 .	Montclair.
Anderson, Anders Edward	Nov. 5, 1899 .	Chicago.
Anderson, Magnus Charles 	Nov. 16, 1899 .	Chicago.
Anderson, Frank Adolph	Nov. 16, 1899 .	Chicago.
Anderson, Charles John	Nov. 21, 1901 .	Chicago.
Anderson, Harold Waverly	Apr. 24, 1902 .	Chicago.
Anderson, William Black	Oct. 2, 1902 .	Chicago.
Anderson, Edwin Clarence	Apr. 16, 1903 .	Chicago.
Anderson, Harold Washington	Nov. 19, 1903 .	Chicago.
Anderson, Martin	Nov. 19, 1903 .	Chicago.
Anderson, Edwin Curtiss	Apr. 20, 1905 .	Harrisburg.
Anderson, George Henry	June 8, 1905 .	Berwyn.
Anderson, William James	Nov. 22, 1906 .	Chicago.
Anderson, Carl Frithiof	Apr. 19, 1906 .	Chicago.
Anderson, Adolph Louis	Mar. 28, 1907 .	Chicago.
Anderson, Stoddard Linnaeus, 14 ^o	Apr. 23, 1907 .	De Kalb.
Andrew, Edward	Apr. 19, 1906 .	Chicago.
Andrews, Sidney Francis, 14 ^o †	June 20, 1895 .	Chicago.
Andrews, James Stephenson	Sept. 29, 1904 .	Woodstock.
Andress, Charles	Nov. 22, 1900 .	Chicago.

Andrus, William D. Eli†	Oct. 27, 1865 .	Rockford.
Andrus, James William	Nov. 22, 1906 .	Mt. Carmel.
Angus, David Alfred	Apr. 20, 1905 .	Chicago.
Annable, Edward	Feb. 20, 1896 .	Chicago.
Annal, John	Apr. 16, 1903 .	Chicago.
Annis, William Augustus*	Apr. 25, 1901 .	Chicago.
Annin, William H., 14° 	June 6, 1868	
Ansley, Robert†	Apr. 19, 1894 .	Chicago.
Anthony, George Alfred†	Nov. 12, 1886 .	Chicago.
Anthony, Joseph Tyler*	Apr. 21, 1892 .	Chicago.
Anthony, George Donelson*	Apr. 21, 1892 .	Chicago.
Appel, Fred Alexander	June 8, 1905 .	Chicago.
Appel, William Frederick	Apr. 21, 1898 .	Chicago.
Appel, Henry	Apr. 15, 1887 .	Chicago.
Appelman, John Sherman	Nov. 16, 1899 .	Chicago.
Appelton, Robert Sid	Apr. 24, 1902 .	Chicago.
Appelt, Emil Carl Maxmilian	Nov. 16, 1893 .	Chicago.
Apple, Andrew Johnson	Oct. 4, 1906 .	Chicago.
Armbruster, Edward Adolph	Mar. 30, 1905 .	Chicago.
Armbruster, Jacob Philip	Nov. 22, 1906 .	Chicago.
Archambault, Harry 	May 27, 1880 .	Chicago.
Aregood, John Wannamaker	Apr. 21, 1904 .	Chicago.
Arens, Robert	Apr. 25, 1907 .	Blue Island.
Arlington, Edward*	Apr. 21, 1898 .	Chicago.
Armor, Thomas 	June 11, 1874	
Armstrong, Charles Goold	Apr. 25, 1901 .	Chicago.
Armstrong, Edwin A.†	A. Apr. 23, 1895 .	Chicago.
Armstrong, William Henry	Apr. 26, 1900 .	Chicago.
Armstrong, Frank Seymour†	A. Apr. 19, 1894 .	Chicago.
Armstrong, John Birmingham	Apr. 24, 1890 .	Chicago.
Armstrong, Perry Austin 	Apr. 9, 1858 .	Morris.
Arndt, John	Apr. 21, 1892 .	Chicago.
Arnett, Ferdinand Jacob	Apr. 26, 1900 .	Chicago.
Arnold, Daniel Allen	Nov. 18, 1887 .	Chicago.
Arnold, Frank	Apr. 21, 1892 .	Chicago.
Arnold, Adolph	Nov. 13, 1894 .	Chicago.
Arnold, Hugo Ferdinand	Oct. 4, 1900 .	Chicago.
Arnold, Adolph George	Apr. 24, 1902 .	Chicago.
Arnold, William George	Apr. 21, 1904 .	Chicago.
Arnold, Samuel Edward	Nov. 17, 1904 .	North Chicago.
Arnold, George Adolph	Apr. 20, 1905 .	Chicago.
Arnold, Oswald James	Apr. 20, 1905 .	Chicago.
Arnold, Henry Lincoln	Apr. 25, 1907 .	Ottawa.
Arnold, William Wright	Apr. 25, 1907 .	Robinson.
Arrington, John Franklin	Nov. 23, 1905 .	Chicago.
Arrowsmith, Albert	Nov. 17, 1904 .	Edwardsville.
Ashbeck, Louis Aaron	Mar. 28, 1907 .	Chicago.

Ashby, George William	June 29, 1893 .	Berwyn.
Ashby, William Thaddeus, 11 ^o	Feb. 15, 1906	
Ashley, Edw. Messenger	Apr. 20, 1893 .	Chicago.
Ashley, Albert Mahlon	Apr. 20, 1899 .	Chicago.
Ashton, George Washington 	May 23, 1868 .	Wilmington.
Assman, Edwin August	Apr. 24, 1902 .	Lombard.
Astle, Charles B.	Nov. 23, 1905 .	Momence.
Atchison, George Cornell	June 29, 1893 .	Chicago.
Athy, Stephen	Mar. 27, 1885 .	Chicago.
Atkin, Godfrey Harold	Apr. 16, 1903 .	Chicago.
Atkins, William*	Feb. 27, 1869 .	Chicago.
Atkins, Arthur Rollin Heber 	Nov. 11, 1869	
Atkinson, J. W.*		Chicago.
Atkinson, Edmund Bartlett*	Apr. 24, 1890 .	Moline.
Atkinson, John Marshall*	Nov. 21, 1901 .	Chicago.
Atkinson, George Wesley ¶	Nov. 21, 1895 .	Chicago.
Atmur, William Jesse*	Apr. 22, 1897	
Atwater, Arthur Jerome	Apr. 16, 1903 .	Chicago.
Atwood, Frederick Howard	Apr. 21, 1904 .	Cairo.
Atwood, Eugene Ethelbert	Oct. 4, 1906 .	Chicago.
Atzel, William	Apr. 25, 1907 .	Chicago.
Aubery, James Madison*	Nov. 24, 1882 .	Chicago.
Auld, John Maxwell	Apr. 25, 1907 .	Chicago.
Aurelius, William Edward	Apr. 25, 1901 .	Chicago.
Austin, Henry Seymour 	May 11, 1867	
Austin, William	Aug. 14, 1893 .	Chicago.
Austin, Robert 	Nov. 23, 1905 .	Chicago.
Austrian, Alfred Frederic	Nov. 17, 1898 .	Chicago.
Auten, Frank Edward	Nov. 17, 1898 .	Chester.
Avery, Daniel Judson	Mar. 13, 1869 .	Chicago.
Avery, Claude G. 	Nov. 12, 1869	
Avery, Walter Cummings	Apr. 25, 1901 .	Chicago.
Avery, Henry Cyrus, 13 ^o	Apr. 9, 1903 .	Chicago.
Avery, Timothy Mason	Mar. 29, 1906 .	Chicago.
Avise, William M. 	Feb. 28, 1867	
Axelson, Axel	Oct. 8, 1903 .	Chicago.
Axelson, Martin Peter	Nov. 21, 1901 .	Chicago.
Ayers, George Latimer	Apr. 9, 1886 .	Chicago.
Ayers, Samuel 	Sept. 29, 1892 .	Chicago.
Babb, Albert Horatio	Apr. 21, 1892 .	Chicago.
Babbe, Cornelius Henry	Apr. 26, 1900 .	Chicago.
Babbitt, Frank Augustus	Apr. 21, 1898 .	Chicago.
Babbitt, George Allen	A. Nov. 19, 1903 .	Chicago.
Babcock, Charles Emmet*	Oct. 10, 1884 .	Lincoln, Neb.
Babcock, John †	A. Dec. 1872 .	Monmouth.
Babcock, Howard Leigh	Nov. 22, 1906 .	Chicago.

Bacon, DeWitt Clinton	Nov. 22, 1900	Chicago.
Bach, Edward Webster	Nov. 21, 1901	Ottawa.
Bachmann, John Ferdinand	Oct. 12, 1905	Chicago.
Backus, Anson	Nov. 17, 1904	Chicago.
Backus, Clyde I.	Apr. 19, 1906	Chicago.
Bader, Henry Francis	Apr. 21, 1892	East St. Louis.
Badenoch, John Joseph	Mar. 31, 1883	Chicago.
Baer, Bernard Pletschette*	Nov. 19, 1891	Chicago.
Baer, Robert Charles	Nov. 19, 1903	Chicago.
Bagley, John†	Apr. 21, 1892	Chicago.
Bahnsen, Frank William	Apr. 19, 1906	Rock Island
Bailey, John Withnall 	A. Mar. 27, 1885	Princeton.
Bailey, Theodore Parker	Apr. 23, 1891	Chicago.
Bailey, Sterling Lewellyn*	Oct. 1, 1891	Chicago.
Bailey, William Edwin	Apr. 19, 1906	Rock Island.
Baily, David, Jr.	Apr. 25, 1901	Tuscola.
Baily, John C. W. 		
Bain, Foree	Apr. 16, 1903	La Grange.
Bair, Noah Benjamin	Apr. 25, 1901	Chicago.
Baird, Frederick Bower 	Nov. 19, 1891	Chicago.
Baird, David McLean	Nov. 22, 1900	Plano.
Baird, Parker Earl†	Oct. 2, 1902	Chicago.
Baird, Benjamin Thomas	Apr. 25, 1907	Marshall.
Baird, Charles Frederick	Nov. 21, 1901	Chicago.
Bairstow, Arthur*	Apr. 20, 1893	Chicago.
Bake, William Crawford 	A. Dec. 1872	Quincy.
Baker, Charles A.*	Apr. 24, 1879	Chicago.
Baker, George Washington 	June 14, 1880	
Baker, Orvis P.	Nov. 11, 1869	Chicago.
Baker, Frank W.	Mar. 25, 1871	Chicago.
Baker, Henry, 33°	Nov. 24, 1882	Chicago.
Baker, William Davis 	Dec. 9, 1870	Chicago.
Baker, William Taylor*	Feb. 19, 1868	Chicago.
Baker, James Duke*	Nov. 22, 1888	Lebanon.
Baker, George Traiton	Apr. 23, 1891	Chicago.
Baker, William Henry	Apr. 25, 1901	Chicago.
Baker, Francis Joseph	Nov. 19, 1903	Chicago.
Baker, Harry Clay	Apr. 20, 1905	Chicago.
Baldrige, Samuel Thomas	Nov. 23, 1905	Chicago.
Baldwin, John Henry 	Oct. 9, 1885	
Baldwin, Aristides Edwin	Mar. 21, 1884	Chicago.
Baldwin, Lewis Sherman	Nov. 20, 1890	Chicago.
Baldwin, Sebre Mordecai	Apr. 16, 1903	Nunda.
Baldwin, Lauris Blake	Nov. 17, 1904	Chicago.
Baldwin, "T" Stith	Apr. 25, 1907	Downers Grove.
Ball, Silas Bailey 	Oct. 7, 1881	Homer.

JOHN O'NEILL, 33°,
COMMANDER-IN CHIEF, 1879-80-1.

Ball, Frank Louis	Oct. 10, 1895 .	Chicago.
Ball, Francis Elmer	Oct. 8, 1903 .	Chicago.
Ballard, David Louis †	Apr. 26, 1900 .	Chicago.
Ballard, George Shoenberger	Oct. 4, 1906 .	Evanston.
Ballenberg, Morris	A. Apr. 27, 1882 .	Chicago.
Ballhatchet, William	Apr. 25, 1901 .	Chicago.
Balz, William	Oct. 12, 1905 .	Chicago.
Band, Henry Frederick	Nov. 19, 1891 .	Chicago.
Bangs, Frederick Augustus	Apr. 21, 1898 .	Chicago.
Barber, Ebenezer	Nov. 24, 1882 .	Marseilles.
Barber, Seth 	Jan. 8, 1868	
Barber, Hiram	June 11, 1874 .	Chicago.
Barber, S. P.*	Nov. 13, 1866 .	Chicago.
Barber, Courtenay	Apr. 25, 1901 .	Chicago.
Barber, William E. 	Oct. 8, 1903 .	Chicago.
Barber, Russell Marshall	Nov. 22, 1906 .	Chicago.
Barbour, George R.*	A. Dec. 1872 .	Monmouth.
Barcal, Francis De Paulus	Apr. 20, 1893 .	Chicago.
Barclay, David Francisco	Apr. 15, 1887 .	Elgin.
Barclay, Philander Walker, 33°	Nov. 19, 1896 .	Cairo.
Bardwell, Orsamus Havelock, 5°	Jan. 5, 1893 .	Chicago.
Barger, William Andrew	Apr. 21, 1904 .	Centralia.
Barfield, William Gibson*	Nov. 20, 1890 .	Chicago.
Barker, L. P.*	May 9, 1867	
Barker, Walter Alfred	Apr. 25, 1889 .	Chicago.
Barker, Martin Dunlop*	Nov. 19, 1891 .	East St. Louis.
Barker, England Johnson	Nov. 21, 1901 .	Morgan Park.
Barker, Frank Marion	Nov. 22, 1906 .	Waukegan.
Barlow, Robert Winthrop	Apr. 25, 1889 .	Chicago.
Barlow, Charles "W."	Apr. 16, 1903 .	Chicago.
Barnard, Gilbert Wordsworth, 33°	Apr. 25, 1868 .	Chicago.
Barnard, Edmund Burke	Nov. 22, 1906 .	Chicago.
Barnes, Albert Crane	Apr. 20, 1899 .	Chicago.
Barnes, Carl Lewis	Nov. 16, 1899 .	Chicago.
Barnes, Willard Hamilton	Nov. 21, 1901 .	Chicago.
Barnett, Albert Llewellyn 	Apr. 21, 1898 .	Chicago.
Barney, A. F.*	Nov. 24, 1866 .	Chicago.
Barney, Bruce Burleigh*	Nov. 19, 1891 .	Chicago.
Barnum, William Lewis	— 1866 .	Chicago.
Barr, Robert James	Oct. 4, 1900 .	Chicago.
Barr, Charles August	Apr. 20, 1905 .	Blue Island.
Barr, John Waters	Apr. 25, 1907 .	Chicago.
Barrell, James	Mar. 14, 1867 .	Chicago.
Barrett, Frederick Morrill 	June 4, 1880 .	Chicago.
Barrett, Oscar William 	Feb. 19, 1868	
Barrett, Charles Elbridge*	Mar. 31, 1883 .	Chicago.

Barrett, William Henry	Nov. 22, 1888	Chicago.
Barrett, Charles Richard	Apr. 23, 1891	Chicago.
Barrett, Edward Jenner	Mar. 17, 1904	Chicago.
Barrett, Edgar Grant, 14 ^o	Apr. 23, 1907	Downers Grove.
Barringer, Frederick Hall	Apr. 20, 1899	Chicago.
Barrick, John Bird	Nov. 22, 1906	Villa Grove.
Barron, Mahlon*	Oct. 29, 1874	Chicago.
Bartels, Robert	Apr. 20, 1893	Chicago.
Barter, Albert James	Apr. 24, 1890	Chicago.
Bartholomae, William	Nov. 20, 1902	Chicago.
Bartlett, Jeremiah S.*	June 5, 1869	Chicago.
Bartlett, John H.*	June 5, 1869	Chicago.
Bartlett, P. S.*	May 9, 1867
Bartlett, Earl Brewster	Oct. 4, 1906	Chicago.
Barto, Alphonso 	May 9, 1867	St. Cloud, Minn.
Barton, Edward Allen*	Nov. 19, 1903	Kankakee.
Barton, Royal "T."	Apr. 19, 1906	Jamaica.
Barton, Jesse Billings, Jr.	Apr. 25, 1907	Hinsdale.
Bartz, Fred	Mar. 29, 1906	Chicago.
Barwig, Robert Homer	Nov. 17, 1904	Chicago.
Bascom, Addison Daniel 	Mar. 13, 1869
Bascom, Charles Phelps 	A. Mar. 27, 1885	Princeton.
Baskerfield, Fred	Apr. 25, 1907	Chicago.
Bassett, Ira 	Mar. 27, 1885	Chicago.
Bassett, Charles Wallace	A. Nov. 18, 1881	Chicago.
Bassett, John Francis	Apr. 25, 1907	Chicago.
Bassler, Edwin Miller	Apr. 19, 1906	Chicago.
Bastian, Charles Leopold	June 8, 1905	Chicago.
Bateman, George Grant	Nov. 1904	Joppa.
Bates, W. W.*	Feb. 22, 1868	Chicago.
Bates, Robert Parker*	Nov. 18, 1887
Bates, Henry	Apr. 16, 1903	Chicago.
Baum, Charles Frederick	Oct. 6, 1883	Chicago.
Baum, William Franklin	Nov. 17, 1904	Danville.
Baumann, Henry	Oct. 12, 1905	Chicago.
Baumgardner, Peter Marinus	Apr. 26, 1902	Chicago.
Baumgartner, John	Sept. 29, 1904	Chicago.
Bauer, Louis	Nov. 18, 1897	Chicago.
Bauer, Edward Louis	Oct. 8, 1903	Chicago.
Bauer, Gustav Theodore	Oct. 12, 1905	Chicago.
Bausman, Andrew B. 	Apr. 24, 1890	Chicago.
Baxter, Wm. Sherman*	Apr. 19, 1894	Chicago.
Baxter, Albert	Apr. 24, 1902	Chicago.
Bay, Frederick Christian 	Apr. 23, 1896	Chicago.
Bayle, George Delancy	Apr. 19, 1906	Chicago.
Bayless, Theodore Powers 	A. Apr. 20, 1888
Bayley, Henry	Oct. 4, 1906	Chicago.

Baylis, John George	Nov. 19, 1903 .	Chicago.
Beach, Carmi Warren	Apr. 24, 1902 .	Chicago.
Beach, James Monroe	Nov. 17, 1904 .	Danville.
Beadell, Madison 	Oct. 7, 1875 .	Chicago.
Beale, George Henry 	Apr. 9, 1875	
Beall, James Wesley	Nov. 20, 1902 .	Alton.
Beal, Elisha Franklin	Nov. 22, 1906 .	Chicago.
Beals, Francis Marion	Apr. 25, 1901 .	Mattoon.
Beals, Daniel Levi	Nov. 17, 1904 .	Chicago.
Bear, Francis Anthony	Apr. 25, 1907 .	Chicago.
Beard, James P.	June 10, 1875 .	Chicago.
Beardsley, Otis L.	Mar. 17, 1904 .	Chicago.
Beck, Edward	Oct. 5, 1899 .	Chicago.
Beck, George Frederick 	Nov. 20, 1890 .	Sandwich.
Beck, Alexander Richard †	Sept. 22, 1883 .	Chicago.
Beck, Wm. Frederick	Oct. 10, 1881 .	Olney.
Beck, George William †	Oct. 3, 1889 .	Chicago.
Beck, Samuel Charles	Nov. 19, 1903 .	Chicago.
Beck, Louis	Nov. 17, 1904 .	Chicago.
Beck, James Henry	Mar. 29, 1906 .	Chicago.
Beck, Gustav Henry	Nov. 22, 1906 .	Chicago.
Becker, John	June 21, 1869 .	Chicago.
Becker, Fred	Oct. 6, 1882 .	Chicago.
Becker, Benjamin Franklin	Apr. 23, 1896 .	Chicago.
Becker, William Frederick	Oct. 5, 1899 .	Chicago.
Becker, Oliver Edward	Oct. 5, 1899 .	Chicago.
Becker, John William	Nov. 16, 1899 .	Chicago.
Becker, Frederick Jacob	Apr. 25, 1901 .	Chicago.
Becker, Louis Albert	Apr. 25, 1901 .	Chicago.
Becker, Louis Alexander	Nov. 20, 1902 .	Chicago.
Becker, Charles Jacob	Apr. 24, 1902 .	Berwyn.
Becker, Frank Charles	Nov. 19, 1903 .	Chicago.
Becker, George Henry	Sept. 29, 1904 .	Chicago.
Becker, Henry Fred	Apr. 19, 1906 .	Danville.
Becker, Gustav	Nov. 23, 1905 .	Chicago.
Beckett, Thomas Alfred	Apr. 25, 1907 .	Chicago.
Beckman, Charles John	Apr. 19, 1906 .	Chicago.
Bedell, Thomas Harry*	Apr. 25, 1895 .	Chicago.
Beebe, Luther A.*	Jan. 25, 1868 .	Chicago.
Beech, Sidney Fraser	Apr. 25, 1901 .	Chicago.
Beek, Edward Ames*	Apr. 20, 1893 .	Chicago.
Beeken, Dietrich Anthony	Nov. 15, 1894 .	East St. Louis.
Beer, Fred Armistead	Nov. 19, 1903 .	Chicago.
Beesley, Frank Reuben	Sept. 29, 1904 .	Chicago.
Beggs, Frank Jaques	Apr. 25, 1907 .	Arcola.
Begole, Henry Clay	Nov. 19, 1896 .	Belleville.
Behnke, Albert Robert	Nov. 22, 1906 .	Chicago.

Behrendt, Henry	Oct. 8, 1880	Chicago.
Behrendt, Arthur Joseph	Nov. 17, 1898	Chicago.
Behrens, John Henry	Apr. 20, 1899	Chicago.
Beitler, Henry Clay	Nov. 20, 1902	Chicago.
Bell, A. L.*	Nov. 13, 1866	Chicago.
Bell, Fred Charles	Nov. 21, 1901	Chicago.
Bell, Harry	Oct. 2, 1902	Chicago.
Bell, Charles Wright, 14 ^o †	Nov. 12, 1903	Chicago.
Bell, James	Apr. 21, 1904	Chicago.
Bell, Will James	Apr. 20, 1905	Chicago.
Bellinger, Clarence Willard	Mar. 28, 1907	Chicago.
Bellis, Frank	Apr. 20, 1899	Chicago.
Bellows, Francis Leroy*	Apr. 25, 1895	Chicago.
Belz, George Edward	Oct. 4, 1906	Chicago.
Benbrook, Monroe	Apr. 24, 1902	Chicago.
Bench, Edward Manuel†	Nov. 16, 1899	Chicago.
Bender, George Grove	Apr. 19, 1906	Chicago.
Benedict, George Hiram	Apr. 21, 1898	Chicago.
Benedict, Henry	Apr. 20, 1905	Chicago.
Benesch, John	Nov. 18, 1897	Chicago.
Benn, Alonzo Newton	Oct. 8, 1903	Chicago.
Bennett, Ami Merchant†	Feb. 3, 1865	Chicago.
Bennett, Porton Rivolo, Jr.	Oct. 8, 1880	Urbana, Ohio.
Bennett, Thomas*	Jan. 30, 1869	Chicago.
Bennett, Perlee Rawson	Apr. 24, 1902	Chicago.
Bennett, Fred Burt	Apr. 21, 1904	Woodstock.
Bennett, Charles Freeman	Mar. 17, 1904	Chicago.
Bennett, Arthur Carman	Apr. 20, 1905	Chicago.
Bennett, Willis Henry	Nov. 23, 1905	Chicago.
Bennett, Berimon Floyd	Apr. 25, 1907	Vandalia.
Benner, Gustav Adolph	Apr. 25, 1901	Chicago.
Benson, Paul Jorgensen 	Apr. 22, 1897	Chicago.
Benson, Christian Ludwig	Oct. 7, 1897	Chicago.
Benson, George Rixon	Nov. 20, 1902	Chicago.
Bent, Thomas	Aug. 10, 1876	Chicago.
Benthin, Otto Frederick	Oct. 8, 1903	Chicago.
Bentley, Albert Luther	Apr. 21, 1898	Chicago.
Bentley, Leon Ashcraft	Apr. 16, 1903	Chicago.
Benton, John William	Nov. 23, 1905	Chicago.
Bentz, Henry Christian	Apr. 26, 1900	Chicago.
Benyaker, Isaac	Nov. 11, 1893	Chicago.
Berard, Henry William	Apr. 16, 1906	Chicago.
Berg, Charles	Apr. 18, 1893	Chicago.
Berg, Robert	Oct. 8, 1903	Chicago.
Bergstein, Carl†	Apr. 27, 1877
Bergstresser, William Howard	Nov. 12, 1886	Danville.

Berger, Gustavus Frederick . . .	Nov. 17, 1904 .	Chicago.
Bergh, Charles Sigfred	Oct. 4, 1906 .	Chicago.
Berghoefer, Edward Charles . . .	Nov. 17, 1904 .	Chicago.
Berigen, Lawrence*	Nov. 20, 1890 .	Chicago.
Bernard, John Lewis	Nov. 21, 1895 .	Chicago.
Bernard, Elby Lewis	Nov. 23, 1905 .	Chicago.
Berndt, Otto	Nov. 19, 1903 .	Chicago.
Bernet, John	June 8, 1905 .	Chicago.
Bernhisel, Luther Melancthon . .	Feb. 20, 1896 .	Chicago.
Berry, Henry Clay*		
Berry, L. D. 	— 1868	
Berry, William Frank	Apr. 21, 1898 .	Chicago.
Berry, Rufus Lecompte	Nov. 17, 1904 .	Springfield.
Bersbach, Alfred	Nov. 19, 1891 .	Chicago.
Bertschinger, Charles Ferdinand .	Apr. 20, 1905 .	Chicago.
Besharian, John H.	Nov. 16, 1893 .	Chicago.
Besley, Frank Wilson	Apr. 25, 1901 .	Waukegan.
Besore, Charles Alfred 	Apr. 21, 1892 .	Urbana.
Bessessen, Ole Charles	Oct. 4, 1906 .	Chicago.
Bessler, Edward William	Nov. 23, 1905 .	Chicago.
Best, William	Oct. 30, 1867 .	Chicago.
Best, Frank Eugene	Nov. 23, 1905 .	Chicago.
Best, William John	Apr. 19, 1906 .	Chicago.
Bettridge, Arthur Alfred	Nov. 17, 1904 .	Chicago.
Bettridge, William Edwin	Apr. 19, 1906 .	Chicago.
Betts, Percy Lyon†	Nov. 19, 1891 .	Alton.
Betts, Wilfred Eugene	Nov. 20, 1902 .	Chicago.
Betz, Frank Smith	Apr. 20, 1899 .	Chicago.
Beutler, Oscar Allan	Oct. 4, 1900 .	Chicago.
Bevans, Victor Emanuel	Mar. 28, 1907 .	Chicago.
Beveridge, James Frederick . . .	Apr. 25, 1901 .	Chicago.
Beverly, Milton J.	Oct. 2, 1902 .	Maple Park.
Beverly, James Almeran	Oct. 6, 1883 .	Litchfield.
Bevier, Orville D.	Apr. 25, 1895 .	Chicago.
Bevington, Edwin Leslie	Oct. 12, 1905 .	Chicago.
Biden, Edmund Charles*	Apr. 21, 1898 .	Chicago.
Bied, William Hermann	Apr. 26, 1900 .	Chicago.
Bilger, Samuel Clare	Nov. 17, 1904 .	Chicago.
Biehn, Frank Arthur	Nov. 21, 1901 .	Chicago.
Bierstedt, Emanuel August, 14 ^o .	Apr. 21, 1891 .	Chicago.
Bigelow, Arthur Wellington . .	Sept. 12, 1890 .	Chicago.
Bigelow, Henry Winants 	Apr. 20, 1864	
Bigelow, William Hart	Oct. 10, 1884 .	Sterling.
Billow, Clayton Oscar	Apr. 22, 1897 .	Chicago.
Bilson, Charles Henry	Nov. 22, 1906 .	Chicago.
Binkley, Frank Corbin	Mar. 28, 1907 .	Chicago.

Binsse, John Frederick	Apr. 25, 1888	Chicago.
Binyon, Claude Ernest	Oct. 12, 1905	Chicago.
Birch, Hugh T., 18 ^o *	Oct. 6, 1865	Chicago.
Birch, Carl Waldemar	Mar. 17, 1904	Chicago.
Bird, James A. T.*	Oct. 7, 1875	Chicago.
Birdsall, Eugene Edward*	Apr. 15, 1887	Effingham.
Bireline, Henry	Apr. 21, 1904	Danville.
Birkland, Norman Sven	Apr. 20, 1905	Chicago.
Birney, Charles Asbury†	Apr. 23, 1896	Chicago.
Birns, Louis	Apr. 20, 1893	Chicago.
Bischoff, Frank	Apr. 24, 1902	Chicago.
Bisewski, Frank Edward	Nov. 22, 1900	Chicago.
Bishop, Seth Scott	Oct. 4, 1894	Chicago.
Bishop, Charles Alfred	Apr. 24, 1902	Sycamore.
Bishop, Henry Huntingford*	Apr. 21, 1904	Chicago.
Bishop, John Cortelyou	Apr. 19, 1906	Chicago.
Black, Daniel Clarke*	Mar. 31, 1887	Walla Walla, Wash.
Blackall, Alfred Henry 	June 21, 1869	Chicago.
Black, John Birmingham	Oct. 2, 1902	Chicago.
Blackburn, Hiram Powell 	Nov. 24, 1882	Danville.
Blackford, Charles Taylor	Mar. 29, 1906	Chicago.
Blackwell, William	Sept. 12, 1890	Chicago.
Blackler, William H.	May 27, 1880	Chicago.
Blackmarr, Frank Hamlin	Oct. 4, 1906	Chicago.
Blackstock, Ira Burton	Nov. 17, 1892	Paxton.
Blaha, Matthew Vincent	Apr. 25, 1901	Chicago.
Blair, James Robinson	Mar. 21, 1884	Kansas City, Mo.
Blaine, Scott 	Nov. 21, 1901	Chicago.
Blake, Edward Albert 	Oct. 7, 1881	Chicago.
Blake, S. C.*	Nov. 13, 1866	Chicago.
Blake, William John*	Apr. 24, 1902	Chicago.
Blake, Charles George	Apr. 24, 1902	Chicago.
Blake, William Frederick	Oct. 12, 1905	Chicago.
Blakely, Cyrene H. 	Oct. 9, 1877	Chicago.
Blakesley, Robert Walker*	Nov. 18, 1897	Chicago.
Blanchard, Gilbert Willard	Mar. 27, 1885	Chicago.
Blanchard, Milton Eben	Apr. 25, 1895	Marseilles.
Blanchard, Wallace	Oct. 5, 1899	Chicago.
Blaney, James Van Zandt, 33 ^o 	Sept. 2, 1856
Blank, George	Nov. 19, 1903	Beechwood.
Blankinship, Charles Edward	Nov. 20, 1902	Chicago.
Blatchford, Thomas Windett*	Nov. 15, 1894	Chicago.
Blatchley, John	Nov. 22, 1906	Tuscola.
Blattner, John Edward	Oct. 4, 1906	Chicago.
Bleck, William Fred	Nov. 19, 1903	Chicago.
Blettner, August	Oct. 8, 1880	Chicago.

Blettner, Edward Frederick . . .	Nov. 22, 1900 .	Chicago.
Bliss, Eliakim Raymond, 33° . . .	Oct. 6, 1883 .	Chicago.
Bliss, Louis Frederick	Apr. 25, 1901 .	Chicago.
Bliler, Lewis M.*	May 22, 1869 .	Chicago.
Blocki, William Frederick, 33° . . .	Nov. 11, 1869 .	Chicago.
Blodgett, Alexander	Nov. 16, 1899 .	Chicago.
Blom, Leonard	Apr. 16, 1903 .	Chicago.
Blomstrom, Anders G. R., 14°* . . .	Sept. 12, 1893 .	Chicago.
Blomquist, John, 18°	Apr. 18, 1906 .	Chicago.
Bloomfield, Richard M.†	Feb. 3, 1865 .	Rockford.
Bloomington, John Simpson . . .	Nov. 22, 1877 .	Chicago.
Bloomster, Emil	Nov. 17, 1892 .	Paxton.
Blowney, Benjamin Charles	Nov. 19, 1903 .	Waukegan.
Blum, Louis	Nov. 20, 1902 .	Chicago.
Blum, Harry	Nov. 19, 1903 .	Chicago.
Blumer, Robert	Oct. 12, 1905 .	Chicago.
Board, James Lewis	Nov. 16, 1899 .	Chicago.
Boatman, Wm. Albert, 33°	Apr. 20, 1888 .	Chicago.
Bode, Carl William†	Apr. 19, 1894 .	Chicago.
Boden, Duncan Lewis	Mar. 28, 1907 .	Chicago.
Bodenschatz, Henry	Oct. 8, 1903 .	Chicago.
Boeche, Guy Alfonso	Oct. 12, 1905 .	Chicago.
Boecklen, Theodore Julius	Oct. 12, 1905 .	Chicago.
Boedker, Harold Andrew 	Sept. 12, 1890 .	Chicago.
Boehl, Emil 	Nov. 17, 1892 .	Chicago.
Boehm, Carl	Apr. 21, 1898 .	Chicago.
Boerlin, Albert Edwin	Oct. 2, 1892 .	La Grange.
Boerner, Henry William	Nov. 19, 1903 .	Chicago.
Boericke, Adolph	Mar. 17, 1904 .	Chicago.
Boeschstein, Charles	Apr. 21, 1904 .	Edwardsville.
Boettcher, Henry Rudolph	Nov. 19, 1903 .	Chicago.
Bogue, Charles Bishop	Mar. 28, 1907 .	Chicago.
Bohn, Herman Joseph	Nov. 22, 1888 .	Danville.
Boice, Henry Stephen †	Apr. 20, 1888 .	Mingusville, Mont.
Boldenweck, William	Apr. 23, 1896 .	Chicago.
Boldenweck, Carl George	Apr. 20, 1899 .	Chicago.
Boldenweck, Felix William	Oct. 4, 1906 .	Chicago.
Boldt, Paul Frederick	June 29, 1893 .	Chicago.
Bolter, Edward	Apr. 26, 1900 .	Chicago.
Bolton, Horace Wilbert†	Apr. 24, 1890 .	Chicago.
Bonar, James	Apr. 20, 1899 .	Morris.
Bond, Lester Le Grand 	Apr. 20, 1867 .	Chicago.
Bone, Wallace G.†	A. Dec. 1872 .	Monmouth.
Boney, Charles Marion	Nov. 17, 1904 .	Chicago.
Bonham, Walter Richard	Oct. 4, 1906 .	Chicago.
Boniel, Moses A.†	June 11, 1874 .	Chicago.

Bonine, James Gordon	June 8, 1905 .	Chicago.
Bonner, John 	June 20, 1874 .	Chicago.
Bonney, Frederick Eugene	Nov. 17, 1892 .	Paxton.
Bonnell, Charles Edwin	Apr. 20, 1899 .	Chicago.
Bonthron, Francis Ritchie	Mar. 30, 1905 .	Chicago.
Boon, Harry Mathew	Mar. 28, 1907 .	Chicago.
Boone, William Williams	Nov. 18, 1887 .	Chicago.
Boos, Louis Herman	Oct. 12, 1905 .	Chicago.
Booth, Alfred 	Feb. 3, 1865 .	Chicago.
Booth, John Sanderson	Apr. 26, 1900 .	Chicago.
Booth, Harry O.	Apr. 16, 1903 .	Chicago.
Boericke, Richard Hermann	Oct. 4, 1900 .	Chicago.
Borine, Carl John Ludwig, 14°	Apr. 17, 1906 .	DeKalb.
Boring, Ezra Marsh†	Apr. 22, 1864	
Borman, George Frederick	Apr. 20, 1893 .	Chicago.
Borrer, William McLane	Nov. 23, 1905 .	Ludlow.
Bort, Franklin Benjamin	Mar. 27, 1885 .	Chicago.
Bortel, Charles Edgar*	Oct. 4, 1894 .	Chicago.
Boseck, Oscar Julius	Oct. 12, 1905 .	Chicago.
Bosson, Gustave Allen	Apr. 21, 1904 .	Chicago.
Bostwick, John Higham	Nov. 22, 1906 .	Upper Alton.
Bosworth, Frederick Alfred	Nov. 19, 1903 .	Chicago.
Bott, Benjamin*	May 22, 1869 .	Reading, Pa.
Bour, Charles J., 14°*	Sept. 6, 1900 .	Chicago.
Bourke, Oliver William†	Nov. 17, 1892 .	Chicago.
Bourne, George Lewis C.	Apr. 26, 1900 .	Chicago.
Boutell, Henry Sherman	June 8, 1905 .	Chicago.
Bow, Harry Glen	Nov. 22, 1906 .	Chicago.
Bowditch, Nathaniel, 33°	A. Aug. 28, 1884 .	Aurora.
Bowen, Con.	Oct. 8, 1880	
Bowen, Charles Richards	Apr. 25, 1901 .	Chicago.
Bowen, Charles Francis	Oct. 12, 1905 .	Chicago.
Bowes, William Richard	Nov. 23, 1905 .	Chicago.
Bowers, Joseph N.*	June 5, 1869 .	Chicago.
Bowman, Johnston Richmond	June 29, 1893 .	Chicago.
Bowman, Lawrence Grant	Nov. 22, 1900 .	Chicago.
Boyce, William Dickson†	Apr. 25, 1895 .	Chicago.
Boyd, Thomas C.*	Apr. 24, 1869 .	Chicago.
Boyd, John Sharp	Apr. 25, 1895 .	Chicago.
Boyd, John Henry	Nov. 17, 1904 .	Chicago.
Boylan, LeRoy Bonnair	Apr. 19, 1906 .	Chicago.
Boylston, William*	Nov. 17, 1892 .	Chicago.
Boynton, Dan Marsh 	Aug. 24, 1882	
Brabrook, William Fred*	Nov. 24, 1882 .	Chicago.
Bracher, Adolph Henry	Mar. 29, 1906 .	Chicago.
Bradbury, Edward Llewellyn	Oct. 7, 1897 .	Chicago.

HENRY H. POND, 33^o,
COMMANDER-IN-CHIEF, 1882-3-4.

Braden, Joseph Coll	Apr. 20, 1899	Chicago.
Bradford, George*	Apr. 20, 1893	Chicago.
Bradford, John Samuel†	Nov. 22, 1900	Greenville.
Bradford, Samuel Baldwin	Oct. 2, 1902	Chicago.
Bradley, Charles Hodgson	Oct. 7, 1875	Chicago.
Bradley, Timothy Mathew 	Dec. 9, 1870
Brado, Verne Louis	Nov. 22, 1906	Chicago.
Bradwell, James Bolesworth, 33°	Nov. 16, 1866	Chicago.
Bradwell, Thomas	June 4, 1880	Chicago.
Brady, George William	Mar. 30, 1905	Chicago.
Braeutigam, Robert	Nov. 17, 1904	Chicago.
Braidwood, Albert	Oct. 8, 1903	Chicago.
Braidwood, William Sullivan	Oct. 8, 1903	Chicago.
Brainard, H. G.*	June 5, 1869	Chicago.
Brainard, Edward Chancy†	Nov. 18, 1897	Chicago.
Brainard, Lewis Julius	Oct. 4, 1906	Chicago.
Brand, Rudolph	Oct. 6, 1882	Chicago.
Brandt, Berkeley	Apr. 24, 1902	Chicago.
Brant, Ainsworth Warren	Nov. 15, 1894	Hoopeston.
Brase, Gustav Christian	Apr. 19, 1906	Chicago.
Branch, John	Nov. 22, 1888	Chicago.
Bratz, Montague	Apr. 16, 1906	Chicago.
Brauer, Paul	Apr. 21, 1898	Chicago.
Braumoeller, Henry Melchior 	Apr. 23, 1891	Chicago.
Brayton, James Tomlinson	Nov. 17, 1904	Chicago.
Bray, Harry Franklin, 14°	Apr. 17, 1906	Chicago.
Breckenridge, Thomas L. 	Oct. 29, 1874
Breckenridge, Robert John*	Apr. 25, 1895	Chicago.
Breen, Hal Joseph	Oct. 4, 1906	Chicago.
Breidt, Herman Henry	Apr. 16, 1903	Chicago.
Breit, Julius Frank	Apr. 19, 1906	Chicago.
Breitung, Albert	Apr. 20, 1893	Chicago.
Bremer, Albert Rudolph†	Nov. 21, 1901	Chicago.
Brennan, Charles Heath 	Oct. 30, 1869	Chicago.
Brenner, Judson	Apr. 24, 1902	DeKalb.
Brenstein, John Henry	Mar. 30, 1905	Chicago.
Breska, Frank	Nov. 22, 1900	Chicago.
Brewer, Adam 	A. Dec. 1872
Brewer, Jacob W., 33° 	A. Dec. 1872
Brewer, Owen William	Nov. 23, 1905	Chicago.
Brewster, Daniel†	Feb. 19, 1868	Waukegan.
Brewster, Jabez*	Oct. 8, 1880	Chicago.
Brewster, Jay Lynn, 33°	Oct. 4, 1894	Waukegan.
Brewster, Alxzamon Benton	Apr. 16, 1903	Broadwell.
Breyer, Charles Conrad	Oct. 6, 1898	Chicago.
Breyer, William	Nov. 23, 1905	Chicago.

Brickman, George, 14°*	Sept. 12, 1893	Chicago.
Bridger, James William	Apr. 21, 1898	Chicago.
Bridges, Stephen Arnold Douglass	Apr. 25, 1907	East St. Louis.
Bridgeman, Henry*	Oct. 30, 1867	Chicago.
Briede, Henry John	Mar. 30, 1905	Chicago.
Brierly, Henry	Oct. 12, 1905	Chicago.
Brigg, Theodore Wilfred	Oct. 8, 1896	Chicago.
Briggs, C. C.	Nov. 13, 1866	Chicago.
Briggs, James Lloyd	— 1867	Chicago.
Briggs, John H.*	May 9, 1867	Chicago.
Briggs, Nelson Elwyn	July 30, 1885	Chicago.
Brims, Donald	Apr. 19, 1906	Chicago.
Brimstin, William Edgar	Oct. 4, 1906	Chicago.
Brink, Arthur Perry †	Nov. 18, 1887	Chicago.
Brink, James Theodore*	Apr. 20, 1893	Chicago.
Britell, Sylvester	Apr. 9, 1886	Chicago.
Brittan, Henry Merrick	Apr. 25, 1895	Waukegan.
Britten, Robert †	Mar. 21, 1884	Chicago.
Britton, Frank Hamilton	Nov. 18, 1887	Chicago.
Brockenbrough, Kirby Rich*	Sept. 29, 1892	Chicago.
Brockmann, John	June 8, 1905	Glenview.
Bromfield, Wilbur Fisk †	June 4, 1880	Litchfield.
Bromley, Charles Urias	Apr. 16, 1903	Chicago.
Bronson, Frank Charles	Nov. 16, 1899	Ravenswood.
Bronson, Eugene Calvin	Mar. 29, 1906	Chicago.
Bronson, Lewis Gue	Nov. 22, 1906	Joliet.
Brookes, William James	Nov. 17, 1892	Chicago.
Brooks, William Strong	Apr. 10, 1858	Chicago.
Brooks, Charles Malloon †	Sept. 12, 1890	Chicago.
Brooks, Wilson	Sept. 17, 1891	Chicago.
Brooks, William Herbert*	Apr. 25, 1901	Chicago.
Brooks, Thaddeus Edward	Apr. 19, 1906	Downers Grove.
Broomell, Chester Chapin	Nov. 23, 1905	Chicago.
Brophy, Henry, 14°	Apr. 19, 1904	Chicago.
Bross, Edward A.	June 9, 1867	Chicago.
Brothers, Elmer DeWitt	Oct. 4, 1900	Chicago.
Broughton, Thomas Alexander	Apr. 25, 1895	Chicago.
Brower, Charles Homan, 33°	Feb. 15, 1867	Chicago.
Brower, Jule Franklin*	Oct. 4, 1894	Chicago.
Brown, George Thompson*	Feb. 3, 1865	Chicago.
Brown, Aaron L.*	Nov. 13, 1866	Chicago.
Brown, Samuel	June 4, 1869	Chicago.
Brown, John Pember †	Mar. 13, 1869	Florin, Cal.
Brown, Samuel A.	June 4, 1869	Kalamazoo, Mich.
Brown, John A.	Mar. 26, 1870	Chicago.
Brown, Charles Edgar	Oct. 7, 1881	Chicago.

Brown, David Depue	Mar. 4, 1886	DeKalb.
Brown, J. S.*	Nov. 15, 1886	Chicago.
Brown, Simon Preston	Nov. 22, 1888	Elgin.
Brown, Frank Merton†	Apr. 21, 1892	Pana.
Brown, Charles Lewis*	Nov. 16, 1893	Hebron.
Brown, William Curtis	Feb. 20, 1896	Evanston.
Brown, Edward August	Apr. 26, 1900	Chicago.
Brown, Peter Bisset	Apr. 26, 1900	Chicago.
Brown, Fred James	Apr. 26, 1900	Chicago.
Brown, Edward Frank	Apr. 26, 1900	Chicago.
Brown, Walter†	Nov. 22, 1900	Chicago.
Brown, Lincoln Adams	Apr. 25, 1901	Chicago.
Brown, Albert	Apr. 25, 1901	Centralia.
Brown, George Robert	Apr. 25, 1901	Chicago.
Brown, George W. 	Apr. 24, 1902	Wheaton.
Brown, Gerson Jacob	Oct. 2, 1902	Chicago.
Brown, Ernest Norman	Apr. 16, 1903	Chicago.
Brown, William Henry	Apr. 16, 1903	Chicago.
Brown, Edward Milton	Mar. 17, 1904	Chicago.
Brown, Francis Harrison	Apr. 21, 1904	Chicago.
Brown, William Frederick	Sept. 29, 1904	Chicago.
Brown, Marshall Linzie	Nov. 17, 1904	Chicago.
Brown, George W. IraA.	Apr. 20, 1905	Dixon.
Brown, John Dean	Apr. 19, 1906	Chicago.
Brown, William John	Oct. 4, 1906	Chicago.
Brown, Charles William	Nov. 22, 1906	Chicago.
Brown, Christian Otis	Mar. 28, 1907	Chicago.
Brown, Frank Arnold	Nov. 22, 1906	Chicago.
Browne, Charles Edward	Apr. 24, 1902	Chicago.
Brownell, Ralph Elijah*	Nov. 20, 1890	Chicago.
Browning, Jesse Elsworth	Apr. 26, 1900	Chicago.
Browning, Thomas Walter, 9°	Aug. 27, 1903	Chicago.
Bruce, William	Apr. 25, 1901	Chicago.
Brucks, Henry	Apr. 25, 1901	Chicago.
Brumbach, Arthur Henry	Nov. 16, 1899	Chicago.
Brundige, Seymour Frank	Mar. 30, 1905	Chicago.
Brundage, Edward, Jr.*	May 18, 1875	Chicago.
Brunton, Julius	Apr. 24, 1902	Chicago.
Brush, Charles Eliphalet	Apr. 20, 1905	Chicago.
Brushingham, John Patrick†	Apr. 25, 1901	Chicago.
Bryan, William Henry	Apr. 15, 1887	Chicago.
Bryan, James Yeaman	Nov. 19, 1903	Chicago.
Bryant, Clifford Wellington	Oct. 8, 1903	Chicago.
Brydges, Frederick Thomas Charles 	Nov. 22, 1888	Chicago.
Bubyear, William Frank 	Oct. 8, 1896	Chicago.
Buchanan, Robert Henry 	Nov. 19, 1896	Chicago.

Buck, John	Apr. 20, 1893	Cobden.
Buck, Ira N. †	May 13, 1867	
Buckingham, Francis William	Mar. 30, 1871	
Buckingham, George Tracy	Nov. 23, 1905	Danville.
Buckingham, Tracy Wilson	Apr. 19, 1906	Potomac.
Buckley, Wm. Jay*	Nov. 20, 1890	Chicago.
Buchman, Henry Walter	Oct. 6, 1883	Chicago.
Budd, William Orlando	Nov. 19, 1891	Chicago.
Budlong, Joseph Albert	Aug. 24, 1882	Chicago.
Budlong, Lyman Arnold	May 25, 1882	Chicago.
Buechel, Henry David	Apr. 21, 1892	Chicago.
Buechel, Charles Christian	Apr. 25, 1895	Chicago.
Buechler, Emil Louis	Apr. 21, 1904	Chicago.
Buehler, John	Mar. 31, 1883	Chicago.
Buehler, John William	Apr. 24, 1890	Chicago.
Buell, W. S. †	Apr. 20, 1866	Waukegan.
Buell, Charles Clinton	Oct. 2, 1902	Chicago.
Buening, John	Nov. 23, 1905	Chicago.
Buezeville, George	Apr. 20, 1893	Chicago.
Buffam, Joseph Howard †	Apr. 15, 1887	Chicago.
Buhl, Frank	Nov. 17, 1904	Danville.
Bullis, Walter	Nov. 17, 1892	Chicago.
Bullock, J. Row	Oct. 26, 1865	Waukegan.
Bullock, Loomis Eleazer, 33°	Feb. 19, 1868	Chicago.
Bullock, John Row	Nov. 19, 1891	Waukegan.
Bullock, Fred Cleveland	Nov. 18, 1897	Waukegan.
Bullwinkle, Henry Melious	Nov. 16, 1893	Chicago.
Bunce, J. A., 14°	Apr. 18, 1864	
Bundy, William Fulton	Nov. 20, 1902	Centralia.
Bunzel, Erwin	Nov. 23, 1905	Chicago.
Burbridge, Oscar Howard †	Apr. 24, 1890	Chicago.
Burchard, Horatio C. †	Apr. 20, 1864	Freeport.
Burcky, Frederick	Oct. 26, 1867	Chicago.
Burdick, Alexis Constantine †	Apr. 25, 1889	Chicago.
Burgess, William	Aug. 23, 1878	Chicago.
Burgess, Charles A.	June 10, 1875	Chicago.
Burgess, Albert †	Nov. 21, 1895	Streator.
Burgett, Scott	Nov. 22, 1906	Newman.
Burham, Edwin Ruthven*	Oct. 29, 1864	Chicago.
Burham, Franklin Pierce †	Oct. 10, 1884	Chicago.
Burhans, Solomon Hasbroock, 14°	Aug. 25, 1883	Chicago.
Burke, Squire Smith	Nov. 22, 1906	Chicago.
Burkhart, Jacob, Jr.	Oct. 10, 1884	Sandwich.
Burkstrom, Carl Oscar Frithiof	Apr. 25, 1895	Chicago.
Burlin, Winfield Scott	Nov. 19, 1903	Chicago.
Burlingame, Joseph	A. Sept. 25, 1902	Chicago.

Burlingham, Charles Lincoln† . . .	Mar. 17, 1904 .	Chicago.
Burmester, William Paul	Apr. 25, 1901 .	Chicago.
Burmester, William Charles	Nov. 21, 1901 .	Chicago.
Burnett, James Rowe	Nov. 22, 1906 .	Chicago.
Burnett, Robert Spencer	Nov. 19, 1903 .	Chicago.
Burns, William Charles*	Nov. 22, 1888 .	Danville.
Burns, Owen	Nov. 21, 1901 .	Chicago.
Burns, Edgar William	Nov. 17, 1904 .	Chicago.
Burns, William Aldret	Apr. 20, 1905 .	Chicago.
Burnside, Aaron Wallace 	A. July 28, 1883 .	Chicago.
Burnworth, Benjamin Franklin . . .	Nov. 23, 1905 .	East St. Louis.
Burrell, George Thomas	Apr. 20, 1905 .	Chicago.
Bureson, Christian Benjamin	Apr. 20, 1893 .	Chicago.
Burroughs, Charles J.	Mar. 16, 1867 .	Chicago.
Burroughs, William Joseph	Nov. 17, 1892 .	Chicago.
Burroughs, Henry Oliver	Nov. 22, 1906 .	Vergennes.
Burrows, Warren	Mar. 29, 1906 .	Evanston.
Burt, Alexander William	Apr. 25, 1907 .	Chicago.
Burton, Frank Johnson	Oct. 5, 1899 .	Chicago.
Burt, Joseph Beatty	Apr. 16, 1903 .	Chicago.
Busche, Henry	Apr. 16, 1903 .	Chicago.
Bush, Guy Leslie	Apr. 22, 1897 .	Downers Grove.
Buschner, Ernst	Apr. 19, 1894 .	Chicago.
Bushnell, Allen Sherrill	Nov. 17, 1892 .	Paxton.
Bushnell, Franklin Grant*	Apr. 25, 1895 .	Chicago.
Bushnell, Henry Dwight	Apr. 16, 1903 .	Chicago.
Busey, Matthew Wales	Apr. 21, 1904 .	Urbana.
Busey, Paul Graham	Apr. 21, 1904 .	Chicago.
Busse, Robert Charles	Nov. 18, 1897 .	Chicago.
Busse, Fred Adolph	Nov. 17, 1898 .	Chicago.
Busse, George Adolph	Apr. 21, 1904 .	Chicago.
Butcher, Joseph	Oct. 8, 1903 .	Chicago.
Butler, Alden Brockett*	June 29, 1893 .	Chicago.
Butler, Joseph Marion	Apr. 26, 1900 .	Evanston.
Butler, Wilson Workman	Apr. 26, 1900 .	Chicago.
Butters, George	Oct. 7, 1875 .	Maywood.
Butterfield, Henry	Apr. 25, 1901 .	Chicago.
Button, George	Apr. 25, 1901 .	Chicago.
Butts, Frank Edward	Nov. 23, 1905 .	Chicago.
Butts, John Albert	Nov. 23, 1905 .	Chicago.
Buxton, Harvey Parris 	Oct. 6, 1882	
Buzaglo, Santos	Apr. 26, 1900 .	Chicago.

Cabel, Edward	Apr. 25, 1907	Chicago.
Cabery, Harvey Raymond*	Feb. 19, 1869	Chicago.
Cade, Robert Ransom, 14° 	Aug. 26, 1897	Chicago.
Calaway, George	Nov. 21, 1901	Tuscola.
Caldwell, Robert, 14°*	May 7, 1870	Chicago.
Caldwell, Charles Edwin	Oct. 6, 1882	Chicago.
Caldwell, Ben Franklin	Mar. 21, 1884	Chatham.
Caldwell, William George	Nov. 17, 1904	Chicago Heights.
Caldwell, Frank Congleton	Oct. 4, 1906	Oak Park.
Caldwell, John Alonzo	Nov. 22, 1906	Chicago.
Caldwell, Oliver North	Mar. 28, 1907	Chicago.
Calhoun, George, 14°	Sept. 3, 1903	Chicago.
Callahan, James Daniel	Nov. 8, 1903	Chicago.
Callan, John	Nov. 23, 1905	Gifford.
Callender, Silas Horatio 	Sept. 12, 1890	Harvard.
Calley, Epes Jay	Nov. 19, 1896	Chicago.
Callison, Crosby Wellington	Nov. 22, 1906	Chicago.
Callsen, Otto	Nov. 20, 1892	Chicago.
Calvert, William James	Apr. 25, 1907	Chicago.
Cameron, Hugh Malcolm	June 26, 1869	San Francisco, Cal.
Cameron, William Henry 	Apr. 23, 1891	Chicago.
Cameron, William Allan Mason*	Nov. 17, 1898	Chicago.
Cameron, William Ferguson	Nov. 21, 1901	Chicago.
Cameron, Alexander Munro	Apr. 20, 1905	Chicago.
Cameron, John McRae	Mar. 28, 1907	Chicago.
Campbell, Leonard Wright	Aug. 24, 1882	Chicago.
Campbell, Judson Gilman	Oct. 6, 1883	Denver, Colo.
Campbell, Charles Hildreth*	Apr. 20, 1883	Chicago.
Campbell, Frank Watson 	Apr. 25, 1889	Chicago.
Campbell, James Hamilton*	Apr. 24, 1890	Chicago.
Campbell, James LaFayette*.	Nov. 20, 1890	Chicago.
Campbell, Daniel Webster*	Sept. 12, 1890	Chicago.
Campbell, Daniel Alexander	Sept. 12, 1890	Chicago.
Campbell, Alva Ellsworth*	Nov. 19, 1891	Chicago.
Campbell, William Eadie*	Apr. 21, 1892	Chicago.
Campbell, Murdock	June 29, 1893	Chicago.
Campbell, Robert Casner	Apr. 19, 1894	Chicago.
Campbell, Peter John*	Nov. 18, 1897	Chicago.
Campbell, Robert Russell	Nov. 21, 1901	Chicago.
Campbell, Thomas Mitchell	Apr. 16, 1903	Chicago.
Campbell, Hilary Erskine	Nov. 17, 1904	Chicago.
Campbell, William Scott	Nov. 23, 1905	Joliet.
Campbell, William Thomas	Mar. 29, 1906	Chicago.
Campbell, John Franklin	Apr. 19, 1906	Chicago.
Campbell, Benjamin Alexander	Oct. 4, 1906	Chicago.
Canada, William Franklin	Nov. 19, 1903	Chicago.

Canfield, John Bardon	Apr. 21, 1898	. Chicago.
Canning, James Hamilton	Oct. 8, 1903	. Chicago.
Cannon, William Porties*	Mar. 21, 1884	. Danville.
Canode, Frederick Benton	Oct. 12, 1905	. Oak Park.
Cantelou, Robert Conolly	Mar. 28, 1907	. Chicago.
Cantwell, Thomas Edward	Feb. 20, 1896	. Chicago.
Cardy, Charles 	Aug. 28, 1869
Carey, Robert Earle	Apr. 20, 1905	. Chicago.
Carlin, Walter Evans†	Apr. 19, 1894	. Jerseyville.
Carlson, Claus Albert	Apr. 16, 1903	. Chicago.
Carlson, Gustav	Oct. 8, 1903	. Chicago.
Carlson, Edward	Nov. 19, 1903	. Chicago.
Carlson, Edward Howard	Sept. 29, 1904	. Chicago.
Carlson, John William	June 8, 1905	. Chicago.
Carlson, Andrew	Nov. 22, 1906	. Chicago.
Carman, Charles Henry	Nov. 22, 1906	. Danville.
Carnahan, Charles Calvin	Nov. 16, 1899	. Chicago.
Carnegie, John Langlands	Mar. 28, 1907	. Chicago.
Capel, Joseph Vestem	Apr. 20, 1905	. Harrisburg.
Carpenter, George Benjamin	Apr. 22, 1864	. Chicago.
Carpenter, Edgar Rodney E., 14°†	Apr. 19, 1864
Carpenter, Arthur Eugene*	Nov. 24, 1882	. Boston, Mass.
Carpenter, Charles M.	Oct. 10, 1884	. Morris.
Carpenter, William David 	Sept. 14, 1893	. Chicago.
Carqueville, Edward 	Sept. 22, 1883	. Chicago.
Carr, John Daniels Mathews 	Nov. 10, 1866
Carr, Robert Franklin	Apr. 22, 1897	. Chicago.
Carr, Edward Jerome	Nov. 22, 1900	. Winnetka.
Carr, William Charles	Nov. 21, 1901	. Chicago.
Carr, Henry Theodor	Nov. 19, 1903	. Chicago.
Carr, Walter Scott, 14°	Nov. 20, 1906	. Oak Park.
Carr, William Bartholomew	Nov. 22, 1906	. Chicago.
Carr, Albert Joseph	Apr. 25, 1907	. Chicago.
Carr, George Russell	Apr. 25, 1907	. Chicago.
Carroll, Vincent Erastus	Apr. 20, 1905	. Chicago.
Carson, LeRoy Hiram	Nov. 23, 1905	. Chicago.
Carstens, Albert Julius	Oct. 5, 1899	. Park Ridge.
Carstens, Henry Mathias Sivert	Nov. 17, 1904	. Chicago.
Carter, James Swift	June 4, 1880	. Chicago.
Carter, William	Nov. 20, 1902	. East St. Louis.
Carter, David Homer	Nov. 17, 1904	. Chicago.
Carter, William Curtiss, 14°	Apr. 18, 1905	. Chicago.
Carter, Frank Boynton	Apr. 19, 1906	. Chicago.
Carter, William George	Nov. 22, 1906	. Chicago.
Cartinhour, Novella Hamilton	Apr. 20, 1905	. Chicago.
Cartmell, Harry De	June 8, 1905	. Chicago.

Cary, Norman James	Apr. 20, 1893	Utica.
Cary, Charles Arthur	Nov. 22, 1900	Chicago.
Case, James Spears*	May 29, 1873	Chicago.
Case, Leonard 	Oct. 6, 1883	Cleveland, Ohio.
Case, Warren 	A. Apr. 21, 1898	Jacksonville.
Cashman, David A.*	June 5, 1869	Chicago.
Casler, George Henry	Nov. 21, 1895	Chicago.
Cass, Francis Orlando	June 28, 1877	Los Angeles, Cal.
Cass, John Henry	Oct. 7, 1897	Chicago.
Cass, Irving Stanley	Apr. 24, 1902	Chicago.
Casteel, Herbert Eugene	Nov. 23, 1905	Rock Island.
Castle, John Bertrand	Nov. 21, 1889	Sandwich.
Castles, Hugh Scott	Mar. 21, 1884	Springfield.
Caswell, James Harvey	Apr. 25, 1895	Chicago.
Caswell, Charles Lee, Jr.	Oct. 12, 1905	Chicago.
Cate, William Mellen	A. Nov. 19, 1896	Chicago.
Cates, Wilbur Lee	Apr. 25, 1907	East St. Louis.
Cathcart, William Grabiell	Nov. 23, 1905	Sidell.
Cathcart, John Alexander	Nov. 22, 1906	Sidell.
Catlin, George	Oct. 6, 1883	Chicago.
Caustin, Charles Harvey	Apr. 24, 1902	St. Charles.
Cavanagh, William Arthur	Nov. 22, 1906	Chicago.
Cecil, George Franklin	Apr. 21, 1904	Chicago.
Cervený, Charles Francis	Nov. 19, 1903	Chicago.
Chabot, William Onesime	Oct. 8, 1903	Chicago.
Chamberlain, Daniel Jackson 	June 29, 1893	Elgin.
Chamberlain, Arthur Rynear	Nov. 22, 1900	Chicago.
Chamberlain, Samuel Robert	Apr. 26, 1900	Chicago.
Chamberlain, Mac Curtis	Oct. 8, 1903	Chicago.
Chamberlain, Edwin W. 	Nov. 22, 1871
Chamberlin, Milo D. †	Apr. 20, 1866	Freeport.
Chamberlin, Benjamin Rhuel*	Mar. 31, 1883	Chicago.
Chamberlin, Charles Henry*	Mar. 21, 1884	Chicago.
Champlin, James Henry	Apr. 9, 1886	Chicago.
Chancellor, Justis	Oct. 1, 1891	Chicago.
Chaney, James Harsha	Oct. 4, 1906	Chicago.
Chandler, William Blackmarr	Apr. 21, 1904	Chicago.
Chapin, Gardner Spring 	Nov. 12, 1869	Chicago.
Chapin, Ora Eugene	Apr. 20, 1899	Chicago.
Chapman, Sidney Stoddard*	Aug. 23, 1878	Chicago.
Chapman, Samuel James	Nov. 20, 1902	Chicago.
Chapman, Mark S. ¶	Oct. 8, 1903	Chicago.
Chapman, Frank Amos	Nov. 19, 1903	Sigel.
Chapman, Charles Arthur	Nov. 22, 1906	Chicago.
Charlton, George	Apr. 26, 1900	Chicago.
Chase, Charles Ellery*	Apr. 22, 1864	Chicago.

ALFRED RUSSELL, 33°,
COMMANDER-IN-CHIEF, 1885-6-7.

Chase, Benjamin Franklin	Mar. 26, 1870	Chicago.
Chase, Franklin Leslie*	June 4, 1880	Chicago.
Chase, Samuel Brown*	Oct. 6, 1883	Chicago.
Chasey, James*	Oct. 3, 1889	Chicago.
Chatfield, George Lewis	Mar. 21, 1884	Chicago.
Cheasbro, George Samuel	Nov. 19, 1903	DeKalb.
Cheney, Frank Lincoln, 14°	Mar. 1, 1905	Chicago.
Cheney, Fred Blanchard	Nov. 23, 1905	Chicago.
Chenoweth, William Hall	Mar. 18, 1886	Chicago.
Cheshire, John	Mar. 29, 1906	Chicago.
Chester, Frank	Apr. 9, 1886	Chicago.
Chesterman, Edgar William	Nov. 23, 1905	Chicago.
Chew, James Alfred*	Feb. 20, 1896	Chicago.
Chichester, Alfred Augustus, 14°	Apr. 19, 1904	Chicago.
Child, James Brewer	Apr. 16, 1903	Chicago.
Chiperowsky, Max	Feb. 26, 1870	Sacramento, Cal.
Chisholm, Wellington P.	Oct. 7, 1871	
Chisholm, George Stuart	Apr. 23, 1896	Elgin.
Chittenden, George Redfield, 33°	Oct. 7, 1871	
Chittick, Hugh, Jr	Dec. 11, 1884	South Omaha, Neb.
Chloupek, Edmund Harry	Nov. 16, 1899	Chicago.
Choisser, William Voltaire	Apr. 15, 1887	Harrisburg.
Choisser, De Launt W.	Apr. 20, 1905	Harrisburg.
Christello, Frederick George	Apr. 26, 1900	Chicago.
Christensen, Theodore	Oct. 8, 1903	Chicago.
Christensen, Alf.	Nov. 17, 1904	Chicago.
Christie, McLaren*	Apr. 24, 1902	Palos Park.
Christman, Joseph Stout	Apr. 15, 1887	Alvin.
Christopherson, Martin Hacon	Apr. 16, 1903	Chicago.
Christopher, George Waldemar	Apr. 20, 1905	Chicago.
Christy, Henry Andrew	Oct. 8, 1880	Chicago.
Christy, Frederick Christian	Apr. 15, 1887	Chicago.
Chrystal, William Lexington	Oct. 12, 1905	Chicago.
Church, James E., 33°	Apr. 24, 1869	Chicago.
Church, Bert "S." *	Apr. 24, 1890	Chicago.
Church, Albert Marion	Apr. 21, 1904	Chicago.
Churchill, Fred W.	Nov. 23, 1905	Waukegan.
Chytraus, Axel	Oct. 3, 1889	Chicago.
Clafin, Clarence Augustus	Nov. 12, 1886	Joliet.
Clapp, Albert Holmes	Apr. 25, 1907	Chicago.
Clark, Allison Ellis†	Apr. 20, 1866	Chicago.
Clark, David W.	Nov. 10, 1866	Chicago.
Clark, Jonathan	Feb. 19, 1869	Chicago.
Clark, George R.*	June 5, 1869	Chicago.
Clark, Haswell Cordis, 33°	Oct. 7, 1875	Kankakee.
Clark, Wm. Dana	Oct. 10, 1884	Chicago.

Clark, Robert*	Oct. 9, 1885	Chicago.
Clark, William Marion	Apr. 15, 1887	Chicago.
Clark, Wallace Cleveland†	Oct. 3, 1889	Chicago.
Clark, James Arunah*	Apr. 23, 1891	Chicago.
Clark, Herbert Horatio†	Apr. 23, 1891	Fredonia, Kan.
Clark, Frank King*	Apr. 25, 1901	Chicago.
Clark, William Martin	Oct. 8, 1903	Chicago.
Clark, Richard Taylor	Apr. 20, 1905	Chicago.
Clark, Richard Vernon	Apr. 20, 1905	East St. Louis.
Clark, William Guy	Apr. 20, 1905	Chicago.
Clark, Will Halstead	June 8, 1905	Chicago.
Clark, John Francis, 14°	Apr. 23, 1907	Chicago.
Clarke, William Watson*	Nov. 18, 1887	Chicago.
Clarke, Edward Bernard	Apr. 24, 1902	Chicago.
Clarke, Leonard Vernon, 18°	Sept. 17, 1903	Chicago.
Clarke, Charles Warrington Earle	Apr. 25, 1907	Chicago.
Clapp, Chambers Brown*	Apr. 15, 1887	Danville.
Clappert, Frank E., 14°*	June 4, 1870	Chicago.
Clausen, Samuel	Nov. 17, 1904	Chicago.
Clausen, Henry Peter, 14°	Sept. 7, 1905	Chicago.
Clavereigne, Frank Eugene*	Apr. 25, 1895	Chicago.
Clegg, Willard Eugene	Apr. 25, 1901	Chicago.
Clenny, James Edson	Nov. 19, 1903	Chicago.
Clements, W. A.*	Oct. 27, 1865	
Cleveland, Fred†	Oct. 27, 1865	Waukegan.
Cleveland, Reuben	June 27, 1868	
Cleveland, Silas Ezra	Dec. 27, 1869	Chicago.
Cleveland, David J.*	Mar. 25, 1871	Chicago.
Cleveland, John Durham	Apr. 21, 1898	Chicago.
Cleveland, Willard Reuben	Sept. 29, 1904	Chicago.
Clevenstine, Hiram Albert	Nov. 16, 1899	Rock Island.
Clevidence, Ainsworth Burton	Apr. 25, 1907	Arcola.
Clifford, Charles Phillips	Mar. 29, 1906	Chicago.
Clifford, James Orra	Nov. 19, 1896	Wheaton.
Clifton, Harry De Lano	Oct. 8, 1896	Chicago.
Cline, William H.*	Nov. 13, 1866	Chicago.
Clisby, John Ripley	Nov. 22, 1906	Arcola.
Clithero, Joseph Benson	Nov. 21, 1895	Chicago.
Clizbe, Wesley James	A. Apr. 23, 1896	Chicago.
Clizbe, Herman S.	Oct. 12, 1905	Chicago.
Cloher, Joseph Benjamin, Jr.	Nov. 22, 1906	Chicago.
Closz, Theobald	Nov. 22, 1906	Chicago.
Clougher, George Davis	Mar. 28, 1907	Chicago.
Clow, Charles Rodes	Oct. 2, 1902	Chicago.
Clow, William Edmund	Oct. 4, 1906	Chicago.
Cloyes, Henry C.†	Nov. 13, 1866	Chicago.

Clugston, Samuel Nelson	Mar. 30, 1905	. Chicago.
Coate, Clarence Miles	Apr. 25, 1907	. Chicago.
Coate, Clarence Miles	Mar. 14, 1907	. Chicago.
Coates, Louis Pearce*	Oct. 21, 1902	. Chicago.
Coats, Charles Leroy*	Apr. 20, 1893	. Chicago.
Cobb, Martin Robert Davis	Mar. 31, 1883	. Chicago.
Cobb, Sam Baker 	Mar. 21, 1884	. Chicago.
Cobb, Oscar	Nov. 14, 1892	. Chicago.
Cobb, Herbert Edsworth	Oct. 5, 1899	. Chicago.
Cobb, Oscar	Nov. 21, 1902	. Chicago.
Cobb, Herbert Luther	Oct. 9, 1903	. Chicago.
Cobb, George Oscar	Nov. 23, 1905	. Mattoon.
Coburn, J. A. †	May 9, 1867
Coburn, Charles Edgar*	Feb. 19, 1869	. Chicago.
Coburn, John Martin	Apr. 21, 1898	. Chicago.
Cochran, Smith Hunt	Apr. 20, 1905	. Chicago.
Cockerton, George Eugene	Nov. 17, 1904	. Danville.
Coddington, Addison Epafro	Oct. 6, 1883	. Kearney, Neb.
Coddington, Robert, Jr.	Nov. 22, 1888	. Kearney, Neb.
Cody, Arthur Buck	Apr. 26, 1900	. Chicago.
Cody, Richard John	Mar. 29, 1906	. Chicago.
Coe, Howard H., 16° 	June 8, 1871
Coe, Lyman Bates	Apr. 25, 1895	. Chicago.
Coey, David	Apr. 22, 1870	. Chicago.
Coey, Robert Hill	Apr. 25, 1901	. Chicago.
Coey, Frederick Bell*	Oct. 2, 1902	. Chicago.
Coffeen, Milo Lester*	Sept. 30, 1875	. Chicago.
Cogan, Charles	Mar. 31, 1887	. Chicago.
Cohen, George*	June 11, 1874	. Philadelphia, Pa.
Cohen, Reuben Weinberg	Oct. 4, 1900	. Chicago.
Colby, Charles Parker*	Nov. 8, 1896	. Chicago.
Cole, George Nathan †	A. Sept. 14, 1899	. Chicago.
Cole, Alexander	Apr. 24, 1902	. Chicago.
Colehower, Benjamin Franklin	Apr. 20, 1905	. Long Point.
Coles, Charles H.	Apr. 23, 1896	. Chicago.
Colgren, Charles Axel	Nov. 23, 1905	. Chicago.
Colley, Frederick George*	Oct. 8, 1896	. Chicago.
Collier, Z. Clinton	Aug. 23, 1878	. Chicago.
Collier, John Hilon	Apr. 19, 1894	. Gibson City.
Collier, Ben "H."	Nov. 22, 1906	. Gibson City.
Collins, John Webb 	Aug. 23, 1878	. Chicago.
Collins, Harry Pryor †	Apr. 9, 1886	. Chicago.
Collins, Edgar Allen	Nov. 12, 1886	. Chicago.
Collins, Virgil Augustus 	Nov. 22, 1888	. Chicago.
Collins, John Charles*	June 29, 1893	. Chicago.
Collins, William Campbell	Feb. 20, 1896	. Chicago.

Collins, Frank	Oct. 7, 1897	Chicago.
Collins, John Philip	Oct. 4, 1900	Chicago.
Collins, Thomas Waltman	Apr. 16, 1903	Alton.
Collins, Frank William	Nov. 19, 1903	Chicago.
Collins, John Glenn	Oct. 12, 1905	Chicago.
Collins, Stephen John	Apr. 19, 1906	Rock Island.
Colson, Harry Gilbert	Apr. 24, 1902	Chicago.
Collver, Howard	Apr. 21, 1904	Chicago.
Colvin, Winfield Scott	Apr. 21, 1904	Chicago.
Colwell, William James	Apr. 19, 1906	Downers Grove.
Comly, Clifford 	Oct. 9, 1867	Chicago.
Commons, Charles Henry	Mar. 29, 1906	Chicago.
Compton, Arthur Bennett	Nov. 22, 1906	Chicago.
Condit, Albert Burton*	Nov. 22, 1887	Chicago.
Condit, Henry Mitchell	Nov. 16, 1899	Chicago.
Cone, Charles Harris	Nov. 23, 1905	Paris.
Conealy, Michael	Oct. 5, 1899	Chicago.
Coney, William Martin	June 14, 1880	Watseka.
Congdon, George Lucius*	Mar. 21, 1884	Elgin.
Conger, Silas Wright*	Nov. 12, 1869	Chicago.
Conger, Moore, 14 ^o †	Oct. 13, 1870	Chicago.
Conibear, Edward Huptable† . A.	Oct. 9, 1885	Mendota.
Conklin, Oscar Burns	Nov. 16, 1899	Centralia.
Conklin, Edward Roscoe	Sept. 26, 1901	Joliet.
Conlin, Thomas J., 14 ^o †	Oct. 4, 1873	Chicago.
Conlin, Torons Navay	Apr. 20, 1899	Chicago.
Connable, Ralph, Jr., 14 ^o †	Feb. 2, 1904	Chicago.
Connel, John Abraham 	Nov. 12, 1886	Richmond.
Cannon, William Lowe	Oct. 8, 1903	Chicago.
Conolly, Lewis Randall	Apr. 22, 1897	Waukegan.
Conolly, Robert Ballentine	Nov. 17, 1904	Waukegan.
Conrad, Mathias C.	Nov. 19, 1896	Niles Center.
Conrad, John Peter Frederick	June 8, 1905	Peotone.
Conrad, Harry Lee	Oct. 4, 1906	Chicago.
Conroyd, Frank	Nov. 23, 1905	Chicago.
Consoer, Edward John	Oct. 12, 1905	Chicago.
Constant, Robert Franklin	Apr. 19, 1906	Buffalo Hart.
Converse, Charles Percival	Oct. 8, 1903	Chicago.
Conyers, John*	Nov. 8, 1896	Chicago.
Cook, Edward	Feb. 3, 1865	Chicago.
Cook, A. B.*	Nov. 12, 1869	Libertyville.
Cook, Charles Eli †	Mar. 31, 1871	Chicago.
Cook, Humphreyville Henry	Apr. 9, 1886	Chicago.
Cook, William Henry*	Nov. 21, 1895	DesPlaines.
Cook, James Lawrence	Apr. 25, 1907	Harrisburg.
Cook, John Harold	Apr. 20, 1905	Chicago.

Cook, Julius	June 8, 1905 .	Chicago.
Cook, James Cullen	Nov. 23, 1905 .	Harrisburg.
Cooley, Obadiah Herbert*	Apr. 25, 1901 .	Chicago.
Cooley, Edwin Homer	Apr. 25, 1901 .	Aurora.
Cooley, Edwin Gilbert	Apr. 19, 1906 .	La Grange.
Cooley, Elmer Burt	Apr. 20, 1905 .	Danville.
Coolley, Isaac Newton	Nov. 22, 1906 .	Brockton.
Coombs, Frank Leslie	Nov. 22, 1906 .	East St. Louis.
Cooney, John Henry	Nov. 22, 1906 .	Springfield.
Cooper, Edward Charles†	Apr. 26, 1900 .	Chicago.
Cooper, Hugh 	May 23, 1868 .	Chicago.
Cooper, George M., 14° 	June 12, 1880 .	Chicago.
Cooper, Falkert H.†	Apr. 19, 1894 .	Chicago.
Cooper, Thomas Jay	Apr. 19, 1906 .	Chicago.
Cooper, James Courtland	Apr. 19, 1906 .	Chicago.
Cooper, William Tweed	Apr. 25, 1907 .	Chicago.
Copeland, William Monroe	Apr. 21, 1898 .	Chicago.
Copley, Ira Clifton	Nov. 23, 1905 .	Aurora.
Corcoran, John 	Apr. 22, 1870 .	Chicago.
Corlett, Robert David*	Sept. 12, 1890 .	Chicago.
Corlett, John Daniel	Apr. 20, 1893 .	Chicago.
Cormack, Edward Kilbee	Oct. 4, 1906 .	Chicago.
Cornelius, Edward Houston*	Apr. 19, 1894 .	Chicago.
Cornell, Adna Jerome	Apr. 25, 1895 .	Chicago.
Cornell, Jason Lathrop 	Nov. 13, 1866 .	Chicago.
Cornell, Edward Eugene	Apr. 19, 1906 .	Chicago.
Cornew, J. G.†	May 9, 1867	
Corning, Charles Peck	Sept. 29, 1904 .	Chicago Heights.
Cornwell, Lester Brown	Apr. 21, 1904 .	Chicago.
Costello, John	Apr. 9, 1874 .	Chicago.
Coss, George Washington	Apr. 23, 1891 .	Chicago.
Cothran, George W.†	June 4, 1880 .	Chicago.
Couch, Ira Johnson*	Nov. 15, 1894 .	Chicago.
Couldrey, Albert F.	Apr. 20, 1905 .	Elgin.
Council, George Grant	Apr. 25, 1907 .	Vandalia.
Cousley, Paul Bliss†	Apr. 16, 1903 .	Alton.
Cove, William George	Apr. 24, 1902 .	Leland.
Cowentry, Henry John Gavall	Apr. 21, 1904 .	Chicago.
Cowan, Oliver Smith 	Nov. 18, 1887 .	Chicago.
Cowdry, Hiram Calvin Wells*	Mar. 25, 1871 .	Chicago.
Cox, William D., 14°*	Mar. 30, 1876 .	Chicago.
Cox, Alexis Julian, Jr.	Nov. 22, 1888 .	Chicago.
Cox, Richard Charles*	Oct. 3, 1889 .	Chicago.
Cox, Charles Durand*	Nov. 15, 1894 .	Chicago.
Cox, Walter Harrison	Apr. 20, 1899 .	Chicago.
Cox, David Pierce	Nov. 22, 1906 .	Penfield.
Coxe, Charles Albert	Apr. 21, 1904 .	Chicago.

Coyne, Frederick Eugene	Nov. 21, 1901	Chicago.
Coyne, William Robert	Oct. 8, 1903	Chicago.
Crabb, Christopher Columbus	Oct. 7, 1881	Chicago.
Crabbe, Edwin George	Nov. 21, 1901	Springfield.
Cragg, Harry*	Apr. 23, 1896	Chicago.
Craig, Joseph Edie	Apr. 25, 1907	Marshall.
Craine, John Edwin	Nov. 19, 1903	Murphysboro.
Cramer, Levi Charles	Nov. 20, 1902	Chicago.
Crandall, Frank Adelbert	Oct. 9, 1885	Chicago.
Crane, Charles S. 	Feb. 14, 1868	Chicago.
Crane, Charles Henry	June 26, 1873	Chicago.
Crane, Loren Perry*	Mar. 21, 1884	Chicago.
Crane, Thomas Wilson Dorr	Mar. 21, 1884	Omaha, Neb.
Crane, Willis Eugene	Apr. 25, 1895	Wilmette.
Crane, Albert Maynard	Nov. 21, 1895	Chicago.
Crans, Jephtha*	Feb. 27, 1869	Chicago.
Crass, Edgar Wells	Nov. 22, 1900	Chicago.
Crawford, William Launcelot	Mar. 21, 1884	Chicago.
Crawford, Lewis Garey	Apr. 23, 1896	Chicago.
Crawford, Harry Stewart	Nov. 19, 1903	Chicago.
Crawford, John Frank	Nov. 22, 1906	Oakland.
Crawley, Cyrus Randolph*	A. Apr. 20, 1899	Chicago.
Creamer, John Lewis	Nov. 19, 1903	Chicago.
Cregier, DeWitt Clinton, 33° 	June 5, 1869	Chicago.
Crego, David Ray	Nov. 10, 1866	Chicago.
Crescy, Richard LeRoy	Oct. 6, 1898	Chicago.
Cressey, Timothy Alvin	Nov. 22, 1906	Chicago.
Crilly, Daniel Francis	Mar. 21, 1884	Chicago.
Crilly, William Michael	Nov. 19, 1891	Chicago.
Crissey, Bert William	Oct. 12, 1905	Oak Park.
Crissman, Caleb Inman	Apr. 25, 1907	Chicago.
Critcher, Edward Payson	Apr. 21, 1904	Chicago.
Critchfield, Elmer Ellsworth	Apr. 24, 1902	Wheaton.
Crocker, Oscar Watson	Nov. 18, 1897	Chicago.
Crockett, William Percy	Apr. 24, 1902	Chicago.
Cromlish, Thomas	Nov. 22, 1888	Chicago.
Crooker, Ernest Phillips 	Apr. 20, 1893	Chicago.
Crooks, Smyth	Nov. 17, 1892	Chicago.
Crooks, Walter Streiby	Apr. 20, 1905	Chicago.
Cropp, George "J."	Nov. 23, 1905	Chicago.
Cross, Charles Coriedon	Apr. 25, 1907	Chicago.
Crotty, James Andrew	Nov. 22, 1906	Chicago.
Crowden, George Adelbert	Nov. 17, 1904	Ottawa.
Croxon, Frederick Thomas	June 10, 1875	Chicago.
Crozier, William	Nov. 17, 1892	Chicago.
Crumb, William Hanford	Nov. 19, 1903	Chicago.

Cudney, Ralph	Nov. 15, 1894	Chicago.
Cudney, Wellington Ezekiel	Nov. 15, 1894	Chicago.
Cullen, James Kenmore	Nov. 20, 1890	Chicago.
Cully, William	Oct. 4, 1900	Chicago.
Culton, John Wesley Jameson†	Apr. 20, 1866	Chicago.
Culver, Morton*	Apr. 15, 1887	Chicago.
Cumming, William Stewart	Apr. 25, 1901	Chicago.
Cummings, Harvey Douglas	Apr. 26, 1900	Chicago.
Cummins, William George*	A. Mar. 4, 1886	Chicago.
Cunningham, Thomas Conrad	Nov. 17, 1892	Chicago.
Cunningham, James	Apr. 24, 1902	Chicago.
Cupler, Ralph Clinton	Apr. 21, 1904	Chicago.
Curran, Orville P.*	Nov. 28, 1868	Chicago.
Curran, Angus William	Apr. 16, 1903	Chicago.
Curran, Howard Francis	Oct. 12, 1905	Chicago.
Currier, Thomas Harwood	Oct. 7, 1881	Chicago.
Currier, George Bartlett	Mar. 29, 1906	Evanston.
Curtin, William Henry†	Oct. 6, 1882	Carlyle.
Curtis, John Harvey*	Apr. 23, 1891	Chicago.
Curtis, Harvey Walter	Apr. 16, 1903	Chicago.
Curtiss, Ira Royal	Oct. 6, 1883	Marengo.
Cushing, John William 	A. Apr. 9, 1886	Chicago.
Cushman, John Clark	Aug. 24, 1882	Chicago.
Custer, Martin Brown 	Nov. 18, 1887	Homer.
Cutler, William H.†	June 11, 1874	Evanston.
Cutter, George Washington	Oct. 7, 1881	Alton.
Cutting, Charles Sidney	Sept. 29, 1892	Chicago.
Czarnecke, Anthony†	Apr. 26, 1900	Chicago.
Czarra, Conrad Howard	Oct. 4, 1900	Chicago.
Dabelstein, Sophus Ernst Wilhelm	Nov. 23, 1905	Chicago.
Daemicke, Paul John	Apr. 26, 1900	Chicago.
Daemicke, Arthur David	Oct. 4, 1906	Chicago.
Daenzer, Anton	Apr. 25, 1907	Glen Carbon.
Dafoe, Fred William	Apr. 25, 1907	Rock Island.
Dagron, Lee Louis	June 29, 1893	Riverside.
Dahl, John Martin*	June 30, 1887	Chicago.
Dahl, Martin	Sept. 29, 1904	Chicago.
Dahl, Arthur Peter	Nov. 17, 1904	Chicago.
Dahlberg, Alfred*	Apr. 9, 1886	Chicago.
Dahlgren, Gustav Albert	Apr. 25, 1907	Chicago.
Daily, Charles Thomas	Apr. 21, 1898	Chicago.
Dakin, Richard Lansing*	Oct. 9, 1885	Chicago.
Dales, Edgar V., 14*	Dec. 11, 1866	Chicago.
Dalliba, James Edward†	Sept. 2, 1856	Marquette, Mich.
Dalmar, Hugo	Apr. 20, 1899	Chicago.
Dalton, Andrew H. 	June 25, 1870	Chicago.

Dalton, George A.	May 22, 1869	Dalton Station.
Daly, Daniel Edward	Apr. 15, 1887	Ottawa.
Daly, Robert Joseph	Oct. 10, 1895	Chicago.
Daniel, Andrew Cass*	Nov. 12, 1886	Danville.
Daniel, William	Nov. 23, 1905	Chicago.
Daniels, George H. †	May 9, 1867	New York City.
Daniels, Albert	Apr. 19, 1906	Chicago.
Daniels, Oscar	Nov. 21, 1901	Chicago.
Daniels, Lorenzo Eugene	Nov. 20, 1902	Mazon.
Danielson, Charles I.	Sept. 29, 1904	Highland Park.
Danks, Fred Franklin	Mar. 29, 1906	Chicago.
Dann, Charles Augustus	Sept. 25, 1902	Chicago.
Danne, Emile*	Sept. 29, 1892	Chicago.
Dannenberg, Otto Frederick	Mar. 30, 1905	Chicago.
Da Prato, John	Aug. 23, 1878	Iron Mountain, Mich.
Darden, Walter Stephen	Apr. 20, 1905	Danville.
Darnell, Carl	Oct. 8, 1903	Chicago.
Dart, Charles Edward	Nov. 22, 1906	Chicago.
Dasey, Percy John	Apr. 20, 1905	Chicago.
Davenney, Wilson Imbrie †	A. Sept. 12, 1901	Chicago.
Davenport, John 	Nov. 23, 1905	Harrisburg.
Davey, Charles Bruce	Apr. 21, 1892	Elsmere.
David, Cyrenius 	A. Apr. 26, 1900	Chicago.
Davidson, George Alexander	Nov. 19, 1896	Chicago.
Davidson, Frank Eugene	Nov. 18, 1897	Chicago.
Davidson, William Alexander	Apr. 25, 1901	Chicago.
Davies, Albert Edward*	Nov. 18, 1897	Chicago.
Davies, William Thomas	Nov. 21, 1901	Chicago.
Davies, Edgar T., 14°	Sept. 3, 1903	Chicago.
Davies, Walter Charles	Apr. 25, 1907	Chicago.
Davis, Edwin	Oct. 27, 1865	Omaha, Neb.
Davis, Francis W. 	Sept. 20, 1875	Joliet.
Davis, John L. 	Oct. 24, 1868	Chicago.
Davis, John Lowery	Apr. 20, 1888	Centralia.
Davis, Benjamin Franklin*	Apr. 24, 1890	Chicago.
Davis, Charles Clark, 33°	Nov. 19, 1891	Centralia.
Davis, John Steele*	Nov. 19, 1891	Chicago.
Davis, Wilson Harris	Nov. 19, 1891	Chicago.
Davis, George Washington	Nov. 17, 1892	Chicago.
Davis, John LaFayette	A. Nov. 17, 1892	Springfield.
Davis, Edward Asa 	Apr. 19, 1894	Chicago.
Davis, Franklin Hamilton	Apr. 26, 1900	Murphysboro.
Davis, William Charles	A. Sept. 27, 1900	Chicago.
Davis, Fred Cecil	Sept. 26, 1901	Chicago.
Davis, William	Nov. 21, 1901	Chicago.
Davis, William Leonard	Apr. 16, 1903	Maywood.

GEORGE R. McCLELLAN, 33°,
COMMANDER-IN-CHIEF, 1888.

Davis, George House	Nov. 19, 1903 .	Rock Island.
Davis, Charles Gilbert	Nov. 19, 1903 .	Chicago.
Davis, John Hornada	Nov. 17, 1904 .	Danville.
Davis, Joseph "L."	Apr. 20, 1905 .	Chicago.
Davis, John Loveluck	Oct. 12, 1905 .	Chicago.
Davis, William Charles	A. Nov. 23, 1905 .	Chicago.
Davis, James Ewing, 14°	Apr. 23, 1907 .	Chicago.
Davis, Edwin Alfred	Apr. 25, 1907 .	Chicago.
Davis, Russell Harlan	Apr. 25, 1905 .	Chicago.
Davison, Orin Henry	Apr. 24, 1902 .	Chicago.
Davisson, Harry Douglass	Nov. 22, 1906 .	Chicago.
Dawe, Charles Lyle	Apr. 25, 1907 .	Chicago.
Dawney, Benjamin Montague	Nov. 22, 1900 .	Chicago.
Dawson, John Henry	Nov. 17, 1892 .	Chicago.
Dawson, George	Nov. 21, 1895 .	Chicago.
Dawson, Alph. Jerome	Apr. 25, 1901 .	Chicago.
Day, William Henry	Mar. 27, 1885 .	Aurora.
Day, Charles Monroe 	Nov. 18, 1887 .	Chicago.
Day, Charles Wesley	Apr. 25, 1888 .	Ocean Grove, N. J.
Day, Francis Thomas	Apr. 21, 1904 .	Chicago.
Day, Rollin Hartley Neal	Nov. 17, 1904 .	Chicago.
Deahl, Uriah Samuel	Mar. 28, 1907 .	Chicago.
Dean, Arthur Abbott	Apr. 16, 1903 .	Chicago.
Dearborn, Daniel Franklin	Nov. 22, 1888 .	Chicago.
Deason, Frank	Apr. 25, 1907 .	Bush.
DeBeck, Louis William 	Oct. 10, 1895 .	Chicago.
DeBerard, Charles Joseph	Nov. 17, 1892 .	Chicago.
Decker, Clinton	Nov. 16, 1899 .	Chicago.
Decker, E. J.*		
Dedrich, John Jacob	Apr. 15, 1887 .	Chicago.
Deebank, James†	Nov. 20, 1902 .	Kankakee.
Deecken, Frederick 	Nov. 15, 1894 .	Chicago.
Deering, George Waite, 33° 	Sept. 2, 1856 .	Chicago.
Deeves, Griffen Hampton	Apr. 23, 1891 .	Chicago.
DeForest, Fred Bowden	Mar. 29, 1906 .	Chicago.
DeGroodt, Henry S.*	June 5, 1869 .	Chicago.
Deinet, Charlés	Apr. 20, 1905 .	Chicago.
DeKay, John Wesley*	Apr. 24, 1902 .	Chicago.
Delamater, Nicholas "B."	Sept. 26, 1901 .	Chicago.
DeLang, Frederick Cornelius	Nov. 22, 1888 .	Chicago.
DeLaurence, Lauron Wm.	Mar. 29, 1906 .	Chicago.
Dellenback, William Henry	Apr. 19, 1906 .	Chicago.
De Luce, Otis Henry	Nov. 24, 1866 .	Chicago.
De Luce, James Harvey Tileston 	Nov. 10, 1866 .	Chicago.
De Luce, Eugene Freeman 	Oct. 29, 1874 .	Chicago.
De Luce, William Tileston 	May 18, 1876 .	Chicago.

De Mars, Louis*	June 27, 1868	Chicago.
Demerath, John Adam	Oct. 8, 1903	Chicago.
Demme, Emil	Apr. 22, 1897	Chicago.
De Montcourt, Louis	Nov. 19, 1896	Cairo.
Dempster, Thomas	Nov. 17, 1898	Chicago.
Deneen, Charles Samuel	Apr. 21, 1898	Chicago.
Denman, George Aaron	Nov. 22, 1906	Tuscola.
Dennhardt, Charles Francis	Mar. 30, 1905	Chicago.
Dennis, Joseph Matthew	Nov. 19, 1903	Chicago.
Denny, Arnold Joseph	Nov. 21, 1895	Chicago.
Denoon, Thomas	Apr. 19, 1906	Chicago.
Denoyer, Louis Alexander	Apr. 21, 1904	Chicago.
Derbyshire, Philo Oscar	Apr. 21, 1892	Chicago.
Deterding, Gustav Adolph	Nov. 11, 1893	Taylorville.
Detrick, James McClure†	Nov. 19, 1891	Chicago.
Detrich, Frederick Stanley	Apr. 22, 1897	Alton.
Deubler, Charles William	Nov. 20, 1902	Chicago.
Deutter, Christian John	Apr. 15, 1887	Chicago.
Deutcher, Nicholas	Nov. 19, 1903	Chicago.
Deutsch, Joseph	Apr. 20, 1899	Chicago.
Deutsch, Ferdinand	Apr. 20, 1899	Chicago.
De Vine, Owen Crippen, 14°	Mar. 1, 1906	Chicago.
Devlin, Edward James	Nov. 23, 1905	Chicago.
Dewar, Hamilton*	Mar. 31, 1887	Chicago.
Dewart, John William	Mar. 30, 1905	Chicago.
Dewey, Noah Bailey	Apr. 24, 1902	Chicago.
Dewey, Alvin Platt	Apr. 16, 1903	Chicago.
Dewey, Franklin James	Nov. 19, 1903	Chicago.
Dewey, Chauncey	A. Apr. 20, 1905	Chicago.
DeWitt, William Converse†	Sept. 12, 1890	Chicago.
Dewrose, Charles Lewis	Sept. 8, 1903	Chicago.
Dexter, Burton Shoudy	Apr. 21, 1904	Chicago.
Dickason, Livingston Thomas	Nov. 24, 1882	Danville.
Dickhaut, John Lewis	Nov. 17, 1904	Chicago.
Dickhaut, Fred Milton	Mar. 28, 1907	Chicago.
Dickerson, John Oscar	Nov. 12, 1869	Chicago.
Dickey, James Richard	Oct. 10, 1884	Chicago.
Dickey, Harry Alexander	Nov. 22, 1900	Chester.
Dickinson, David Henry	Nov. 22, 1877	Chicago.
Dickinson, Elbert Haring	Apr. 19, 1894	Chicago.
Dickinson, John Woodbridge*	Apr. 25, 1895	Chicago.
Dickson, Herbert Mills	Apr 9, 1886	Chicago.
Dickson, Frank Stoddard	Nov. 23, 1905	Ramsey.
Dicus, Joseph F.*	Nov. 15, 1894	Streator.
Dicus, John Burgess	Oct. 8, 1896	Chicago.
Diebelka, James Bohnmil	Nov. 22, 1906	Chicago.

Dieckman, Charles Wilhelm	Apr. 21, 1904 .	Chicago.
Diefendorf, Byron J.	Sept. 18, 1884 .	New York City.
Diefendorf, Frederick James	Oct. 4, 1906 .	Chicago.
Diehl, Israel S. 		
Diegley, Albert Fred	Apr. 21, 1904 .	Chicago.
Diener, John Charles	Apr. 19, 1894 .	Harvard.
Dietrich, Henry S.	Nov. 18, 1887 .	Chicago.
Dietrich, Frank Edward	Feb. 20, 1896 .	Chicago.
Dillon, Augustus Reynolds	Apr. 19, 1906 .	Chicago.
Dingee, Samuel Speers	Apr. 24, 1890 .	Wilmette.
Dirst, Fletcher	Mar. 27, 1885 .	Minooka.
Dixon, Arthur	Apr. 22, 1870 .	Chicago.
Dixon, Laban Beecher	Nov. 8, 1873 .	Chicago.
Dixon, Joseph Henry 	Oct. 29, 1874 .	Chicago.
Dixon, Thomas John	Apr. 23, 1896 .	Chicago.
Dixon, George William	Apr. 23, 1896 .	Chicago.
Dixon, Jules Pierre	Nov. 17, 1904 .	Chicago.
Dixon, Simeon Wilson	Nov. 22, 1906 .	Danville.
Dixon, James Merritt	Apr. 25, 1907 .	Bush.
Dobson, Wm. Henry 	Mar. 13, 1869 .	Chicago.
Dodge, Charles H.*	Oct. 30, 1869 .	Chicago.
Dodge, John*	— — — — —	Joliet.
Dodge, Walter Luther	Nov. 17, 1898 .	Chicago.
Dodge, Edmond Fairfield	Nov. 23, 1905 .	Chicago.
Dodge, Otto Frank	Apr. 19, 1906 .	Chicago.
Doggett, Herbert E. Lee	Apr. 19, 1906 .	Chicago.
Doherty, James Morten	Nov. 19, 1903 .	Chicago.
Doig, Thomas Melville	Nov. 20, 1902 .	Chicago.
Doig, Melville James*	Apr. 16, 1903 .	Chicago.
Doig, Lester Loyd	Apr. 16, 1903 .	Chicago.
Dolan, John Andrew	Nov. 22, 1906 .	Chicago.
Dollinger, Charles Anton	Nov. 19, 1903 .	Wheaton.
Doll, George Heath	Sept. 29, 1904 .	Chicago.
Dolph, William Sylvester	Mar. 17, 1904 .	Chicago.
Donahue, Matthew John	Apr. 20, 1899 .	Chicago.
Donald, James	Sept. 18, 1903 .	Chicago.
Donaldson, George Felix	Nov. 19, 1903 .	Chicago.
Donaldson, John Alexander	Apr. 20, 1905 .	Himrod.
Donaldson, Samuel Hendron	Apr. 25, 1907 .	Maywood.
Donaly, James	Apr. 25, 1907 .	Carterville.
Done, J. H. †	Nov. 13, 1866 .	
Donichy, Samuel Bines	Apr. 25, 1901 .	Chicago.
Donker, Edward	Apr. 24, 1902 .	Chicago.
Donnelly, William George	Nov. 20, 1902 .	Chicago.
Doolan, James	Oct. 24, 1866 .	Chicago.
Doolittle, James Reuben 	Apr. 20, 1888 .	Chicago.

Doolan, Albert	Nov. 16, 1899	Chicago.
Doron, Eugene Victor	Apr. 26, 1900	Chicago.
Dopp, James Wellington	Apr. 19, 1906	Chicago.
Doremus, Abram Frederick	Apr. 20, 1899	Chicago.
Dorian, John Huff	Apr. 20, 1905	Chicago.
Dorn, Charles Peter	Nov. 17, 1904	Naperville.
Dorner, Emil August	Nov. 19, 1891	Chicago.
Dostal, Joseph William 	Apr. 16, 1903	Chicago.
Doty, Harvey C.	Mar. 13, 1869	Chicago.
Doty, Chauncey Rose	Nov. 17, 1904	Charleston.
Doud, James Morgan	Apr. 20, 1905	Chicago.
Dougall, William Alexander	Apr. 20, 1905	Chicago.
Douglas, James Kelly	Mar. 28, 1907	Chicago.
Douglass, William Clyde	Apr. 25, 1907	Chicago.
Dow, J. Hall †	Nov. 13, 1866	Chicago.
Dow, George Bidwell	Nov. 23, 1905	Chicago.
Dowell, Allen Bags	June 8, 1905	Carterville.
Dowie, Robert	Mar. 17, 1904	Chicago.
Dowling, Thomas 	Mar. 31, 1883	Chicago.
Dowling, Richard Alfred*	Nov. 22, 1888	Chicago.
Dowling, Charles Brawley	Nov. 16, 1899	Chicago.
Downer, James Franklin	Apr. 21, 1898	Chicago.
Downey, Carlton Elmo	Nov. 16, 1899	Chicago.
Downey, William John	Apr. 25, 1901	Dunning.
Downey, James Thomas	Oct. 4, 1906	Chicago.
Downs, William Smith*	Aug. 24, 1882	Highland Park.
Downton, George Henry †	Nov. 21, 1895	Chicago.
Doyle, Charles Lawrence	Nov. 17, 1898	Chicago.
Doyle, Paul Sheppard	June 8, 1905	Chicago.
Drabek, Charles*	Apr. 9, 1886	Chicago.
Drake, John B., 14° 	Mar. 31, 1873	Chicago.
Drake, Chester Tuttle, 33°	Mar. 31, 1887	Chicago.
Drath, Henry William	Apr. 24, 1902	Chicago.
Dressen, Emile Jules	Apr. 25, 1901	Chicago.
Drew, Daniel	Oct. 4, 1894	Chicago.
Drier, John	Nov. 19, 1903	Chicago.
Drucker, Charles Fenton, 14°	Apr. 23, 1907	Chicago.
Drummond, Alonzo John †	May 25, 1882	New York City.
Drummond, Finlay Mackay	Apr. 16, 1903	Chicago.
Dryer, Ervin	Nov. 19, 1903	Chicago.
Dwyer, James W. †	Sept. 27, 1873	Chicago.
Dube, John Jameson	Apr. 24, 1902	Chicago.
Ducker, William Henry*	Apr. 22, 1897	Downers Grove.
Duckwitz, Henry George	Nov. 22, 1906	Kankakee.
Duddleston, George	Apr. 9, 1886	Chicago.
Dudley, Andrew Hurd*	A. May 22, 1884	Chicago.

Duee, Charles	Apr. 21, 1904 .	Chicago.
Duennes, Charles Frederick	Nov. 18, 1897 .	Chicago.
Du Flone, Harry	Nov. 23, 1905 .	Wheaton.
Dugan, George Archer	Mar. 30, 1905 .	Chicago.
Dugan, George	Nov. 22, 1906 .	Chicago.
Dumble, William Henry	Nov. 19, 1903 .	Chicago.
Dunaway, Joseph Newton	Nov. 21, 1901 .	Ottawa.
Dunbar, Frank Forbes*	Mar. 27, 1885 .	Princeton.
Dunbar, Charles Henry	Nov. 19, 1896 .	Elgin.
Dunbar, Thomas	Oct. 4, 1900 .	Chicago.
Dunbar, William Ernest, 14°	Mar. 21, 1907 .	Wheaton.
Dunbaugh, Charles Pinckney	Apr. 19, 1906 .	Chicago.
Duncan, William*	Mar. 6, 1872 .	Hinsdale.
Duncan, Thomas*	Nov. 22, 1888 .	Chicago.
Duncan, William Raymond	Apr. 25, 1901 .	Chicago.
Duncan, George Robert	Nov. 22, 1906 .	Fairland.
Duncan, Harry Brandon	Mar. 28, 1907 .	Chicago.
Duncanson, Herbert William	Nov. 22, 1900 .	Chicago.
Dunkle, David DunbarA.	Dec., 1872 .	Monmouth.
Dunlop, Joseph Rolston	June 11, 1874 .	Chicago.
Dunn, Thomas Osborne 	Feb. 3, 1865 .	Chicago.
Dunn, John William 	Apr. 9, 1886 .	Chicago.
Dunn, Adam Endress	Apr. 25, 1888 .	Chicago.
Dunn, William Henry*	Nov. 21, 1889 .	Chicago.
Dunn, Frederick†	Nov. 22, 1888 .	Chicago.
Dunne, Leopold Augustus	Apr. 19, 1894 .	Chicago.
Dunning, Andrew*	July 29, 1886 .	Dunning.
Dunning, Earl Raymond, 14°	Feb. 11, 1904 .	Chicago.
Dupuis, Alfred Gill	Nov. 23, 1905 .	Chicago.
Durbin, Will "F."	Apr. 19, 1906 .	Chicago.
Durborow, Allan Cathcart, Jr.	Nov. 19, 1891 .	Chicago.
Durborow, Conrad Boyer	Sept. 29, 1904 .	Chicago.
Durell, Edwin Palemon*	June 26, 1884 .	Vermont.
Dunham, Ransom Williams 	May 18, 1876 .	Chicago.
Durham, Ezra Daniel	Nov. 21, 1901 .	Chicago.
Durham, Bruce William	Mar. 30, 1905 .	Chicago.
Dustin, Daniel 	Mar. 27, 1885 .	Sycamore.
Dutcher, George Newbury†A.	Jan. 27, 1881 .	Dutcherville, Mich.
Dutcher, Charles Frederick	Apr. 25, 1907 .	Chicago.
Dutton, Charles Newell 	Apr. 23, 1891 .	Chicago.
Dutton, Buell Burnside	Apr. 23, 1896 .	Morton Park.
Duvall, Harry	Mar. 13, 1869 .	Chicago.
Duvall, Stanley Alexander	Nov. 21, 1901 .	Chicago.
Dyer, Leonidas Bingley	Apr. 24, 1902 .	Chicago.
Dynes, Owen William	Apr. 24, 1902 .	Chicago.

Eager, Alonzo Maynard	Nov. 12, 1886	Chicago.
Eales, William Percival	Oct. 12, 1905	Chicago.
Earhart, Elmer Ellsworth*	Apr. 15, 1887	Chicago.
Earl, Seth Charles	Nov. 23, 1905	Chicago.
Earle, John George*	Aug. 23, 1878	Chicago.
Earle, Charles Francis	Apr. 25, 1901	Aurora.
Earle, John Hampton	Nov. 19, 1903	Chicago.
Earle, George	Apr. 20, 1905	Chicago.
Easthope, Joseph	Sept. 29, 1904	Chicago.
Eastland, Leonard James	Mar. 18, 1886	Chicago.
Eastman, Henry Addington . A.	Mar. 16, 1905	Chicago.
Eastman, Albert Nathan	Apr. 25, 1907	Chicago.
Eaver, Henry B.	Nov. 20, 1890	Chicago.
Ebel, Henry Charles, Jr.	Nov. 19, 1891	Chicago.
Ebert, George	Nov. 23, 1905	Chicago.
Eberle, William Hector	Apr. 23, 1891	Chicago.
Ebersol, Charles Henry	Apr. 25, 1901	Chicago.
Eberhart, Noble Murray	Apr. 16, 1903	Chicago.
Eckart, Valentine, 14°*	June 6, 1868	Chicago.
Eck, George	Nov. 21, 1901	Chicago.
Eckland, Oscar William	Apr. 19, 1906	Chicago.
Eckley, George Ralph, 14°†	Dec. 2, 1857	Chicago.
Eckley, Roma Ralph*	Apr. 23, 1896	Chicago.
Eckman, Carl Arvid, 14°	June 6, 1905	Chicago.
Edbrook, George H. †	May 1, 1872	Chicago.
Edbrooke, Willoughby James	Mar. 31, 1883	Chicago.
Eddy, Albert Marshall	Nov. 18, 1887	Chicago.
Eddy, George Day	Nov. 19, 1891	Chicago.
Eddy, George Albert	Nov. 17, 1904	Chicago.
Edgar, William Henry	Nov. 15, 1894	Chicago.
Edmanson, James	Apr. 21, 1898	Chicago.
Edmonds, Nelson Denique	Apr. 23, 1896	Chicago.
Edmunds, Frank Walter Prince	Nov. 17, 1898	Chicago.
Edwards, Edward Nelson	Oct. 27, 1865	Chicago.
Edwards, William Joseph	Apr. 9, 1886	Chicago.
Edwards, Jesse Frank	Apr. 25, 1889	Chicago.
Edwards, James Augustus	Apr. 23, 1891	Chicago.
Edwards, William David	Oct. 2, 1902	Chicago.
Edwards, James Thomas	Nov. 19, 1903	Chicago.
Edwards, Robert	Apr. 16, 1903	Chicago.
Edwards, Sherman Thayer	Apr. 19, 1906	Oak Park.
Egan, Wiley M., 33°	Apr. 22, 1864	Chicago.
Ehreke, Gustav William Richard	Nov. 22, 1906	Chicago.
Eichenberger, Samuel James	Apr. 23, 1891	Du Quoin.
Eichin, Charles Louie	Nov. 17, 1892	Chicago.
Eichenberg, Reinhold	Apr. 19, 1894	Chicago.

Eichhorn, Edward Frederick . . .	Nov. 22, 1906 .	Mt. Carmel.
Eichler, Alexander Conrad . . .	Nov. 19, 1903 .	Chicago.
Eide, Elling	Apr. 20, 1905 .	Chicago.
Eiler, Henry Clay ¶	Nov. 23, 1905 .	Chicago.
Eitel, Karl	Mar. 29, 1906 .	Chicago.
Eisenmayer, Arthur Wesley . . .	Nov. 22, 1906 .	Granite City.
Eisenstadt, Louis	Oct. 4, 1900 .	Chicago.
Ekenburg, William, Jr.	Apr. 21, 1904 .	Chicago.
Ekman, Ernest	Oct. 12, 1905 .	Chicago.
Ekvall, William Lincoln	Apr. 26, 1900 .	Chicago.
Ekwall, Lars Peter	Nov. 23, 1905 .	Chicago.
Elbe, Edward Gottlieb	Sept. 29, 1904 .	Chicago.
Eldred, William Henry	Nov. 17, 1904 .	Chicago.
Eldred, Fred "E."	Apr. 20, 1893 .	Chicago.
Ellfeldt, Carl John	Nov. 22, 1906 .	Chicago.
Elliott, Sheldon C. ¶	A. Apr. 27, 1893 .	Austin.
Elliott, Henry Curtis	Apr. 19, 1906 .	Chicago.
Ellis, Edward Darius ¶	Nov. 21, 1895 .	Chicago.
Ellis, J. Ward †	May 11, 1867 .	Chicago.
Ellis, Samuel Arthur*	Oct. 29, 1874 .	Chicago.
Ellis, Winfield Scott*	May 25, 1882 .	Chicago.
Ellis, David Taylor	Nov. 20, 1902 .	Chicago.
Elsner, Charles Ferdinand	Apr. 16, 1903 .	Chicago.
Elwell, Edward Harmon	Apr. 15, 1887 .	Chicago.
Elwood, Nelson Daniel ¶	Apr. 9, 1858 .	Joliet.
Emerick, William Hunter	Apr. 20, 1899 .	Chicago.
Emery, James Rufus	Oct. 8, 1903 .	Chicago.
Emery, Walter Edward	Nov. 17, 1898 .	West Chicago.
Emin, Isaac	Nov. 16, 1899 .	Chicago.
Emme, Justus	Apr. 24, 1902 .	Chicago.
Emmerson, Louis Lincoln	Apr. 16, 1903 .	Mt. Vernon.
Emmons, John Arthur	Oct. 4, 1900 .	Chicago.
Empson, John Howard †	June 26, 1873 .	Chicago.
Emrick, Mortimer Elihu	Oct. 4, 1906 .	Chicago.
Emslie, William	Apr. 25, 1907 .	Chicago.
EnEarl, William Lewis Marcy ¶ .	Apr. 9, 1886 .	Chicago.
Engel, Charles James	Mar. 17, 1904 .	Chicago.
Engels, Charles Olaf	Nov. 22, 1906 .	Chicago.
Engl, Hugo Olsen	Nov. 17, 1904 .	Chicago.
Engle, Hosea	Apr. 20, 1905 .	Chicago.
Engle, Andrew Nicholson	Apr. 26, 1900 .	Chicago.
English, James M. ¶	Apr. 24, 1869 .	Chicago.
English, Charles Lewis	Nov. 22, 1906 .	Danville.
Engstrom, Charles Frederick . . .	Mar. 28, 1907 .	Chicago.
Engwall, Ere ¶	A. Dec., 1872 .	Monmouth.
Engwall, John Henning	Apr. 25, 1901 .	Chicago.

Ennesser, John George	Oct. 8, 1903	Chicago.
Enos, Zimri Allen	Oct. 10, 1884	Springfield.
Erb, Ephraim	Oct. 4, 1906	Chicago.
Erb, Frederick	Nov. 22, 1906	Chicago.
Erby, Herman	Apr. 16, 1903	Chicago.
Erickson, John Emanuel	Apr. 25, 1901	Montgomery.
Erickson, Edd.	Nov. 21, 1901	Chicago.
Erickson, Emery Theodore	Mar. 28, 1907	Chicago.
Ericsson, Henry	Nov. 21, 1901	Pistakee.
Ericsson, John Emil	Apr. 25, 1901	Chicago.
Eriksen, Emil August	Nov. 19, 1903	Chicago.
Ermeling, Lewis Reinhart	Apr. 19, 1894	Chicago.
Ervin, Nathaniel Gratten	Nov. 21, 1901	Tuscola.
Ervin, Brown	Apr. 16, 1903	Tuscola.
Eppenstein, Max Charles	Apr. 25, 1889	Chicago.
Eshelman, Charles Lockhart	Oct. 8, 1903	Morgan Park.
Eskilson, Jens Christian	Mar. 31, 1887	Chicago.
Esmay, Judson P. †	Mar. 21, 1884	Chicago.
Esslinger, Arthur	Apr. 19, 1906	Danville.
Esson, John Henry ‖	Oct. 7, 1897	Chicago.
Estabrook, William Wilmot ‖ . A.	Mar. 27, 1885	Jerseyville.
Estell, David R.*	Mar. 27, 1885	Chicago.
Etnier, Oliver Leslie	Apr. 24, 1902	Chicago.
Euans, Benjamin Logan ‖	Nov. 19, 1903	Watseka.
Euson, Sidney Joseph	Apr. 25, 1901	Chicago.
Evans, Henry Joy	Sept. 14, 1893	Chicago.
Evans, Charles Willis	Nov. 21, 1895	Chicago.
Evans, Evan Albert	Apr. 21, 1898	Chicago.
Evans, David	Apr. 16, 1903	Chicago.
Evans, Richard	Mar. 17, 1904	Chicago.
Evans, William Morrill	Apr. 19, 1906	Oak Park.
Evans, William John, Jr.	Nov. 4, 1906	Chicago.
Eveleth, Solon Hastings †	Oct. 6, 1883	Chicago.
Everest, James G. †	May 3, 1867	Chicago.
Everett, William Reed	Nov. 19, 1903	Chicago.
Everett, George Edgar	Nov. 19, 1903	Chicago.
Eversole, Henry	June 8, 1905	Newman.
Ewers, Adolph William	Nov. 22, 1900	Chicago.
Ewert, George William	Oct. 4, 1906	Chicago.
Faber, Michael	Apr. 25, 1907	East St. Louis.
Fader, Alexander	Nov. 20, 1902	Chicago.
Fahrney, Ezra Camerer	Nov. 18, 1897	Chicago.
Fairchild, Arthur Eben	Apr. 26, 1900	Chicago.
Fairgrieve, Robert	Nov. 23, 1895	Chicago.
Faithorn, Arthur	Apr. 19, 1906	Chicago.

GEORGE M. MOULTON, 33°,
COMMANDER-IN-CHIEF, 1889-90.

Falter, David B.	Apr. 24, 1890	Chicago.
Fanning, James D., 14°*	July 6, 1876	Chicago.
Fansler, Thomas La Fayette . . .	Feb. 20, 1896	Evanston.
Faragher, Robert Sayle*	Apr. 2, 1898	Chicago.
Farnham, Harry James	Nov. 17, 1904	Chicago.
Farnum, Frank Campbell*	Nov. 20, 1890	Chicago.
Farnum, Edward James	Sept. 12, 1890	Chicago.
Farrah, James William	Apr. 19, 1906	Chicago.
Farrar, Samuel M. 	Mar. 18, 1886	Chicago.
Farson, John	Apr. 14, 1903	Chicago.
Farquaharson, Harry Eli	Nov. 21, 1901	Chicago.
Fasking, August	Mar. 28, 1907	Chicago.
Faulk, William John	Sept. 12, 1890	Chicago.
Faulstick, John Robert	Sept. 29, 1904	Chicago.
Favallina, Evangelista G. M. . .	Oct. 7, 1897	Chicago.
Fay, William D.*	Nov. 12, 1869	Joliet.
Fay, Louis Edward	Nov. 19, 1903	Chicago.
Feagans, George Elmer	Apr. 20, 1899	Joliet.
Featherstone, John*	Apr. 21, 1892	Chicago.
Featherstone, Edward Allyn . . .	Nov. 19, 1903	Chicago.
Feazel, Howard	Apr. 25, 1907	Harrisburg.
Fehrman, Albert	Nov. 19, 1903	Elgin.
Feil, Henry William	Apr. 25, 1907	Chicago.
Feindt, William Henry	Sept. 12, 1890	Chicago.
Fekete, Thomas Louis	Apr. 21, 1904	East St. Louis.
Fekete, Thomas LeBean	Nov. 23, 1905	East St. Louis.
Felden, Frederick	Apr. 19, 1906	Orland.
Fell, Harry Mallpiesis	Nov. 20, 1902	Chicago.
Felton, Charles Emory	Sept. 5, 1878	Chicago.
Fenn, John Thomas 	Nov. 18, 1887	Murphysboro.
Fennimore, Harry Hazzle*	Oct. 10, 1884	Peru.
Fernschild, Frederick Albert . . .	Nov. 23, 1905	Chicago.
Fensholt, Rasmus Miller	Nov. 24, 1901	Chicago.
Fenton, Archie Law	Mar. 17, 1904	Chicago.
Ferdon, James Monroe	Apr. 24, 1902	Litchfield.
Fergus, William Loveday	Oct. 8, 1903	Chicago.
Ferguson, James†	Nov. 13, 1866	Chicago.
Ferguson, Marcus Edmond	Nov. 19, 1903	Chicago.
Ferns, John Porter 	Nov. 10, 1866	Chicago.
Ferre, Lyman 	Oct. 8, 1880	Bloomington.
Ferris, Henry Boynton†	A. Nov. 17, 1892	Chicago.
Ferris, Thomas Rowell	Nov. 19, 1896	Chicago.
Fest, Louis Ludwig	Apr. 16, 1903	Chicago.
Festin, Carl Johan	Apr. 16, 1903	Chicago.
Fetterly, Charles Lewis, 16° . . .	Feb. 25, 1904	Chicago.
Feyder, Otto	Oct. 4, 1906	Chicago.

Ficklin, Leonard†	Apr. 21, 1898	Chicago.
Field, James Howard, 33° 	Nov. 10, 1866	Chicago.
Field, Charles Gordon*	Nov. 18, 1897	Chicago.
Field, Edward Arthur*	Apr. 21, 1897	Harvey.
Field, William Alexander	Mar. 28, 1907	Chicago.
Fielder, Harry Llewellyn, 13°	Feb. 9, 1893	Chicago.
Fields, Samuel Henry 	Nov. 24, 1882	Atlanta.
Fierlien, Albert Lee	Apr. 16, 1903	Chicago.
Fiero, Albert Winfield 	Nov. 17, 1898	Joliet.
Fietsch, Herman, Jr.	Nov. 18, 1897	Chicago.
Figel, John 	Apr. 25, 1895	Chicago.
Finch, Frank Williams	Sept. 26, 1901	Chicago.
Finegold, Jacob	Apr. 19, 1894	Chicago.
Fink, Charles Henry	Apr. 20, 1893	Chicago.
Fink, Charles Petersen	Oct. 2, 1902	Oak Park.
Finley, Charles Henry	Mar. 17, 1904	Chicago.
Finn, Richard Boswell	Nov. 23, 1905	Chicago.
Fischer, Sigfried Mainard 	Sept. 18, 1884	Chicago.
Fischer, Edward Hugo*	Apr. 25, 1901	Chicago.
Fischer, Charles	Apr. 25, 1901	Chicago.
Fischer, Herman Clyde	Nov. 22, 1906	Chicago.
Fish, Sigmund	Nov. 18, 1897	Chicago.
Fish, Wilson James	Oct. 8, 1903	Chicago.
Fisher, Archibald	Apr. 25, 1889	Macomb.
Fisher, John	Nov. 17, 1904	Dolton Station.
Fitch, Thomas Davis*	Oct. 29, 1878	Chicago.
Fitzgerald, John 	June 11, 1874	Chicago.
Fitzgerald, Robert Emmett	Mar. 29, 1906	Chicago.
Fitzner, Charles Henry	Apr. 14, 1903	Chicago.
Fizette, Charles Edward, 14°*	Nov. 4, 1892	Chicago.
Flagg, John Henry*	Apr. 25, 1895	Chicago.
Flanders, Guy	Apr. 23, 1896	Chicago.
Flanner, George Carlton	Apr. 20, 1905	Chicago Heights.
Flannery, Daniel Franklin	Apr. 24, 1890	Chicago.
Fleischmann, Fred John	Nov. 17, 1904	East St. Louis.
Fletcher, James Johnson 	Nov. 22, 1888	Chicago.
Fleming, Samuel Bosserman	Apr. 24, 1902	Chicago.
Fleming, Charles Henry	Apr. 19, 1894	Chicago.
Fleming, John Joseph	Mar. 28, 1907	Chicago.
Fletcher, Robert Charles	Nov. 19, 1903	La Grange.
Fletcher, William	Apr. 19, 1906	Collinsville.
Flinn, William Warren 	Aug. 24, 1882	Chicago.
Flinn, C. B., 14°*	Oct. 4, 1882	Chicago.
Flood, George Edward	Mar. 17, 1904	Chicago.
Flowers, Joseph Clarence	A. Sept. 25, 1902	Joliet.
Foerster, Otto 	Mar. 18, 1886	Chicago.

Foell, Charles Michael	Apr. 19, 1906	Chicago.
Fogg, Edward Seth*	Apr. 15, 1887	Chicago.
Folensbee, George S.†	May 9, 1867	Chicago.
Folk, Henry H. 	Nov. 3, 1876	Peotone.
Follett, Frank Redmond*	Apr. 25, 1901	Chicago.
Follett, Otto L.	June 8, 1905	Chicago.
Folsom, Orton William, 14° 	Sept. 3, 1896	Chicago.
Fonda, Frederick T.*	Apr. 24, 1892	Chicago.
Fonda, Frank Jerome	Apr. 24, 1902	Chicago.
Forbes, Albert Martin, 13° 	Mar. 14, 1878	Chicago.
Forbes, Robert Magnus	Nov. 20, 1902	Alton.
Forbes, Warren Albert	Apr. 19, 1906	Chicago.
Forbes, William Russell	Mar. 28, 1907	Chicago.
Forch, John Louis	Nov. 20, 1902	Chicago.
Ford, Charles H. 	Nov. 13, 1866	Chicago.
Ford, John*	July 31, 1879	Chicago.
Ford, Herbert Douglas	Oct. 1, 1891	Chicago.
Ford, George Rufus	Apr. 23, 1896	Chicago.
Ford, Calvin Breckenridge	Apr. 22, 1897	Chicago.
Ford, John Wilkes, Jr.	Apr. 21, 1904	Chicago.
Ford, Percy James	Nov. 23, 1905	Chicago.
Fordyce, John William	Nov. 20, 1902	Gilman.
Fornier, Edward James	Apr. 25, 1901	Chicago.
Forrest, William Sylvester	Apr. 9, 1886	Chicago.
Fortney, Joseph Norman*	Oct. 10, 1884	Chicago.
Forsberg, Harry Oscar	Oct. 8, 1896	Chicago.
Forsythe, David, 14°*	Apr. 7, 1886	Elwood.
Forsythe, Robert 	Nov. 15, 1866	Chicago.
Forsyth, William Kitchin	Oct. 8, 1903	Chicago.
Foss, Robert Harris, 33°	Sept. 2, 1856	Chicago.
Foss, Horace Beebe 	Nov. 19, 1896	Chicago.
Foss, Albert	Sept. 29, 1904	Chicago.
Fosse, Andrews Louis	Nov. 23, 1905	Chicago.
Foster, S. E.*	May 3, 1867	Chicago.
Foster, Benjamin Franklin	May 25, 1882	Chicago.
Foster, D. Jack	A. Mar. 27, 1885	Chicago.
Foster, Frank*	Apr. 23, 1891	Chicago.
Foster, George Sanderson*	Sept. 29, 1892	Chicago.
Foster, J. Will	Nov. 20, 1902	Lovington.
Foster, Frank Smith	Nov. 23, 1905	Monmouth.
Foster, Frank Leon	June 8, 1905	Chicago.
Fountain, Martin Alvaro	Apr. 24, 1902	Chicago.
Fournier, Joseph 	Apr. 23, 1896	Chicago.
Fouse, Robert Eugene	Nov. 16, 1893	Chicago.
Foute, James Christian	Apr. 16, 1903	Chicago.
Foute, David Conrad	Oct. 8, 1903	Chicago.

Fowler, Frank Thomas	Apr. 23, 1896 .	Chicago.
Fowler, Albert Ellis	Apr. 20, 1905 .	Chicago.
Fowler, William Emry	June 8, 1905 .	Chicago.
Fox, Henry Riz*	Apr. 20, 1899 .	Chicago.
Fox, Albert Dolling	Oct. 5, 1899 .	Chicago.
Fox, Fred Dexter	Apr. 21, 1904 .	Chicago.
Fox, Daniel Frederick	Apr. 21, 1904 .	Chicago.
Fox, Harry	Apr. 20, 1905 .	Blue Island.
Francis, Robert William	Nov. 15, 1894 .	Chicago.
Francis, George Frederick	Oct. 6, 1898 .	Chicago.
Francis, Oscar John	Nov. 23, 1905 .	Chicago.
Francis, Joseph Hume	Nov. 22, 1906 .	Chicago.
Frankel, Albert Brus	Nov. 20, 1902 .	East St. Louis.
Franklin, George William*	Oct. 9, 1885 .	Chicago.
Franklin, Arthur Julius	Nov. 19, 1903 .	Chicago.
Frantz, Harry Clyde	Apr. 21, 1904 .	Chicago.
Framhein, Louis William 	Oct. 7, 1881 .	Chicago.
Fraser, John Richardson 	Nov. 21, 1895 .	Chicago.
Fraser, Henry David	Apr. 24, 1902 .	Oak Park.
Fraser, Alfred Lonson	June 8, 1905 .	Chicago.
Fraser, Donald Sherwood	Apr. 25, 1907 .	Chicago.
Frantzen, Fritz	Oct. 7, 1875 .	Chicago.
Frantzen, Arthur	Apr. 25, 1901 .	Chicago.
Frazier, De Witt Clinton	Nov. 22, 1906 .	Danville.
Fredericks, Charles	Apr. 21, 1898 .	Chicago.
Free, William Cyrenus*	Feb. 20, 1896 .	Chicago.
Freeborn, James Livingston	Apr. 20, 1905 .	Chicago.
Freed, Wallace Sidney	Apr. 26, 1900 .	Chicago.
Freeling, Isaac	Nov. 18, 1897 .	Chicago.
Freeman, Samuel A.	May 22, 1878 .	Chicago.
Freeman, Julius Antonio 	Mar. 21, 1884 .	Millington.
Freeman, Daniel	Apr. 15, 1887 .	Chicago.
Freer, Lawrence Hall	Apr. 25, 1907 .	Chicago.
Freiler, Philip	Nov. 15, 1894 .	Elgin.
French, Samuel A. †	May 9, 1867 .	Elgin.
French, Henry Porter*	Mar. 31, 1883 .	Holabird, Dak.
French, Augustus Knight	Sept. 29, 1904 .	Western Springs.
French, Frederick Foster	Apr. 25, 1907 .	Chicago.
Freshwaters, Milton Robinson	Mar. 18, 1886 .	Chicago.
Fresse, George	Nov. 19, 1903 .	Chicago.
Freund, Anton Philipp	Nov. 20, 1902 .	Chicago.
Freund, Jacob Albert	Oct. 8, 1903 .	Chicago.
Friedland, John Emil	Nov. 12, 1905 .	Chicago.
Friedlund, John Peter	Apr. 25, 1901 .	Chicago.
Friedman, J. 	Mar. 28, 1868 .	Rockford.
Friedman, Benjamin Franklin . A.	Nov. 22, 1906 .	Chicago.

Friestedt, Luther P.	Apr. 25, 1907	Chicago.
Frisbie, Chauncey Osborn	Apr. 26, 1900	Chicago.
Frisch, Louis*	Nov. 18, 1887	Chicago.
Fritts, Lewis Cass	Apr. 22, 1897	Chicago.
Frizzelle, J. Wellington†	Apr. 25, 1895	Onarga.
Frohlich, Albert	Mar. 17, 1904	Chicago.
Frost, Abel Henry†	Aug. 24, 1882	Chicago.
Frost, Charles Henry†	Oct. 10, 1884	Chicago.
Frost, Charles W.	Mar. 28, 1907	Chicago.
Fry, George William	Apr. 20, 1899	Elsdon.
Fry, Rupert Fay	Apr. 21, 1904	Chicago.
Fuehrman, Henry Theodore Julius	Apr. 24, 1902	Chicago.
Fulkerson, James Monroe	Apr. 21, 1904	La Grange.
Fuller, John Chapman*	Apr. 20, 1866	Chicago.
Fuller, Moses Nash 	June 11, 1874	Chicago.
Fuller, Henry Clay	Apr. 15, 1887	Chicago.
Fuller, Ward De Long 	Apr. 25, 1895	Blue Island.
Fuller, George Henry	Nov. 16, 1899	Chicago Heights.
Fuller, Herbert Porter	Sept. 29, 1904	Chicago.
Fuller, Clarence Durand	June 8, 1905	Chicago.
Fullinwider, George Samuel†	Oct. 10, 1884	Springfield.
Fulton, John Anderson	Apr. 25, 1901	Chicago.
Fulton, Henry Douglass	Apr. 21, 1904	Chicago.
Fulton, Isaac Washington	Nov. 23, 1905	Tuscola.
Fulsang, John Duffler	Nov. 22, 1906	Chicago.
Funk, La Fayette	Oct. 7, 1881	Shirley.
Funk, Amos Melton 	Apr. 20, 1888	Galesburg.
Funk, Lincoln L.	Mar. 28, 1907	Chicago.
Funkhouser, Metellus Lucullus C.	Nov. 15, 1894	Chicago.
Furness, George Mitchell	Nov. 4, 1894	Chicago.
Gadd, George	Nov. 19, 1891	Macomb.
Gaddis, Ellis M.	Nov. 22, 1906	Chicago.
Gaebel, Carl	Mar. 29, 1906	Chicago.
Gage, Ed. Moses 	Apr. 23, 1891	Chicago.
Gage, Augustus Neander	Sept. 29, 1892	Wilmette.
Gaidzik, Edward August	Apr. 24, 1902	Chicago.
Gain, Edward Christoph	Apr. 25, 1907	East St. Louis.
Gair, George Chisholm	Apr. 24, 1902	Chicago.
Galbraith, Thomas Byron*	Nov. 24, 1882	Chicago.
Gale, J. H., 14*†	July 19, 1864	Chicago.
Gale, William H., 33*†	Feb. 3, 1865	Chicago.
Gale, Frederick A.	Nov. 21, 1901	Chicago.
Gallagher, Joseph 	Nov. 10, 1866	Chicago.
Gallagher, Thomas	Nov. 23, 1906	Paxton.
Gallear, David Oliver	Apr. 25, 1901	Chicago.

Gamble, Stephen*	A. Dec., 1872	. Monmouth.
Gamble, Harry	Apr. 26, 1900	. Martinsville.
Gamwell, Louis John	Apr. 16, 1903	. Chicago.
Gannett, Harry Leonard	Apr. 16, 1903	. Chicago.
Gardner, Peter Guy	June 16, 1881	. Chicago.
Gardner, Stephen Partridge*	Apr. 23, 1891	. Chicago.
Gardner, Edward Algernon*	Nov. 15, 1894	. Paxton.
Gardner, August Frederick	Nov. 20, 1902	. Chicago.
Gardner, William Henry	Apr. 16, 1903	. Chicago.
Gardner, William Hemstreet	Oct. 12, 1905	. Oak Park.
Gardner, Curtis McCobb	Oct. 4, 1906	. Chicago.
Gardner, David Edward	Nov. 22, 1906	. Chicago.
Garfield, Albert George	Feb. 3, 1865	. Chicago.
Garlick, Charles Augustus	Oct. 18, 1903	. Chicago.
Garlock, Grant E.	May 27, 1870	. Chicago.
Garner, John C.	A. Apr. 9, 1886	. DeKalb.
Garrabrant, Robert Coles*	Oct. 29, 1864	. Chicago.
Garrigan, Thomas Joseph	May 22, 1878	. Chicago.
Garsia, Alfred Charles, 14°	June 29, 1899	. Chicago.
Garwood, Harry Maynard	Nov. 19, 1903	. Chicago.
Gaskins, John Thaddeus	Nov. 23, 1905	. Harrisburg.
Gass, Levin D.	Apr. 20, 1905	. Danville.
Gassette, Norman Theodore, 33°	Apr. 24, 1869	. Chicago.
Gassette, Wirt Knickerbocker*	Nov. 19, 1891	. Chicago.
Gaston, E. K., 14°	Nov. 2, 1867	. Chicago.
Gaumer, Clay Freeman	Nov. 22, 1906	. Chicago.
Gavin, John B.*	Oct. 7, 1875	. Chicago.
Gauger, John Anthony	Apr. 20, 1905	. Chicago.
Geale, Thomas Joseph*	Sept. 22, 1883	. Chicago.
Gebhardt, John Paul Edward	Oct. 4, 1900	. Chicago.
Gebhardt, Henry	Apr. 25, 1901	. Chicago.
Gebhart, Albert Frederick	Oct. 4, 1900	. Chicago.
Gee, Daniel	Mar. 17, 1904	. Aurora.
Gee, Benjamin Franklin	Nov. 12, 1905	. Chicago.
Gehring, Henry	Oct. 12, 1905	. Chicago.
Gehrke, Emil	Apr. 26, 1900	. Chicago.
Geiger, Charles Willard	Nov. 20, 1902	. Gilman.
Geiger, Samuel Banchee	Oct. 8, 1903	. Chicago.
Geist, John William	Nov. 12, 1886	. Chicago.
Gelinas, Eugene	Apr. 20, 1905	. Chicago.
Geltmacher, John Thomas	Apr. 25, 1895	. Chicago.
Genung, Frank Sidney	Apr. 21, 1892	. Nashville.
George, Charles Henry	Apr. 9, 1886	. Chicago.
George, James†	Feb. 19, 1869	. Chicago.
George, Benjamin Franklin*	Apr. 24, 1902	. Chicago.
George, James Monroe	Nov. 23, 1905	. Longview.

Gerbrick, Marcus	Oct. 7, 1881	Stanford.
Gerhardt, Paul	Apr. 16, 1903	Chicago.
Germanson, Peter Christ	Apr. 20, 1893	Chicago.
Gerner, Charles John	Apr. 23, 1896	Chicago.
Gerwig, Frank Louis	Nov. 20, 1890	Chicago.
Gerwig, George Lappe	Oct. 2, 1902	Chicago.
Gesswein, Antony Joseph†	Apr. 22, 1897	Chicago.
Getman, Jethro Madison*	June 16, 1881	Chicago.
Getts, Frank Elmer	Mar. 28, 1907	Chicago.
Getty, Henry Harrison, 33°	Feb. 14, 1868	Chicago.
Getz, Michael*	Apr. 23, 1891	Chicago.
Geyer, Fred Hull	Nov. 20, 1902	Rock Falls.
Gibbons, Howard Boardman†	Nov. 15, 1894	Downers Grove.
Gibbons, Thomas	Apr. 25, 1895	Chicago.
Gibbs, Webb Lucius	Oct. 4, 1900	Chicago.
Gibbs, Ferris Alonzo	Nov. 23, 1905	Chicago.
Gibson, George Henry 	Apr. 22, 1864	Chicago.
Gibson, John	May 18, 1876	Chicago.
Gibson, John Carson*	June 5, 1879	Chicago.
Gibson, Theodore Cunningham	Oct. 10, 1884	Chicago.
Gibson, William Howard 	Apr. 9, 1886	Chicago.
Gibson, David Edward	Oct. 5, 1899	Chicago.
Gibson, Elijah Peyton	Apr. 19, 1906	Louisville.
Gibson, Edward Archibald	Oct. 4, 1906	Chicago.
Gibson, Alexander Forrest	Mar. 28, 1907	Chicago.
Giddings, Albert	Mar. 21, 1894	Danville.
Giertsen, Waldemar	Nov. 12, 1905	Chicago.
Gifford, Norman Woodruff*	Apr. 24, 1890	Chicago.
Gilbert, Enoch Estell †	May 22, 1878	Chicago.
Gilbert, James Harris	Nov. 22, 1888	Chicago.
Gilbert, George Adam	Apr. 23, 1891	Chicago.
Gilbert, Edwin Randolph	Oct. 4, 1900	Chicago.
Gilbertson, Harry Albert	Nov. 22, 1906	Chicago.
Gilbertson, George	Mar. 28, 1907	Chicago.
Giles, O. H. †	— — — —	Chicago.
Giles, C. W. †	— — — —	Chicago.
Giles, Charles K.*	Nov. 13, 1866	Chicago.
Giles, William A.*	Nov. 13, 1866	Chicago.
Gillham, Frederick Clark	Nov. 17, 1904	Edwardsville.
Gillham, Ryderus Clark	Apr. 20, 1905	Edwardsville.
Gillham, John Franklin	Nov. 22, 1906	Edwardsville.
Gill, Charles William †	Sept. 12, 1890	Springfield.
Gill, Oscar W.	Apr. 23, 1896	Chicago.
Gill, Adolph	Nov. 23, 1905	Chicago.
Gillespie, Robert Henry	Nov. 22, 1900	Chicago.
Gillespie, Edward Wilson	Nov. 21, 1901	Chicago.

Gillespie, Alexander Walton . . .	Nov. 19, 1903 .	Rock Island.
Gillespie, Robert Enloe	Apr. 25, 1907 .	Cobden.
Gilliland, Samuel*	A. Dec., 1872 .	Monmouth.
Gillingham, Dan Edgar	Nov. 21, 1901 .	Chicago.
Gillingham, William Jenks, Jr. . .	Oct. 4, 1906 .	Chicago.
Gillis, Frank Pierce	Apr. 19, 1906 .	Du Quoin.
Gillispie, D. W. †	Mar. 28, 1868 .	Chicago.
Gilman, John †	Oct. 30, 1869 .	Chicago.
Gilman, William Henry, 14°* . . .	Mar. 23, 1885 .	Chicago.
Gilroy, William Francis*	Nov. 19, 1891 .	Chicago.
Giroux, Edmond Victor	Apr. 20, 1905 .	Chicago.
Giroux, Benjamin Mars	Apr. 20, 1905 .	Chicago.
Gittins, William Willard	June 8, 1905 .	Chicago.
Givens, Robert Cartwright	Nov. 19, 1891 .	Chicago.
Glaman, Juergen Theodore Otto . .	Apr. 20, 1893 .	Chicago.
Glass, William Henry	Nov. 17, 1904 .	Edwardsville.
Glatt, William Henry	Oct. 4, 1906 .	Chicago.
Glaze, John 	Apr. 24, 1890 .	Chicago.
Gleason, Alonzo C.*	Mar. 13, 1869 .	Chicago.
Gleason, Arthur	Sept. 22, 1883 .	Chicago.
Gleason, Lewis †	Nov. 19, 1891 .	Chicago.
Gleason, William Henry 	Nov. 19, 1891 .	Chicago.
Glen, James	Oct. 10, 1895 .	Chicago.
Glendinning, Louis	Oct. 2, 1902 .	Chicago.
Glennie, Albert Edward*	Nov. 15, 1894 .	Chicago.
Glueck, Louis Harris	Nov. 19, 1903 .	Chicago.
Glover, Rev. Frank Nelson † . . .	Apr. 21, 1892 .	Aurora.
Gluck, Max	Apr. 24, 1902 .	Chicago.
Glynn, George Washington ¶ . . .	Mar. 17, 1904 .	Chicago.
Goddard, Leroy Albert, 33°	Nov. 16, 1893 .	Chicago.
Godfriaux, Charles Nestor	Nov. 21, 1901 .	Chicago.
Godley, Frank	Apr. 23, 1891 .	Springfield.
Goelz, Philip Frank*	Nov. 21, 1901 .	Chicago.
Goes, Charles Berthold	Nov. 19, 1903 .	Chicago.
Goetsch, Gustaf Adolph	Nov. 19, 1903 .	Chicago.
Goettel, George Washington . . .	Mar. 29, 1906 .	Chicago.
Goetz, Fred	June 8, 1905 .	Chicago.
Golbeck, Henry Detlef	Nov. 23, 1905 .	Chicago.
Goldenberg, Sidney Dillon	Nov. 23, 1905 .	Chicago.
Goldsworthy, George Walter . . .	Oct. 2, 1902 .	Chicago.
Goll, Frank Sigell	Apr. 24, 1902 .	Chicago.
Goll, Bruno Henry 	Nov. 17, 1904 .	Chicago.
Gollhardt, Liborius 	Apr. 24, 1879 .	Chicago.
Gollhardt, Lee Alex.	Nov. 21, 1901 .	Chicago.
Gollner, Philip	Sept. 26, 1901 .	Chicago.
Goodale, Edward 	Nov. 13, 1866 .	Chicago.

AMOS PETTIBONE, 33^o,
COMMANDER-IN-CHIEF, 1891-2-3.

Goodall, George B.*	Mar. 31, 1887	. Chicago.
Goodbrake, Christopher 	Mar. 21, 1884	. Clinton.
Goodenough, Eaton Sikes	Oct. 2, 1892	. Chicago.
Goodenough, Morris Montgomery	Apr. 21, 1904	. Chicago.
Goodfellow, I. R.*	Nov. 13, 1866	. Chicago.
Goodfellow, Charles William . . .	July 29, 1886	. Chicago.
Goodman, John William Edward*	Nov. 17, 1892	. Evanston.
Goodman, Milton Frank	Nov. 20, 1895	. Chicago.
Goodman, Charles William	Apr. 20, 1905	. Chicago.
Goodrich, Hollister Bert 	Sept. 14, 1893	. Chicago.
Goodspeed, Charles F.	Apr. 25, 1907	. Joliet.
Goodwine, William Harrison† . . .	Mar. 21, 1884	. West Lebanon, Ind.
Goodwin, Henry Stanley, 33° . . .	July 20, 1860	. Chicago.
Goodwin, Frank Andrew	Apr. 25, 1901	. Chicago.
Goodwin, John Samuel	Apr. 20, 1905	. Chicago.
Goold, Charles Henry 	Apr. 22, 1864	. Morris.
Goold, Ellison Thomas, 16° 	Mar. 9, 1906	. Chicago.
Gordan, William Herron 	Nov. 18, 1887	. Chicago.
Gordon, Harry	Apr. 21, 1898	. Chicago.
Gordon, James Alexander, No. 1 . . .	Apr. 25, 1901	. Chicago.
Gordon, Arthur Horace	Apr. 16, 1903	. Chicago.
Gordon, James Alexander, No. 2 . . .	Apr. 25, 1907	. Chicago.
Gorin, Jerome Rinaldo†	Apr. 20, 1866	. Decatur.
Gorman, William Henry	Nov. 21, 1895	. Chicago.
Gormley, James Henry	Oct. 9, 1885	. Chicago.
Goshorn, Frederick Stuart	May 31, 1887	. Chicago.
Goss, Frederick L.	Nov. 16, 1899	. Oak Park.
Gosselin, Stephen Mitchell*	Nov. 20, 1890	. Chicago.
Gottschalk, Albert Wesley, 18° . . .	Nov. 16, 1904	. Chicago.
Gould, George Davis 	Oct. 7, 1881	. Moline.
Gould, Elwyn Bremer	July 29, 1886	. Chicago.
Gould, Irving Libby*	Apr. 9, 1886	. Chicago.
Gould, Guy Torrance	Nov. 18, 1897	. Chicago.
Gould, Guy Torrance, Jr.	Apr. 25, 1901	. Chicago.
Gould, Daniel Willis	Nov. 20, 1902
Gourley, Elmer Ellsworth	Apr. 24, 1902	. Chicago.
Goyete, Lucian Octave	Nov. 12, 1905	. Oak Park.
Grabow, Paul Ernest	Mar. 29, 1906	. Chicago.
Grace, William	Mar. 21, 1884	. Chicago.
Grace, Charles Carroll	Apr. 21, 1904	. Chicago.
Grace, John Russell	Apr. 21, 1904	. Chrisman.
Grady, Charles Jefferson	Mar. 30, 1905	. Chicago.
Graff, Albert David	Oct. 12, 1905	. Evanston.
Grafton, Frank Crail	Nov. 22, 1900	. Chicago.
Graham, Albert Richard 	Oct. 10, 1884	. Chicago.
Graham, John Wesley*	Nov. 12, 1886	. Danville.

Graham, James H.*	Nov. 19, 1896	Chicago.
Graham, Walter	Apr. 21, 1898	Chicago.
Graham, Perry Paul	Nov. 23, 1905	Alvin.
Grange, Otto Felix Waldemar, 14°	Nov. 17, 1903	Chicago.
Granick, Abraham	Apr. 19, 1894	Chicago.
Grannis, Rollin W.*	June 21, 1869	Chicago.
Grannis, Amos	Nov. 8, 1873	Chicago.
Grant, Lachlan*	June 28, 1871	Chicago.
Grant, John Cowles	Nov. 16, 1893	Chicago.
Grant, Frank Willis	Apr. 24, 1902	Chicago.
Grant, Fred	Nov. 20, 1902	Chicago.
Graper, William	Nov. 21, 1889	Chicago.
Grassby, George Armittage	Oct. 12, 1905	Chicago.
Grassie, James Edgar	Mar. 30, 1905	Chicago.
Graver, William	Nov. 21, 1889	Chicago.
Graver, Philip Sheridan	Mar. 17, 1904	Chicago.
Graves, Frank Pliny, 11°	Mar. 14, 1901	Chicago.
Gray, John Henry	Oct. 8, 1880	Amboy.
Gray, Wareham Hastings	Oct. 9, 1885	Chicago.
Gray, Louis Harry	Apr. 9, 1886	Chicago.
Gray, Theodore	Nov. 12, 1886	Chicago.
Gray, Howard Pinckney	June 30, 1887	Alton.
Gray, Laurin Burton	Nov. 21, 1889	Chicago.
Gray, John M.	Nov. 21, 1901	Waukegan.
Gray, William Harvey	Apr. 16, 1903	Kinmundy.
Gray, Charles Henry	Nov. 21, 1901	Vienna.
Gray, Robert	Nov. 17, 1904	Flora.
Gray, William H.	A. Mar. 16, 1905	Chicago.
Greaves, George Alfred	Nov. 17, 1904	Chicago.
Greaves, John Layland	Mar. 30, 1905	La Grange.
Greear, James Alfred	Apr. 20, 1893	Centralia.
Green, William A.	Apr. 20, 1893	Chicago.
Green, John Wesley	June 29, 1893	Marengo.
Green, William Edward	Apr. 23, 1896	Chicago.
Green, Ed.	Nov. 22, 1900	Indianola.
Green, William Nelson	Apr. 25, 1901	Chicago.
Green, Irwin William	Apr. 25, 1901	Maywood.
Green, Charles Theodore	Mar. 17, 1904	Chicago.
Green, John Frederick	Apr. 19, 1906	Chicago.
Green, Nicholas Mathias	Mar. 28, 1907	Chicago.
Greenberg, John Alfred	Mar. 29, 1906	Chicago.
Greenburg, George Gershom	Oct. 7, 1897	Chicago.
Greene, Frank C.*	Mar. 28, 1868	Chicago.
Greene, Edward Merritt*	Sept. 22, 1883	Chicago.
Greene, Roscoe Frederick, 14*	A. Feb. 19, 1891	Chicago.
Greene, Joseph Alfred	Apr. 20, 1905	Chicago.

Greenwood, Fred Henry	Apr. 20, 1905 .	Chicago.
Gregg, William Marion	Apr. 20, 1905 .	Harrisburg.
Gregory, Charles Boal	Nov. 19, 1891 .	Chicago.
Greig, William	Nov. 24, 1882 .	Chicago.
Grelck, William Peter Martin	Oct. 12, 1905 .	Elgin.
Gridley, John Seeley	Apr. 24, 1902 .	Prairie View.
Grier, Thomas Graham	Sept. 29, 1904 .	Chicago.
Griffenberg, James Everton	Nov. 20, 1902 .	Chicago.
Griffin, Zeno Thomas†	Nov. 15, 1894 .	Chicago.
Griffin, Joseph Alden	Oct. 6, 1898 .	Chicago.
Griffis, Robert Fadie	Apr. 25, 1901 .	Chicago.
Griffith, John	Mar. 21, 1884 .	Chicago.
Griffith, Harry Milton	Oct. 12, 1905 .	Chicago.
Griffiths, Edwin 	Dec. 9, 1870 .	Chicago.
Griffiths, William S. 	May 1, 1872 .	Chicago.
Grinnell, Julius Sprague†	Mar. 18, 1886 .	Chicago.
Griswold, Robert Edwin	Oct. 8, 1896 .	Chicago.
Griswold, Walter Joseph	Oct. 4, 1906 .	Chicago.
Groendyke, James Campbell	Apr. 24, 1902 .	Chicago.
Groff, Carroll Sherman	Nov. 21, 1901 .	Chicago.
Gronert, Harry, 14°.	Sept. 12, 1895 .	Chicago.
Groshon, Albert Stacy	Apr. 25, 1907 .	Chicago.
Gross, George Michael	Oct. 10, 1884 .	Chicago.
Gross, Joshua Wesley*	June 30, 1887 .	Chicago.
Gross, Max	Apr. 20, 1899 .	Chicago.
Gross, Samuel Eberly	Nov. 22, 1900 .	Chicago.
Gross, John Willie†	Sept. 26, 1901 .	Chicago.
Gross, William Henry	Nov. 17, 1904 .	Chicago.
Grotewohl, Arthur Christian, 14°	Apr. 23, 1907 .	De Kalb.
Grout, Albert Philander	Apr. 21, 1892 .	Chicago.
Grout, Joseph Merriam 	Apr. 19, 1894 .	Springfield.
Grove, Alvin Theodore	June 8, 1905 .	Chicago.
Grotefeld, Robert Henry	Oct. 4, 1906 .	Chicago.
Grubb, Thomas Ebenezer	Apr. 16, 1903 .	Chicago.
Grubb, George Alexander	Nov. 19, 1903 .	Chicago.
Grunan, John	Apr. 25, 1901 .	Chicago.
Gruner, Chris Fred	Nov. 20, 1902 .	Chicago.
Guhl, Charles	Apr. 19, 1903 .	Chicago.
Guhl, Otto Henry	Nov. 19, 1903 .	Chicago.
Guilbert, Edward Augustus†	Apr. 20, 1866 .	Dubuque, Iowa.
Guilford, Andrew Jackson	Oct. 29, 1874 .	Chicago.
Guilford, John Allen	June 29, 1893 .	Chicago.
Gully, John Bath 	May 3, 1867 .	Geneva.
Gunderson, Severt Tobias	Nov. 19, 1891 .	Chicago.
Gunderson, Nils Edward	Mar. 17, 1904 .	Chicago.
Gundy, Francis Marion	Oct. 6, 1883 .	Bismarck.

Gunkel, Harry	Nov. 19, 1903	Chicago.
Gunn, William Fletcher 	Oct. 6, 1882	Chicago.
Gunning, James Xavier*	Nov. 15, 1894	Chicago.
Gunther, Charles Frederick, 33°	June 4, 1880	Chicago.
Gunther, Burnell	June 8, 1905	Chicago.
Guntz, John Ludwig	Mar. 29, 1906	Chicago.
Gurley, William Frank Eugene	Nov. 12, 1886	Danville.
Gurney, Theodore Tuthill, 33° 	Apr. 20, 1866	Chicago.
Gurney, Chester Smith	Sept. 22, 1883	Chicago.
Gustavson, Marcus Nels	Apr. 25, 1901	Chicago.
Gute, George Carl, 14°	Apr. 18, 1905	Chicago.
Guth, Henry 	Mar. 21, 1884	Chicago.
Guy, William Jefferson 	Nov. 12, 1886	Huntington, Ind.
Haagsma, Ysbrand Banke	Apr. 26, 1900	Evanston.
Haas, Joseph Frederick	Apr. 25, 1901	Chicago.
Haas, Charles	Nov. 20, 1902	Blue Island.
Haas, Charles A. 	Oct. 12, 1905	Chicago.
Haberkamp, William	Nov. 19, 1903	Chicago.
Hadden, Herbert	Nov. 23, 1905	Chicago.
Hadley, Wilbur Clay	Oct. 6, 1882	Collinsville.
Hadley, William Edwin	Apr. 21, 1904	Collinsville.
Haedtler, William Adam	Nov. 23, 1905	Chicago.
Haese, Fredrich Ferdinand	Oct. 12, 1905	Chicago.
Haeseler, Frank Preston	Oct. 4, 1906	Oak Park.
Hafner, Julius Albert	Oct. 12, 1905	Chicago.
Hagelgans, George Martin	Mar. 30, 1905	Chicago.
Hagelow, Bernard 	Sept. 18, 1884	Elgin.
Hagenson, Helmer August	Apr. 21, 1904	Chicago.
Haggard, John David	Apr. 25, 1907	Chicago.
Hagglund, Hans Edward	Oct. 12, 1905	Chicago.
Hagstrom, William	Nov. 23, 1905	Braidwood.
Hahn, Herman Florin	Oct. 7, 1875	Chicago.
Hahn, Harry W.	Apr. 21, 1892	Chicago.
Hahn, Albert Edward	Apr. 25, 1907	West Chicago.
Haight, Allen Thomas	Oct. 7, 1897	Chicago.
Haines, George Ferrer 	Feb. 3, 1865	Chicago.
Haintz, Harry Theodore	Oct. 6, 1898	Chicago.
Hajek, Alfred Martin	Apr. 24, 1902	Chicago.
Halbe, Charles Frederick*	Sept. 14, 1893	Chicago.
Halberg, Per August 	Apr. 23, 1891	Chicago.
Haldeman, Robert Sheridan	Nov. 19, 1891	Chicago.
Hale, Albert Lee*	—————	Chicago.
Hale, Frank Adelbert	A. Aug. 27, 1891	Chicago.
Hale, Edwin George	Nov. 23, 1905	Chicago.
Hall, George C.*	Nov. 13, 1866	Chicago.

Hall, Edwin*	Feb. 15, 1867	Waukegan.
Hall, Delos Erwin†	Oct. 7, 1875	Chicago.
Hall, Charles Orton*	A. July 28, 1883	Chicago.
Hall, Elias Palmer	May 29, 1873	Chicago.
Hall, Walter David	Mar. 31, 1887	Chicago.
Hall, Grattan	A. Nov. 22, 1888	Danville.
Hall, Seymour William	Nov. 21, 1889	Chicago.
Hall, John Irwin*	Nov. 17, 1892	Chicago.
Hall, Otis Franklin	A. Apr. 25, 1895	Chicago.
Hall, Charles Alexander	Apr. 25, 1901	Mattoon.
Hall, John William	Apr. 25, 1901	Chicago.
Hall, Ora Loftin, 14°	Apr. 14, 1903	Chicago.
Hall, Alexander	Nov. 19, 1903	Chicago.
Hall, Charles Rice	Sept. 29, 1904	Chicago.
Hall, Grant	Nov. 23, 1905	Mount Carmel.
Hall, Lawrence Llewellyn	Apr. 20, 1905	St. Joseph.
Hallen, Andrew	May 18, 1876	Chicago.
Halle, Hagbarth Frederick	Oct. 7, 1897	Chicago.
Hallenbeck, John Clough	Oct. 8, 1903	Chicago.
Hallgren, Alfred Aron	Nov. 23, 1905	Chicago.
Hallock, George Eli*	Apr. 20, 1888	Nunda.
Hallock, Franklin Scott	Nov. 19, 1903	Chicago.
Halpin, Thomas Patrick*	Sept. 29, 1892	Chicago.
Hallstrom, Charles Emil	Apr. 16, 1903	Chicago.
Hamann, Charles Frank	Nov. 21, 1901	Chicago.
Hamburg, Lewis Eugene*	Sept. 29, 1892	Chicago.
Hamer, Zenus*	Mar. 21, 1884	Danville.
Hamilton, David Gilbert	May 18, 1876	Chicago.
Hamilton, Henry E.†	— 1892	Chicago.
Hamilton, Manerd	Oct. 6, 1882	Chicago.
Hamilton, Harvey Howard*	July 30, 1885	Chicago.
Hamilton, John Lawrence, Jr.	Nov. 18, 1887	Watseka.
Hamilton, Isaac Miller	Apr. 21, 1892	Cisna Park.
Hamilton, Elmus Mendel	Apr. 19, 1894	Riverside.
Hamilton, Benjamin R.	Apr. 21, 1898	Chicago.
Hamilton, Ebenezer	Apr. 21, 1898	Chicago.
Hamilton, William Henry †	Nov. 17, 1898	Chicago.
Hamilton, John	Apr. 25, 1901	Chicago.
Hamilton, James Harry	Nov. 20, 1902	Sterling.
Hamilton, Oliver Francis	Apr. 16, 1903	Mattoon.
Hamilton, John Walker	Nov. 17, 1904	Danville.
Hamilton, William Henry	A. Nov. 23, 1905	Chicago.
Hamlin, Lysander B.	Nov. 13, 1866	Chicago.
Hammarland, Olaf Olson	Oct. 4, 1906	Chicago.
Hammer, D. Harry†	Mar. 21, 1884	Chicago.
Hammett, Frank Watson	Nov. 21, 1901	Tuscola.
Hammond, Harry Alonzo	Oct. 6, 1882	Chicago.

Hammond, John Dowdle . . .	Oct. 10, 1884	Chicago.
Hammond, James Lloyd	Oct. 8, 1903	Chicago.
Hance, Alexander	Nov. 22, 1906	Newman.
Hancock, William Torrey*	Apr. 23, 1864	Chicago.
Hand, Bayard Epenetus 	Oct. 6, 1882	Chicago.
Handrup, Frederick Ferdinand . .	Mar. 31, 1883	Chicago.
Haneman, William Julius	Oct. 4, 1906	Chicago.
Handlon, George Allen	Apr. 25, 1907	Chicago.
Hankey, James Parsons	Apr. 25, 1901	Chicago.
Hanks, Thomas Francis	Nov. 23, 1905	Chicago.
Hannah, Andrew	Nov. 23, 1905	Chicago.
Hansell, Joseph R., 18**	Apr. 16, 1874	Chicago.
Hanseman, August	Apr. 24, 1890	Chicago.
Hansen, Hans Nielsen*	Mar. 31, 1883	Kansas City, Mo.
Hansen, Charles*	Nov. 20, 1902	Chicago.
Hansen, Richard Ferdinand	Oct. 8, 1903	Chicago.
Hansen, Anton	Nov. 19, 1903	Chicago.
Hansen, Charles Christian	Nov. 19, 1903	Chicago.
Hansen, George Henry	Apr. 21, 1904	Chicago.
Hansen, John Theodore	Oct. 12, 1905	Chicago.
Hansen, Jens Carl	Mar. 29, 1906	Chicago.
Hansen, Gustavus Walter	Apr. 19, 1906	Chicago.
Hansen, Oscar Amandeus	Mar. 28, 1907	Chicago.
Hanson, Hartwig Bernhaft 	Apr. 19, 1894	Chicago.
Hanson, Hans Severn	Nov. 19, 1903	Chicago.
Hanson, Alfred Eric	Oct. 4, 1906	Chicago.
Hanson, Thomas Dickenson	Nov. 22, 1906	Chicago.
Hapeman, Douglas 	Nov. 24, 1882	Ottawa.
Hardin, Arthur Max*	Nov. 18, 1887	Chicago.
Harding, James William	Nov. 19, 1903	Cairo.
Harding, Harry Hurley	Nov. 23, 1905	Mattoon.
Hardy, Isaac Edwards†	Feb. 3, 1865	Alton.
Hardy, James Edward*	Nov. 12, 1886	Washington, D. C.
Hargan, George Bruce*	Apr. 21, 1892	Chicago.
Haring, John Charles*	Apr. 25, 1895	Chicago.
Harken, Henry Arnold	Apr. 25, 1907	Peotone.
Harkins, James William	Apr. 26, 1900	Chicago.
Harkness, Launcelot Albert	Nov. 17, 1904	Chicago.
Harland, William Henry	Oct. 12, 1905	Chicago.
Harmon, Edwin Ruthven, 14°† . . .	Apr. 19, 1864	Chicago.
Harms, Charles*	July 31, 1879	Chicago.
Harner, Arthur Foster	Sept. 29, 1904	Chicago.
Harpel, William Franklin	A. Mar. 29, 1906	Chicago.
Harper, William H., 14°	Oct. 1, 1874	Chicago.
Harper, Robert Charles	Apr. 20, 1888	Chicago.
Harper, Hartley Devillo†	Sept. 29, 1892	Chicago.

Harper, Charles Thompson . . .	Oct. 12, 1905 .	Chicago.
Harriman, Ira, 14 [†]	Apr. 19, 1864 .	Chicago.
Harring, Samuel K., 14 ^{°*}	Mar. 3, 1868 .	Chicago.
Harris, Joseph 	Mar. 14, 1867 .	Chicago.
Harris, Thomas†	A. Apr. 15, 1887 .	Princeton.
Harris, Charles Henry 	Nov. 22, 1888 .	Chicago.
Harris, George Pohill 	Apr. 21, 1892 .	Chicago.
Harris, John H., 14 [°]	Nov. 13, 1894 .	Chicago.
Harris, Nathan Emmons	Apr. 25, 1895 .	Chicago.
Harris, George Jay	Nov. 21, 1895 .	Chicago.
Harris, Squire Rush	Apr. 22, 1897 .	Chicago.
Harris, Samuel Henry, 14 [°]	Aug. 24, 1898 .	Chicago.
Harris, William H. 	Nov. 16, 1899 .	Chicago.
Harris, Edward William	Oct. 5, 1899 .	Chicago.
Harris, Clark Lovell	Apr. 25, 1901 .	Chicago.
Harris, Atkinson	Apr. 20, 1905 .	Chicago.
Harris, Archer Henry	Nov. 23, 1905 .	Chicago.
Harris, Allen Parker	Nov. 22, 1906 .	East St. Louis.
Harris, James Coulter	Nov. 22, 1906 .	East St. Louis.
Harrison, Carter Henry 	Apr. 24, 1879 .	Chicago.
Harrison, Hugh Wentworth	Nov. 22, 1888 .	Belleville.
Harrison, Charles Wesley	Nov. 22, 1888 .	Belleville.
Harrison, David Ruffin	Apr. 24, 1890 .	Herrins Prairie.
Harrison, Thomas	Apr. 25, 1901 .	Chicago.
Harrison, Clare Gates	Nov. 17, 1904 .	Sterling.
Harrison, John Higgins	Apr. 20, 1905 .	Chicago.
Harrower, Gabriel Theodore 	June 8, 1905 .	Chicago.
Hart, Newton Francis	Nov. 13, 1866 .	Chicago.
Hart, James	Apr. 15, 1887 .	Chicago.
Hart, Joseph Hooker 	Apr. 23, 1891 .	Chicago.
Hart, George Washington Benj.	Nov. 17, 1898 .	Chicago.
Hart, Elmer Woodman†	Apr. 26, 1900 .	Chicago.
Hartley, William Richard	Nov. 20, 1890 .	Chicago.
Hartley, William Henry*	Sept. 14, 1893 .	Chicago.
Hartman, Edwin Augustus	Nov. 22, 1900 .	Centralia.
Hartwig, Otto Julius	Apr. 20, 1893 .	Chicago.
Hartwig, Reinhart William	Nov. 20, 1902 .	Chicago.
Hartzell, Elmer Ellsworth†	Oct. 3, 1889 .	Chicago.
Harvey, F. L.†	Nov. 23, 1866
Harvey, J. J.†	Nov. 13, 1866 .	Chicago.
Harvey, W. E.†	Nov. 23, 1866
Harvey, Squire T. 	June 4, 1880 .	Chicago.
Harvey, Joseph Oren†	June 29, 1893 .	Chicago.
Harvey, Harry Warner	Apr. 25, 1895 .	Chicago.
Harvey, Don Stuart	Apr. 23, 1896 .	Chicago.
Harvey, Patrick, 13 [°] 	July 8, 1897 .	Chicago.

Harvey, Charles Marcus	Nov. 22, 1900	. Chicago.
Haskins, Clark Caryl 	A. Jan. 28, 1883	. Chicago.
Haskin, Berton Elwood	Apr. 16, 1903	. Chicago.
Hass, Christian Theodore*	Apr. 23, 1891	. Chicago.
Hastie, Thomas 	Mar. 14, 1867	. Chicago.
Hastings, William Phillips	Apr. 20, 1893	. Chicago.
Hatch, Thomas Cary 	Feb. 14, 1868	. Chicago.
Hatch, Franklin Dwight	Sept. 30, 1875	. Kankakee.
Hatch, Fayette Smith 	Oct. 7, 1875	. Kankakee.
Hatch, Harry Peter 	Apr. 25, 1901	. Chicago.
Hatch, Frank Lockwood	Nov. 23, 1905	. Springfield.
Hatfield, Robert Burns	Nov. 23, 1905	. Chicago.
Hathaway, Annas 	Mar. 21, 1884	. Elgin.
Hatheway, Fred Adolphus	Nov. 21, 1901	. Ottawa.
Hatley, Henry L. †	Oct. 27, 1865	. Waukegan.
Haubold, Otto Henry	Mar. 17, 1904	. Chicago.
Hauck, Friedrich	Nov. 17, 1904	. Glen Carbon.
Haug, William	Mar. 17, 1904	. Chicago.
Haun, John Henry	Feb. 20, 1896	. Chicago.
Haussen, Fred 	Oct. 10, 1884	. Chicago.
Haussen, William Fred	Apr. 20, 1893	. Chicago.
Haussen, Carl Ferdinand	Nov. 19, 1903	. Chicago.
Hauske, William Albert	Apr. 25, 1901	. Chicago.
Haven, Coley Martin 	Apr. 16, 1903	. Chicago.
Haviland, Francis Percival	Apr. 25, 1901	. St. Charles.
Hawes John Ford	Nov. 20, 1892	. Chicago.
Hawkes, Benjamin Carleton	Oct. 5, 1899	. Chicago.
Hawkins, Thomas †	Sept., 1872
Hawkins, Mortimer	Apr. 25, 1907	. Elgin.
Hawkinson, Sven Oscar, 16°	Apr. 24, 1907	. Chicago.
Hawley, James Andrew, 33° 	Feb. 19, 1869	. Dixon.
Hawthorne, Richard Jones	A. Mar. 14, 1884	. Elgin.
Hawthorn, Will King	July 29, 1886	. Chicago.
Hay, Alex. Brand 	Oct. 6, 1883	. Chicago.
Hayden, Peter Nelson*	Apr. 23, 1891	. Chicago.
Hayden, Harrie Ulyssus*	Oct. 8, 1903	. Chicago.
Hayes, Samuel Jarvis 	Nov. 10, 1866	. Chicago.
Hayes, David Solomon	Mar. 27, 1885	. Chicago.
Hayes, William Joseph	A. Apr. 25, 1895	. Chicago.
Hayes, E. Patterson*	Nov. 17, 1898	. Chicago.
Hayford, Benjamin Burtram*	Apr. 24, 1902	. Chicago.
Hayner, Alvin David	Apr. 24, 1890	. Chicago.
Haynes, William Knox	Oct. 1, 1891	. Chicago.
Haynes, Everett Lombard, 33°	Nov. 19, 1896	. Chicago.
Hazleton, Herbert Torrence	Nov. 23, 1905	. Chicago.
Hazlitt, George Kingston*	Mar. 27, 1885	. Chicago.

GEORGE W. WARVELLE, 33°,
COMMANDER-IN-CHIEF 1894-5-6.

Head, Fred B.*	May 14, 1869	Chicago.
Head, Edmond T.*	Apr. 20, 1888	Chicago.
Head, Ernest Knox†	Apr. 20, 1893	Chicago.
Heafield, John W. 	Jan. 30, 1869	Chicago.
Heafield, Sanford Johnson*	Oct. 3, 1889	Menominee, Wis.
Heafield, Lincoln Studley	Sept. 26, 1901	Chicago.
Heagle, James Albert	Oct. 8, 1903	Chicago.
Heagy, Morris Samuel	Apr. 19, 1906	Rock Island.
Healy, John J.†	July 31, 1879	Chicago.
Healy, James Henry	Apr. 21, 1892	Chicago.
Healy, Edgar Oscar, 14°. . . .	Feb. 16, 1905	Chicago.
Hearne, Frank Perry	Nov. 20, 1902	Alton.
Heartt, Edwin*	Apr. 21, 1892	Chicago.
Heater, John Henry	Nov. 17, 1904	Chicago.
Heath, Monroe 	Apr. 20, 1866	Chicago.
Heath, Wilbur Fisk, 33°. . . .	A. Nov. 23, 1905	Danville.
Heckard, Martin Otis	Oct. 6, 1897	Chicago.
Hediger, Adolph M.	Mar. 29, 1906	Chicago.
Hedstrom, Albert Elias	Mar. 29, 1906	Chicago.
Hegan, William Garnett	Apr. 25, 1907	Maywood.
Heide, Bernhard Haffter	Mar. 30, 1905	Chicago.
Heidenreich, Eyvine Lee*	Apr. 24, 1890	Chicago.
Heidler, Frank Joseph	Mar. 29, 1905	Chicago.
Height, Alexander Bostick	July 30, 1885	Chicago.
Heiland, John	Sept. 12, 1890	Chicago.
Heimlich, John Michael	Nov. 23, 1905	Chicago.
Heine, Otto Charles	Nov. 21, 1901	Chicago.
Heineman, Oscar	Nov. 22, 1900	Chicago.
Heinemann, August	June 8, 1905	Chicago.
Heinfeld, Curt†	Oct. 6, 1882	Belleville.
Heinly, Louis Edward	Apr. 21, 1904	Litchfield.
Heininger, Joseph	Mar. 30, 1905	Chicago.
Heintz, Jolly John	Apr. 21, 1904	Chicago.
Heinzen, Carl	Nov. 19, 1903	Chicago.
Heist, John	Nov. 18, 1897	Chicago.
Heitmann, Paul	Apr. 20, 1900	Chicago.
Helander, Frank Leonard	Oct. 4, 1906	Chicago.
Helbrig, Matthias	Apr. 20, 1893	Blue Island.
Helfers, Charles	Apr. 25, 1901	Chicago.
Helgesen, Harvey	Nov. 19, 1903	Chicago.
Heller, Edward Henry	Oct. 9, 1885	Chicago.
Heller, Alexander Bertrand	Apr. 23, 1896	Chicago.
Heller, Robert	Nov. 23, 1905	Chicago.
Helm, Solomon Harvey	Sept. 14, 1893	Chicago.
Helm, Solomon H.	A. Nov. 17, 1904	Chicago.
Helmle, Carl Albert 	Oct. 6, 1883	Springfield.

Helmle, Ernst Hubert	Oct. 10, 1884	. Springfield.
Helms, Otto Herbert 	Apr. 16, 1903	. Chicago.
Helpenstile, Carl Anton Julius	Apr. 19, 1906	. Rock Island.
Helster, Henry Frederick*	Nov. 18, 1887	. Chicago.
Helvey, Clarence Harmon	Mar. 30, 1905	. Chicago.
Helvey, George Stanley	Apr. 19, 1906	. Chicago.
Helwig, Monroe Charles	Apr. 20, 1893	. Chicago.
Hemmelgarn, Henry	June 28, 1877	. Chicago.
Hemmens, Harold Dwight†	Apr. 21, 1892	. Elgin.
Hemstreet, William Jerome 	June 28, 1877	. Chicago.
Hendee, Albert L.	Sept. 26, 1901	. Waukegan.
Hendershot, William Laundie	Apr. 25, 1901	. Chicago.
Henderson, Thomas Jefferson† A.	July 23, 1885	. Princeton.
Henderson, Nelson H. 	Apr. 23, 1891	. Chicago.
Henderson, Donald George	Apr. 26, 1900	. Chicago.
Henderson, John MacDonald	Mar. 30, 1905	. Chicago.
Henderson, Charles Albert	Apr. 25, 1907	. Chicago.
Henkel, Edward Gustave	Mar. 28, 1907	. Chicago.
Henry, John A.*	A. Sept. 28, 1892	. Chicago.
Henry, Jacob Apgar	A. Mar. 23, 1893	. Chicago.
Henry, James Hamilton	A. Apr. 16, 1903	. Chicago.
Henn, Arnold	Apr. 25, 1889	. Chicago.
Hennersheets, James†	Apr. 20, 1866	. Chicago.
Hennig, William Rodman	Nov. 19, 1896	. Chicago.
Henning, George Martin	Nov. 19, 1903	. Chicago.
Henning, Frederick William	Apr. 19, 1906	. Chicago.
Henson, Shelton Cash	Nov. 22, 1906	. Villa Grove.
Herbert, John Maurice	Nov. 13, 1894	. Murphysboro.
Hermann, John George	Apr. 26, 1900	. Ashmore.
Hermanson, Alfred Joseph	Nov. 22, 1906	. Chicago.
Herren, Francis J.†	May 23, 1868	. Chicago.
Herrick, William Bentley 	Sept. 2, 1856	. Chicago.
Herrick, Charles Kaskel, 33° 	Feb. 27, 1869	. Chicago.
Herrick, William*	Nov. 22, 1888	. Chicago.
Herrmann, Urbine J.	Nov. 22, 1900	. Chicago.
Herron, Oscar Fitzallen	June 11, 1874	. Chicago.
Herron, Stephen J. 	Mar. 13, 1869	. Chicago.
Herschbach, Thomas	May 22, 1878	. Franklin Sta.
Hersey, Francis Coney, Jr.†	Nov. 18, 1897	. Chicago.
Hertz, Henry Lamertine	Oct. 29, 1874	. Chicago.
Hertz, John Waldemar	Nov. 19, 1903	. Chicago.
Herza, Joseph Thomas	Apr. 9, 1886	. Chicago.
Heskett, Rolland McCartney	Apr. 20, 1905	. Chicago.
Hess, Frederick Andrew*	June 30, 1887	. Chicago.
Hess, Dave Leonard, 14°	Nov. 17, 1903	. Chicago.
Hess, Julius Hays	Oct. 4, 1906	. Chicago.

Hesselroth, Lawrence 	Nov. 22, 1888	Chicago.
Hetherington, John Franklin†	Apr. 25, 1901	Mattoon.
Hetherington, Judson Egbert	Apr. 25, 1901	Chicago.
Hetrick, Allen Wesley†	Nov. 18, 1887	Hampshire.
Heuschkel, Edward Henry, 14°.	Sept. 7, 1905	Chicago.
Hewitt, Samuel Clark	Apr. 21, 1892	Chatham.
Heyden, Fred Louis	Apr. 26, 1900	Chicago.
Higbee, Frank David*	Oct. 6, 1882	Chicago.
Higgins, Ezra James 	Sept. 2, 1856	Chicago.
Higgins, I. N.*	— — — —	Chicago.
Higgins, Van Hollis 	Apr. 23, 1864	Chicago.
Higgins, Jerome Silliman*	A. Dec., 1872	Little Rock, Ark.
Higgins, James Daniel†	Oct. 3, 1889	Chicago.
Hibbard, Homer Nash 	Mar. 30, 1871	Chicago.
Hickley, Philip*	Apr. 22, 1897	Chicago.
Hickox, Warren Rupert 	Oct. 8, 1880	Kankakee.
Hickox, Warren Rupert	Oct. 2, 1902	Kankakee.
Hieronimus, Alfred F.	Apr. 21, 1898	Chicago.
Hildreth, James Henry	Apr. 20, 1905	Chicago.
Hill, Delos Charles†	Feb. 15, 1867	Chicago.
Hill, John*	May 23, 1868	Chicago.
Hill, Edward J.*	Nov. 26, 1870	Chicago.
Hill, David Kimball	June 4, 1880	Chicago.
Hill, William Thomas*	Nov. 22, 1888	Chicago.
Hill, Calvin Heywood	Apr. 20, 1893	Chicago.
Hill, Francis John, Jr.	Oct. 4, 1894	Chicago.
Hill, John Wilson	Apr. 19, 1894	Chicago.
Hill, William Henry	Nov. 19, 1896	East St. Louis.
Hill, Robert Kneff	Nov. 16, 1899	Chicago.
Hill, Frederick Alfred	Oct. 5, 1899	Chicago.
Hill, William Cooper	Nov. 20, 1902	Chicago.
Hill, John Avery	Oct. 8, 1903	Chicago.
Hill, John Plankton	Nov. 17, 1904	Danville.
Hill, George Keller	Mar. 30, 1905	Chicago.
Hill, James Henry	Oct. 12, 1905	Chicago.
Hill, Percy Irwin	Nov. 23, 1905	Chicago.
Hill, Willard J.	Apr. 19, 1906	Chicago.
Hilleary, George William*	Nov. 16, 1899	Murphysboro.
Hillebregt, Charles Henry	Oct. 8, 1893	Chicago.
Hilliard, Lauren Palmer†	Apr. 9, 1858	Chicago.
Hills, John Norton 	Apr. 9, 1886	Ravenswood.
Hills, Elmer Elliott	Oct. 12, 1905	Chicago.
Hilmert, William	Nov. 19, 1903	Chicago.
Hilpert, Charles Adolph	Nov. 15, 1894	Chicago.
Hilton, John Clark*	May 23, 1868	Chicago.

Hincher, William Ward	Apr. 25, 1907	Chicago.
Hinckley, Harry Graves	Oct. 16, 1899	Chicago.
Hinckley, George Leon	Apr. 24, 1902	Chicago.
Hinckley, Francis Edward	Mar. 30, 1905	Chicago.
Hinkley, Hiram David	Apr. 25, 1895	Chicago.
Hinshaw, William Wade	Nov. 22, 1906	Chicago.
Hinshaw, Levi Ephriam	Mar. 28, 1907	Chicago.
Hirsch, William Nicholas†	Apr. 23, 1896	Chicago.
Hirschmann, Harry Jacob Charles	Oct. 8, 1903	Chicago.
Hirst, John William	Mar. 17, 1904	Chicago.
Hilstrom, Oscar Reinhold	Oct. 8, 1903	Chicago.
Hitchcock, Alfred Wells 	Apr. 24, 1869	Chicago.
Hitchcock, James 	Oct. 8, 1880	Chicago.
Hitt, Daniel Fletcher 	Mar. 21, 1884	Ottawa.
Hittorff, Henry J.*	Oct. 24, 1868	Chicago.
Hoadley, Albert Edward†	Nov. 17, 1892	Chicago.
Hoag, William Jesse	Nov. 16, 1899	Chicago.
Hoag, Parker Hale	Oct. 12, 1905	Chicago.
Hoar, John Wesley	Apr. 25, 1907	East St. Louis.
Hoard, Charles De Villers*	Apr. 19, 1894	Chicago.
Hobbs, Joseph	Oct. 6, 1882	Evanston.
Hobbs, William Franklin	Oct. 12, 1905	Chicago.
Hobein, Henry Charles	Apr. 21, 1904	Chicago.
Hoberd, Earl H.*	Mar. 13, 1869	Chicago.
Hochschild, Benjamin Franklin . .	Nov. 17, 1904	Chicago.
Hockspier, Frederick William . .	Apr. 21, 1904	Chicago.
Hodek, Frank Edward	Nov. 21, 1901	Chicago.
Hodek, Joseph	June 8, 1905	Chicago.
Hodgart, Alexander	Apr. 20, 1905	Chicago.
Hodgson, John George	Nov. 17, 1892	Chicago.
Hodgson, William Welsh	Mar. 17, 1904	Maywood.
Hodgson, John George, Jr. . . .	Mar. 29, 1906	Chicago.
Hoefman, John James, 14°	Nov. 21, 1905	Maywood.
Hoelscher, Herman Morritz	Sept. 12, 1890	Chicago.
Hoest, Carl Alfred Edward	Apr. 25, 1907	Chicago.
Hoexter, Joseph 	Nov. 22, 1900	Chicago.
Hofenrichter, Lawrence	Nov. 21, 1895	Yorkville.
Hoff, John Edward	Sept. 29, 1904	La Grange.
Hoffman, John 	May 22, 1878	Chicago.
Hoffman, Asa Mann 	Oct. 10, 1884	Ottawa.
Hoffman, George Delos*	Apr. 23, 1891	Chicago.
Hoffman, George 	Nov. 15, 1894	Chicago.
Hoffman, Douglas Ripley	Nov. 17, 1904	Chicago.
Hoffman, Joseph	June 8, 1905	Chicago.
Hoffman, John Anton	Apr. 19, 1906	Pesotum.
Hofman, Alves Mason 	Oct. 9, 1885	Chicago.

Hoffmann, Charles Patrick . . .	Apr. 20, 1905	Danville.
Hoffmann, Frank Fred	Nov. 23, 1905	Chicago.
Hogan, Joseph	June 11, 1874	Chicago.
Hogan, Elmer Bergman	Oct. 12, 1905	Chicago.
Hogg, David	Aug. 23, 1878	Chicago.
Hogg, Alexander Forbes	Nov. 23, 1905	Chicago.
Hogle, Chester Francis	Nov. 23, 1905	Evanston.
Hohenadel, Frank*	A. Dec., 1872	Monmouth.
Hohing, Fred John	Mar. 29, 1906	Chicago.
Hohn, Otto Frederick Herman . .	Oct. 1, 1891	Chicago.
Hoiby, Charles Oscar	Nov. 22, 1906	Chicago.
Hokanson, John	Nov. 21, 1901	Chicago.
Holbrook, Theodore L.*	Nov. 13, 1866	Chicago.
Holbrook, Arthur	Nov. 22, 1906	Mounds.
Holcomb, Hiram Frank 	Mar. 13, 1869	Chicago.
Holcomb, Eugene†	Apr. 24, 1902	Springfield.
Holden, Timothy Nathan*	Apr. 20, 1886	Chicago.
Holden, John Henry	Apr. 19, 1906	Chicago.
Holder, Benjamin Franklin	Nov. 19, 1903	Elliott.
Holder, Harry Francis	Apr. 19, 1906	Chicago.
Holding, Melville Glenn	Oct. 8, 1903	Chicago.
Hole, Elmer Cadwallader	June 8, 1905	Chicago.
Holeman, Louis Arnold*.	Apr. 26, 1900	Chicago.
Holland, Joseph 	Apr. 20, 1866	Hennepin.
Holland, Isaac Wilson	Sept. 14, 1893	Blue Island.
Holland, Stephen Clement*	Oct. 8, 1896	Chicago.
Holland, Alexander	Nov. 23, 1905	Kenilworth.
Hollis, Andrew Charles, 14°	Sept. 7, 1905	Chicago.
Hollister, John, 14°†	Jan. 5, 1867
Hollock, Roland Martin	Apr. 19, 1906	Chicago.
Holloway, Edwin George	Apr. 21, 1898	Chicago. ³ ₁
Holloway, Owen Brown	Nov. 20, 1902	Chicago.
Holly, John	Nov. 21, 1895	Chicago.
Holm, Louis	Oct. 12, 1905	Chicago.
Holman, Edward Eames*	Apr. 23, 1891	Chicago.
Holman, Adolph	Nov. 17, 1898	Chicago.
Holman, Benton M.	Nov. 20, 1902	Chicago.
Holman, Edward	Nov. 20, 1902	Chicago.
Holmboe, Leonard Christian B. . .	June 29, 1893	Chicago.
Homburg, Edward Frank	Oct. 4, 1906	Chicago.
Holmes, Isaac 	Mar. 14, 1867	Chicago.
Holmes, Lorenzo C.*	June 5, 1869	Chicago.
Holmes, Gilbert Mortimer	June 11, 1874	Oskaloosa, Iowa.
Holmes, William Montgomery* A.	Oct. 6, 1882	Sams Valley, Ore.
Holmes, Joseph Bateman	Nov. 12, 1886	Bloomington.
Holmes, Thomas Jefferson	Oct. 1, 1891	Chicago.

Holmes, William Thomas	Nov. 15, 1894	Chicago.
Holmes, Alfred Emil	Oct. 7, 1897	Chicago.
Holmes, Edward Leopold	Apr. 24, 1902	Chicago.
Holmes, Palmer Wilson	Nov. 19, 1903	Chicago.
Holmes, Robert Dodds	Mar. 28, 1907	Chicago.
Holmes, William Henry	Mar. 28, 1907	Aurora.
Holmes, Albert William	Apr. 25, 1907	Chicago.
Holmstrom, Charles*	Apr. 23, 1896	Chicago.
Holt, John T. †	June 19, 1867	Chicago.
Holter, Charles Christian	Oct. 8, 1903	Chicago.
Holway, Wesley High	Apr. 25, 1907	Chicago.
Hood, Thomas Henry	Apr. 16, 1903	Chicago.
Hook, Henry Gage	Nov. 22, 1900	Chicago.
Hooker, J. Walcott †	June 5, 1869	Chicago.
Hooker, Frank Eugene	Nov. 24, 1882	Chicago.
Hooper, William Henry	Apr. 16, 1903	Chicago.
Hoover, Harper Samuel	Nov. 22, 1906	Chicago.
Hoover, William A.	Nov. 23, 1905	Chicago.
Hopf, George	Mar. 29, 1906	Chicago.
Hopkins, Samuel Goode*	Apr. 24, 1890	St. Louis, Mo.
Hopkins, Henry Riddle	Oct. 1, 1891	Chicago.
Hopkins, Alfred Wilson	A. Apr. 26, 1900	Chicago.
Hopkins, William Leverich †	A. Sept. 24, 1903	Chicago.
Hopkins, William Manning	Apr. 19, 1906	Chicago.
Hopp, Joseph	Nov. 19, 1903	Chicago.
Hornburg, William	Nov. 21, 1901	Chicago.
Hornby, William*	May 29, 1873	Chicago.
Horne, Walter James †	Apr. 21, 1892	Chicago.
Horne, John Winfield	Mar. 28, 1907	Chicago.
Horner, Fred George	Apr. 25, 1907	Lawrenceville.
Horrie, Charles Robert	Oct. 4, 1894	Chicago.
Horton, Eldridge Micajah	Apr. 20, 1866	Denver, Colo.
Horton, Edwin Keys	Apr. 26, 1900	Chicago.
Horton, Horace Everett	Apr. 24, 1902	Waukegan.
Hortop, Gilson	Nov. 19, 1903	Chicago.
Hosford, Morton Ashbel	Sept. 29, 1892	Chicago.
Hosick, Harry Newell	Mar. 17, 1904	Chicago.
Hosmer, Arthur Putnam*	Apr. 21, 1898	Downers Grove.
Hostetler, Leonard Grant	Nov. 19, 1903	Lovington.
Hostler, Amandus Emery	Mar. 29, 1906	Chicago.
Hostler, Sidney Porter	A. Mar. 29, 1906	Chicago.
Houder, Jacob Warren	Apr. 19, 1906	Rock Island.
Hough, Joseph Wellington	June 29, 1893	Chicago.
Houghton, George Nehemiah*	— — — —	Chicago.
Houghton, Thomas Able*	Aug. 10, 1876	Chicago.
Haupt, William Richard	Nov. 23, 1905	Springfield.

House, Theodore Myers	A. Apr. 23, 1896	Farmer City.
Householder, William Line	Nov. 18, 1887	Chicago.
Houser, Edward Wing	Nov. 21, 1901	Chicago.
Houser, Victor Carl	Nov. 21, 1901	Chicago.
Housken, Tonnes Sophus K.	Nov. 21, 1901	Chicago.
Hovey, Asa Ebenezer 	Oct. 10, 1884	Chicago.
Hovnanian, Gregory H.	Apr. 25, 1895	Chicago.
Howard, Martin	Apr. 15, 1887	Chicago.
Howard, William Richard*	Nov. 20, 1890	Chicago.
Howard, Charles Parker†	Apr. 23, 1891	Champaign.
Howard, Daniel	Oct. 4, 1894	Chicago.
Howard, Edgar Eugene	Apr. 25, 1895	Joliet.
Howard, Frederick	Apr. 23, 1896	Chicago.
Howard, Charles Melville	Apr. 26, 1900	Martinsville.
Howard, Samuel Francis	Nov. 20, 1902	Chicago.
Howard, John Henry	Nov. 20, 1902	Chicago.
Howard, Henry Benton	Nov. 23, 1905	Lake Bluff.
Howatt, Arthur Brenton	Apr. 26, 1900	Chicago.
Howe, Albert Orleans*	A. Apr. 24, 1890	Chicago.
Howe, Thaddeus Harley	Apr. 20, 1899	Chicago.
Howe, William Harold	Oct. 12, 1905	Chicago.
Howell, William H.*	May 3, 1867
Howell, Corwin Vanderlip	A. Nov. 21, 1895	Chicago.
Howell, Frank Jeffrey	Apr. 16, 1903	Chicago.
Howell, Alfred Jones	Apr. 16, 1903	Alton.
Howell, Evan Jones	Oct. 12, 1905	La Grange.
Howell, Cyrus Hamilton	Nov. 23, 1905	Chicago.
Howell, William Henry	Nov. 22, 1906	Chicago.
Howison, John*	Feb. 19, 1869	Chicago.
Howse, Paul David, 14**	Apr. 22, 1901	Chicago.
Hoxie, John Randolph 	May 18, 1876	Chicago.
Hoxie, Gilbert Hamilton	Nov. 17, 1904	Chicago.
Hoyne, Philip Augustus 	Nov. 10, 1866	Chicago.
Hoyt, Willis, 14**	Mar. 25, 1885	Aurora.
Hoyt, George Francis, 16**	Sept. 8, 1892	Chicago.
Hubbard, Edward Clarence†	Apr. 20, 1866	Chicago.
Hubbard, B. T. O.*	A. Dec., 1872	Monmouth.
Hubbard, Hiram Warner 	Oct. 7, 1875	Centralia.
Hubbard, Charles Henry	Oct. 4, 1900	Chicago.
Hubbard, Harry Thomas	Apr. 20, 1905	Urbana.
Huber, Alphonso William	Nov. 21, 1901	Chicago.
Huber, Frederick Rudolph	Nov. 23, 1905	Chicago.
Huck, Louis Care 	Nov. 16, 1899	Chicago.
Hudson, Pulhemus Searing	Mar. 21, 1884	Chicago.
Hudson, Charles	Mar. 17, 1904	Chicago.

Hudson, Whitfield	Nov. 23, 1905	Chicago.
Huebner, Edward	Oct. 12, 1905	Chicago.
Huehl, Harris William, 33°	Nov. 20, 1890	Chicago.
Hueper, Henry	Nov. 19, 1903	Harlem.
Hughes, John 	Nov. 23, 1866	Chicago.
Hughes, Evan Horace*	Nov. 17, 1892	Chicago.
Hughes, Hugh Fred	Apr. 16, 1903	Chicago.
Hughmark, Alfred Maximillian	Sept. 29, 1904	Chicago.
Hulburd, Frank K. 	Apr. 11, 1858	Morris.
Hulburd, Franklin	Aug. 24, 1882	Chicago.
Hulce, Walter Edmund	Apr. 21, 1904	Chicago Heights.
Huling, Ansel Handy	May 22, 1882	Montreal, Quebec.
Hull, Harry LeRoy	Mar. 28, 1907	Chicago.
Hultgren, Ossian Victor T.	Sept. 29, 1892	Chicago.
Hultman, Benjamin	Nov. 22, 1906	Chicago.
Hummel, Ernest.	Oct. 7, 1875	Chicago.
Hummer, George Sowers	Nov. 17, 1892	Sheldon.
Humphrey, Ebenezer H.	Feb. 19, 1869	Chicago.
Humphrey, Wirt E.	Apr. 21, 1898	Evanston.
Hungerford, Charles Lee*	Nov. 22, 1888	Chicago.
Hunkins, Darius	Apr. 26, 1900	Chicago.
Hunsche, Charles William	June 8, 1905	Chicago.
Hunt, William Carlton†	June 4, 1880	Chicago.
Hunter, Robert, 14°*	Oct. 5, 1867	Chicago.
Hunter, W. J.†	May 9, 1867
Hunter, Wilson James 	A. Nov. 18, 1887	Elgin.
Hunter, Hugh Dobie	Apr. 20, 1893	Chicago.
Hunter, William Crosbie†	Apr. 20, 1893	Chicago.
Hunter, Warren Hayes	Apr. 26, 1900	Chicago.
Hunter, Thomas Kane	Mar. 17, 1904	Chicago.
Hunter, Joseph Andes	Nov. 22, 1906	Chicago.
Huntington, Henry Robinson*	Apr. 15, 1887	Blue Island.
Huntley, Nathan Ward*	Apr. 23, 1864	Chicago.
Hupp, Jacob Mayne*	Apr. 25, 1895	Chicago.
Hurd, Charles Edward 	Apr. 15, 1887	Chicago.
Hurd, George Chester	Oct. 4, 1900	Chicago.
Hurd, Edward Olof, 14°	Apr. 17, 1906	Chicago.
Hurdle, Samuel Westwood 	Nov. 17, 1892	Chicago.
Hurlbut, Vincent Lombard, 33° 	Apr. 23, 1864	Chicago.
Hurlbut, Horatio Nelson, 33° 	Apr. 23, 1864	Chicago.
Hurry, Harry	Sept. 29, 1904	Chicago.
Huscher, Albert	Sept. 26, 1901	Chicago.
Husk, Charles Ellsworth	Nov. 17, 1904	Shabbona.
Hussander, Peter Johannes 	Nov. 11, 1869	Chicago.
Hussander, Arthur Frederick	Apr. 16, 1903	Chicago.
Huston, Samuel*	A. Dec., 1872	Monmouth.

ROBERT M. JOHNSON, 33°

COMMANDER-IN-CHIEF, 1897-8-9.

Hutchinson, H. C.†	Feb. 14, 1868 .	Waukegan.
Hutchinson, Charles Good 	Apr. 15, 1887 .	Chicago.
Hutchinson, James Marion*	Apr. 24, 1890 .	Chicago.
Hutchinson, George Albert 	Oct. 6, 1898 .	Chicago.
Hutchinson, Charles G.	Mar. 17, 1904 .	Chicago.
Hutchinson, Samuel Andrew	Nov. 23, 1905 .	Chicago.
Hutchinson, Ralph Watts	Apr. 25, 1907 .	Chicago.
Hutt, Louis 	Aug. 23, 1878 .	Chicago.
Huyck, John Henry	Mar. 6, 1872 .	Chicago.
Hyanes, Bert	Apr. 21, 1904 .	Chicago.
Hyde, Charles Edwin 	Feb. 14, 1867 .	Chicago.
Hyde, Alfred Eugene 	Apr. 9, 1886 .	Chicago.
Hyde, Willard Sheldon, Jr.	Apr. 16, 1903 .	Chicago.
Hylton, Joseph Roy	Apr. 19, 1906 .	Chicago.
Hynning, Peter Oscar	Nov. 21, 1901 .	Chicago.
Iglehart, Nicholas G.	May 22, 1878 .	Evanston.
Imes, Frank Jay	Apr. 26, 1900 .	Chicago.
Ind, Lewis Butts	Sept. 29, 1892 .	Chicago.
Ingalls, Joseph French*	A. Apr. 20, 1888 .	Waukegan.
Ingersoll, Charles Frank	Apr. 20, 1905 .	Alton.
Ingle, Scott	Nov. 23, 1905 .	Hoopeston.
Ingraham, Edward Douglas	Nov. 17, 1892 .	Chicago.
Ingram, Joseph Edward, 33°	Nov. 21, 1895 .	Chicago.
Inman, George Metcalfe*	Nov. 18, 1897 .	Chicago.
Ireland, George Louis	Mar. 17, 1904 .	Chicago.
Ireton, Sidney Holley*	Nov. 22, 1888 .	Chicago.
Irish, George William	Apr. 20, 1893 .	Chicago.
Irish, Homer Campbell, 14°*	Oct. 6, 1880 .	Chicago.
Irle, Henry Hubert	Apr. 19, 1906 .	Chicago.
Irons, James 	Mar. 14, 1867 .	Chicago.
Irvine, Alexander Strang	Apr. 19, 1906 .	Chicago.
Irvine, William Alexander	Oct. 4, 1906 .	Chicago.
Irwin, William Emmett	Oct. 1, 1891 .	Chicago.
Irwin, Thales E.	Nov. 19, 1903 .	Rock Falls.
Irwin, John	Oct. 8, 1903 .	Chicago.
Irwin, Alexander	Nov. 17, 1904 .	Chicago.
Irwin, Edward Franklin	Apr. 19, 1906 .	Springfield.
Israel, Richard Brown*	Oct. 9, 1885 .	Chicago.
Iverson, Henry D.*	Mar. 21, 1884 .	Chicago.
Iverson, Julius Iver	Mar. 30, 1905 .	Chicago.
Ives, Albert Julius*	Nov. 20, 1890 .	Aurora.
Ives, Harry Crockett 	Apr. 23, 1891 .	Chicago.
Izard, Ralph†	Apr. 21, 1898 .	Chicago.

Jackel, Karl Johann	Apr. 24, 1902	Chicago.
Jackman, George Little†	Nov. 19, 1896	Elgin.
Jackman, Frank Ralph 	Mar. 30, 1905	Woodstock.
Jackman, James R.	Mar. 30, 1905	Nunda.
Jackson, George Washington	Nov. 17, 1892	Chicago.
Jackson, John Luther	Apr. 22, 1897	Chicago.
Jackson, William Sheets	Nov. 16, 1899
Jackson, Loniel Harry 	Apr. 26, 1900	Chicago.
Jackson, Allan	Apr. 26, 1900	Chicago.
Jackson, Thomas A.	Nov. 17, 1904	Chicago.
Jackson, Samuel Ward	Apr. 20, 1905	Chicago.
Jacob, Andrew Anthony	Mar. 17, 1904	Geneva.
Jacobs, Montague I., 16*	Apr. 23, 1890	Chicago.
Jacobs, Charles Franklin	Nov. 17, 1892	Chicago.
Jacobs, Corvin Baldwin	Nov. 22, 1906	Chicago.
Jacobs, Gilbert Lucian	Apr. 25, 1907	Chicago.
Jacobs, Robert Henry	Apr. 25, 1907	Metropolis.
Jacobson, Oscar	Apr. 20, 1905	Chicago.
Jacobus, Oscar Independent†	Oct. 9, 1885	Chicago.
Jager, Frank*	Oct. 9, 1885	Chicago.
Jager, Henry†	Oct. 9, 1885	Chicago.
Jahnke, Charles John	Nov. 23, 1905	Chicago.
James, Frederick Sinclair	Mar. 31, 1883	Chicago.
James, Frank Lincoln	Apr. 21, 1904	Chicago.
James, George Allison	Apr. 19, 1906	Chicago.
James, David	Apr. 19, 1906	Chicago.
James, William Raleigh	Oct. 4, 1906	Chicago.
James, Richard Humphrey	Apr. 25, 1907	Chicago.
Jameson, Willis Dalzell	Nov. 21, 1895	Chicago.
Jameson, John	Nov. 19, 1903	Aurora.
Jampolis, Henry	Nov. 20, 1902	Chicago.
Janss, Edwin	Nov. 17, 1904	Chicago.
Janss, Herman	Nov. 17, 1904	Chicago.
Jaques, Charles Everett	Mar. 29, 1906	Chicago.
Jaques, Louis Tallmadge	Apr. 25, 1907	Chicago.
Jarrett, Elwood M.*	Aug. 10, 1876	Chicago.
Jasoy, John 	Mar. 25, 1870	Aurora.
Jefferis, Louis Moore	Apr. 20, 1905	East St. Louis.
Jefferis, James Ellsworth	Apr. 21, 1904	Arcola.
Jeffery, John Bowles	May 23, 1868	Chicago.
Jefferys, William H., 33° 	— — — — —	Aurora.
Jenkins, John Butler†	Apr. 20, 1893	Chicago.
Jenkins, Roscoe Conkling	Apr. 24, 1902	Chicago.
Jenkins, George Haskins	Apr. 21, 1904	Oak Park.
Jenkins, Adolphus T.	Nov. 17, 1904	Sullivan.
Jenkins, William Morrison, 14°	Sept. 7, 1905	Chicago.

Jenkins, John	Nov. 23, 1905 .	Chicago.
Jenks, Edward Webb	Sept. 14, 1893 .	Chicago.
Jenks, Louis Bye	Nov. 22, 1906 .	Chicago.
Jennings, Franklin S.	Mar. 26, 1870 .	Chicago.
Jennings, William Roach 	Mar. 26, 1870 .	Chicago.
Jennings, George Benjamin	Apr. 16, 1906 .	Chicago.
Jensen, Paul	Nov. 18, 1877 .	Bureau.
Jensen, Peter Emanuel	Nov. 21, 1901 .	Chicago.
Jensen, John Ossian	Apr. 21, 1904 .	Chicago.
Jenson, Frederick Anton	Apr. 21, 1904 .	Chicago.
Jenson, Gust	Nov. 19, 1903 .	Chicago.
Jentoft, Henry Emmershoff	Nov. 19, 1903 .	Chicago.
Jeppson, Carl Anders	Apr. 25, 1901 .	Chicago.
Jerome, Charles Coburn 	Nov. 19, 1891 .	Chicago.
Jevne, Otto*	Mar. 31, 1871 .	Chicago.
Jewell, Charles Edward	Apr. 25, 1907 .	Chicago.
Jinnette, Charles Wesley	Apr. 25, 1907 .	Chicago.
Joergensen, Emil Christian	Nov. 23, 1905 .	Chicago.
Joest, Philip George	Nov. 22, 1906 .	Pinckneyville.
Johann, Charles	Apr. 24, 1902 .	Chicago.
John, James†	Apr. 24, 1890 .	Chicago.
John, Thomas, Jr.	Apr. 19, 1894 .	Murphysboro.
Johnsen, Henry Hans	Nov. 22, 1906 .	Chicago.
Johnson, Hosmer Allen, 33° 	Sept. 2, 1856 .	Chicago.
Johnson, Nathan*	Mar. 14, 1867 .	Chicago.
Johnson, Robert Massie, 33°	Nov. 22, 1877 .	Chicago.
Johnson, Matthew*	Mar. 21, 1884 .	Chicago.
Johnson, William Allen 	A. July 27, 1885 .	Chicago.
Johnson, Peter Conrad Lypart 	Mar. 27, 1885 .	Chicago.
Johnson, Gail Borden†	Nov. 18, 1887 .	Elgin.
Johnson, Ithuel Myers*	Oct. 9, 1885 .	Chicago.
Johnson, William 	Apr. 15, 1887 .	Chicago.
Johnson, James White	Nov. 22, 1888 .	Wilmington.
Johnson, Claes William	Apr. 25, 1889 .	Chicago.
Johnson, John Richelieu	Nov. 21, 1889 .	Sterling.
Johnson, Charles Porter†	Nov. 20, 1890 .	Chicago.
Johnson, Milbank	Apr. 20, 1893 .	Chicago.
Johnson, Edward Lawrence	Apr. 19, 1894 .	Chicago.
Johnson, William Scott	Nov. 21, 1895 .	Chicago.
Johnson, Cassius Julius	Nov. 19, 1896 .	Chicago.
Johnson, John William 	Apr. 26, 1900 .	Chicago.
Johnson, Alfred	Sept. 26, 1901 .	Chicago.
Johnson, Charles Emanuel	Apr. 24, 1902 .	Chicago.
Johnson, Gilbert Butler	Apr. 24, 1902 .	Chicago.
Johnson, August John	Nov. 20, 1902 .	Chicago.
Johnson, John Nelson	Apr. 16, 1903 .	Mt. Vernon.
Johnson, Albert George	Oct. 18, 1903 .	Chicago.

Johnson, Daniel Saylor	Nov. 23, 1903 .	Chicago.
Johnson, Peter J.	Apr. 16, 1903 .	Chicago.
Johnson, Frank Theodore	Nov. 19, 1903 .	Chicago.
Johnson, Joseph Thomas	Nov. 19, 1903 .	Chicago.
Johnson, John Edward	Nov. 19, 1903 .	Chicago.
Johnson, Nels J.	Nov. 19, 1903 .	Chicago.
Johnson, "N." LaDoit	Nov. 19, 1903 .	Chicago.
Johnson, Francis Emil	Nov. 19, 1903 .	Chicago.
Johnson, Charles Cravens	Apr. 21, 1904 .	St. Elmo.
Johnson, Peter August	Apr. 21, 1904 .	Chicago.
Johnson, Oscar Christian	Nov. 17, 1904 .	Chicago.
Johnson, John Oscar	Nov. 17, 1904 .	Chicago.
Johnson, George Washington 	Nov. 17, 1904 .	Chicago.
Johnson, Joseph Benton	Nov. 17, 1904 .	Danville.
Johnson, George Henry	Apr. 20, 1905 .	Chicago.
Johnson, Carl Augustus Leonard	Apr. 20, 1905 .	Chicago.
Johnson, Charles Lindgren	Apr. 20, 1905 .	Chicago.
Johnson, Lawrence Emanuel	Nov. 23, 1905 .	Chicago.
Johnson, Joseph Marshall	Nov. 23, 1905	
Johnson, Edwin Thomas	Nov. 23, 1905 .	Chicago.
Johnson, John Wesley	Apr. 19, 1906 .	Chicago.
Johnson, Oscar Charles	Oct. 4, 1906 .	Berwyn.
Johnson, William August, 14°	Feb. 21, 1907 .	Chicago.
Johnson, Alfred Charles	Mar. 28, 1907 .	Chicago.
Johnson, Iver Richard	Mar. 28, 1907 .	Chicago.
Johnson, James Patrick	Apr. 25, 1907 .	Antioch.
Johnston, Adam Henry 	Apr. 15, 1887 .	Chicago.
Johnston, William, 33° 	Nov. 18, 1887 .	Chicago.
Johnston, William Marsden	Nov. 20, 1890 .	Chicago.
Johnston, John, 33°	June 29, 1893 .	Chicago.
Johnston, Frank Joseph	Nov. 17, 1904 .	Chicago.
Johnston, George Alexander	Nov. 23, 1905 .	Chicago.
Johnston, Henry	Oct. 4, 1906 .	Chicago.
Johnston, William Morgan	Apr. 19, 1906 .	St. Elmo.
Johnston, Edgar Raymond	Nov. 22, 1906 .	Charleston.
Johnston, John Parry	Apr. 25, 1907 .	Evanston.
Johnstone, Thomas Walter	Oct. 6, 1882 .	Cummings.
Jolley, Ben Carole*	Apr. 19, 1886 .	Chicago.
Jonas, Henry Edmund	Apr. 20, 1905 .	Chicago.
Jones, Eliphaz Warner†	Apr. 11, 1858 .	Chicago.
Jones, Henry*	May 11, 1867 .	Chicago.
Jones, Robert E.*	June 21, 1869 .	Chicago.
Jones, Thomas Miffin 	Mar. 14, 1869 .	Chicago.
Jones, Edwin*	June 25, 1870 .	Chicago.
Jones, George Kinney	Oct. 6, 1882 .	Chicago.
Jones, George Wheeler 	Oct. 6, 1883 .	Danville.
Jones, Merrett Scott*	Oct. 6, 1883 .	Shawneetown.

Jones, James 	Mar. 21, 1884	. Danville.
Jones, David Milton*	June 30, 1887	. Chicago.
Jones, Israel Putnam*	Apr. 20, 1888	. Rockwood.
Jones, Charles Edward	Apr. 20, 1888	. Champaign.
Jones, Abraham Lincoln*	Sept. 12, 1890	. Chicago.
Jones, William Adrian†	Apr. 24, 1890	. Chicago.
Jones, John Phillips*	Oct. 1, 1891	. Chicago.
Jones, Joseph Cook 	Nov. 19, 1891	. Chicago.
Jones, Albert Henry 	Nov. 15, 1894	. Oak Park.
Jones, Edwin Forrest*	Feb. 20, 1896	. Chicago.
Jones, Hugh Francis*	Oct. 6, 1898	. Chicago.
Jones, David Daniel	Apr. 26, 1900	. Chicago.
Jones, William R., Jr.	Apr. 26, 1900	. Nashville.
Jones, Burrell Dryer	Apr. 25, 1901	. Chicago.
Jones, Frank Wilmar	Nov. 21, 1901	. Chicago.
Jones, Aaron Julius	Nov. 20, 1902	. Chicago.
Jones, Sidney Gardner	Apr. 16, 1903	. Western Springs.
Jones, Albert Sidney†	Oct. 8, 1903	. Chicago.
Jones, Thomas Robert	Apr. 17, 1904	. Glen Carbon.
Jones, Thomas Arthur	Mar. 30, 1905	. Chicago.
Jones, John Bowen	Nov. 23, 1905	. Chicago.
Jones, William F.	Apr. 20, 1905	. St. Francisville.
Jones, Edgar Perl	Nov. 23, 1905	. Chicago.
Jones, John Hugh	Nov. 23, 1905	. Chicago.
Jones, Francis Allen	Oct. 4, 1906	. Chicago.
Jones, Joseph Jackson	Nov. 22, 1906	. Villa Grove.
Jordan, Richard H.*	Dec. 11, 1866	. Chicago.
Jordan, Scott	Nov. 12, 1886	. Chicago.
Jordan, William Crain*	Apr. 24, 1890	. Chicago.
Jordan, William	Apr. 26, 1900	. Chicago.
Jordan, Charles Williams	Nov. 23, 1905	. Chicago.
Jorgensen, Louis H. 	Apr. 20, 1866	. Cairo.
Joseph, Charles R.	Oct. 4, 1894	. Chicago.
Joslyn, George Edgar	Nov. 22, 1888	. Chicago.
Joy, Byron Hunt	Apr. 16, 1903	. Chicago.
Judd, Hiram Worthington†	Apr. 12, 1890	. Chicago.
Judd, Edward James*	Apr. 21, 1892	. Chicago.
Judson, Walter Howard, 14°	Sept. 7, 1905	. Chicago.
Judson, William Bruce	Oct. 12, 1905	. Chicago.
Judson, William Bosworth	Oct. 12, 1905	. Chicago.
Julien, William Narcisse	Apr. 26, 1900	. Irving Park.
Jungblut, Frederick George 	Apr. 25, 1889	. Chicago.
Just, Ernest Richard	Apr. 25, 1907	. Chicago.
Kagey, Charles Isaac	Nov. 17, 1904	. Chicago.
Kailer, Harvey Edwin	Apr. 20, 1905	. Naperville.

Kaine, James Henry	Mar. 17, 1904 .	Chicago
Kaisling, William	Oct. 4, 1906 .	Chicago.
Kalbitz, George, 5°	Nov. 13, 1902 .	Chicago.
Kalish, Harry	Apr. 20, 1905 .	Chicago.
Kallman, Max Martin	Apr. 16, 1903 .	Chicago.
Kallman, Victor Hugo	Nov. 22, 1906 .	Chicago.
Kalthoff, Frederick	Apr. 26, 1900 .	Chicago.
Kammerer, William Henry ¶	Oct. 8, 1896 .	Chicago.
Kane, Charles Philo	Apr. 25, 1901 .	Springfield.
Kantor, Joseph	Oct. 12, 1905 .	Chicago.
Karcher, Louis ¶	Nov. 21, 1895 .	Chicago.
Karel, John	Sept. 29, 1892 .	Chicago.
Kask, John William ¶	Apr. 16, 1903 .	Chicago.
Kaspar, William	Apr. 20, 1893 .	Chicago.
Kasson, Henry Rutgers	Apr. 22, 1907 .	Chicago.
Kasten, Herman August	Nov. 15, 1894 .	Chicago.
Kastl, Alex. Edward	Apr. 20, 1893 .	Chicago.
Keating, Arthur James	Oct. 7, 1897 .	Chicago.
Keats, James ¶	Nov. 22, 1888 .	Chicago.
Keefer, Louis	Apr. 20, 1885 .	Chicago.
Keefer, Edward Ferdinand	Nov. 23, 1905 .	Chicago.
Keeler, James H.*	Oct. 26, 1867 .	Chicago.
Keeler, Harvey Eugene	Sept. 14, 1893 .	Chicago.
Keeler, Burrell Alonzo	Apr. 19, 1906 .	Chicago.
Keen, Edwin Hall †	Mar. 1867 .	Chicago.
Keenan, Peter M., 14°*	Apr. 24, 1900 .	Chicago.
Kefer, Charles William	Oct. 4, 1906 .	Chicago.
Kehling, Paul Frederick Wm.	Mar. 28, 1907 .	Riverside.
Keim, Levi David	Mar. 17, 1904	
Keiser, Frank	Apr. 19, 1906 .	Chicago.
Keith, Henry Alexander	Sept. 18, 1884 .	Chicago.
Keith, James A.	Oct. 10, 1884 .	Highland.
Keith, Charles Wendall	Apr. 19, 1904 .	Chicago.
Keith, James Edward	Apr. 25, 1905 .	Chicago.
Kellar, John C. †	Nov. 20, 1890 .	Elgin.
Kelle, William Godfrey	Apr. 24, 1902 .	Chicago.
Kelley, George Harold	Apr. 20, 1905 .	Stonefort.
Keller, Christian	Apr. 20, 1905 .	Chicago.
Kellersman, Frank	Mar. 29, 1906 .	Chicago.
Kellogg, Harlan Page ¶	Nov. 10, 1862 .	Chicago.
Kellogg, Henry*	Mar. 16, 1867 .	Chicago.
Kellogg, Edgar Hollis*	Sept. 22, 1883 .	Chicago.
Kellogg, Hudson Hiram	Mar. 18, 1886 .	Chicago.
Kellogg, Theodore Preston*	Nov. 20, 1890 .	Arlington Heights.
Kelton, John D.	June 28, 1877 .	Henry, S. D.
Kelly, George Washington	Apr. 26, 1900 .	Chicago.

Kemp, John, No. 1	Nov. 17, 1904 .	Chicago.
Kemp, John, No. 2	Mar. 29, 1906 .	Chicago.
Kenan, James†	June 4, 1880 .	Chicago.
Kendall, John†	Nov. 13, 1866	
Kendall, George Washington	Mar. 21, 1884 .	Chicago.
Kendall, Josiah Fellows	Mar. 18, 1886 .	Chicago.
Kendall, Joseph Trimble	Oct. 6, 1898 .	Chicago.
Kendall, Charles Albert†	Nov. 22, 1900 .	Chicago.
Kendall, Coit Henry 	Apr. 16, 1903 .	Chicago.
Kendall, Harry Hamilton	Oct. 4, 1906 .	Chicago.
Kennedy, David Alexander	Apr. 25, 1907 .	Chicago.
Kent, Arthur Scott	Nov. 22, 1906 .	Chicago.
Kenyon, Dennis 	Oct. 10, 1884 .	McLean.
Kenyon, Hermon Leroy	Nov. 23, 1905 .	Chicago.
Keppel, Henry Arthur	Oct. 4, 1900 .	Chicago.
Kerber, Henry 	Feb. 26, 1870 .	Chicago.
Kern, Thomas John	Apr. 24, 1902 .	Chicago.
Kerr, Robert McKaig	Apr. 26, 1900 .	Chicago.
Kerrick, Henry Clay	Apr. 25, 1907 .	Brockton.
Kershaw, Harry Eugene 16*	Mar. 7, 1907 .	Chicago.
Kersten, George	Apr. 15, 1887 .	Chicago.
Kersteter, Charles Wesley	Apr. 24, 1902 .	Chicago.
Kessler, Julius	Nov. 19, 1896 .	Chicago.
Kester, William Thomas	Sept. 29, 1904 .	Chicago.
Kett, Harry Temple Fast	Oct. 12, 1905 .	Chicago.
Kettering, Albert Jacob	Apr. 23, 1891 .	Chicago.
Kettering, George Washington	Nov. 17, 1904 .	Chicago.
Kettlestrings, Joseph Wills 	Oct. 6, 1882 .	Oak Park.
Keys, T. Frank	Mar. 30, 1905 .	Chicago.
Kidd, Oliver Jesse	Apr. 26, 1900 .	Chicago.
Kienle, Rudolph Eugene	Apr. 20, 1899 .	Chicago.
Kienzle, William Fred	Nov. 19, 1903 .	Chicago.
Kifer, John	Nov. 18, 1897 .	Chicago.
Kifer, Anton Stiegler 	Nov. 22, 1900 .	Chicago.
Kilbey, George Alfred	Mar. 29, 1906 .	Chicago.
Kilcourse, Lawrence	Apr. 20, 1899 .	Chicago.
Kiley, David Thomas	Nov. 23, 1905 .	Chicago.
Killelea, William Golden	Nov. 21, 1901 .	Marseilles.
Killip, Fred Lincoln	Nov. 19, 1903 .	Elgin.
Kilpatrick, Francis James	Mar. 29, 1906 .	Chicago.
Kimball, John Newton	Oct. 12, 1905 .	Chicago.
Kimbark, Daniel Avery†	Apr. 24, 1869 .	Chicago.
Kimbell, Spencer Smalley 	Oct. 10, 1884 .	Avondale.
Kimbell, Martin Nelson 	Oct. 10, 1895 .	Chicago.
Kimbell, Raymond Grant	Nov. 19, 1903 .	Chicago.
Kimbell, Martin Nelson, Jr.	Mar. 17, 1904	

Kincaid, George W.*	May 11, 1867	Chicago.
King, John B.†	Apr., 1858	Chicago.
King, William Henry	Nov. 19, 1891	Chicago.
King, Charles William 	Oct. 4, 1894	Chicago.
King, Charles Joseph	Nov. 16, 1899	Chicago.
King, Louis	Nov. 20, 1902	Chicago.
King, David Freeman	Oct. 8, 1903	Chicago.
King, Robert	Nov. 23, 1905	Harrisburg.
King, Thomas Ellsworth	Oct. 12, 1905	Chicago.
King, David Detrick	Apr. 19, 1906	Chicago.
Kingsbury, C. B.†	June 25, 1868	Chicago.
Kingsbury, C. P.†	Dec. 28, 1867	Chicago.
Kinkead, William*	Oct. 7, 1875	Chicago.
Kinne, Leland Denton	Apr. 25, 1901	Chicago.
Kinnerman, Charles, 14°	Apr. 18, 1905	Chicago.
Kinney, Charles Towle	Apr. 21, 1904	Danville.
Kinney, Guy Bertram	Sept. 29, 1904	Chicago.
Kinsley, Herbert M.†	Mar. 27, 1879	Chicago.
Kintz, Frank Henry	Nov. 23, 1905	Chicago.
Kirch, Nicholas Claude	Nov. 22, 1906	Chicago.
Kirchner, Julius Caesar	Apr. 25, 1901	Chicago.
Kirk, William, 14°†	Oct. 3, 1868	Chicago.
Kirk, John Baldestone 	Aug. 23, 1878	Evanston.
Kirk, Edward, Jr.	Mar. 21, 1884	Chicago.
Kirk, Henry Junior	Nov. 16, 1899	Chicago.
Kirk, James Milton	Apr. 21, 1904	Evanston.
Kirk, Charles Mahan	Apr. 19, 1906	Chicago.
Kirkby, Walter M.	Oct. 4, 1906	Chicago.
Kirkwood, Thomas 	Oct. 10, 1884	Chicago.
Kirschner, Charles Herman	June 29, 1893	Chicago.
Kirtland, William Buckingham	Nov. 22, 1900	Chicago.
Kirtland, William Warner, 14°	Apr. 14, 1903	Chicago.
Kiser, James Miner	Sept. 29, 1904	Chicago.
Kitch, David Alfred	Apr. 25, 1901	Chicago.
Kittelle, John Wesley	Sept. 29, 1904	Chicago.
Kittinger, Daniel Martin	Nov. 22, 1906	Upper Alton.
Klais, John Gottfried	Apr. 19, 1906	Chicago.
Klaner, Fred	Nov. 19, 1891	Chicago.
Klaner, George William	Apr. 26, 1900	Chicago.
Klapproth, Frederick Adolph H.	Oct. 5, 1899	Chicago.
Kleckner, John William	Mar. 27, 1885	Chicago.
Kleinbeck, August Gustave	Nov. 19, 1891	Litchfield.
Kleinbeck, Carl Herman	Nov. 19, 1903	Geneva.
Klett, William, 14°†	Sept. 1, 1892	Chicago.
Klika, John Louis	Apr. 21, 1904	Chicago.
Kline, Julius Reynolds	Nov. 21, 1895	Chicago.

E. RAYMOND BLISS, 33°,
COMMANDER-IN-CHIEF 1900-1-2.

Kline, Archibald Leroy	Nov. 23, 1905	. Chicago.
Klingaman, George Franklin	Apr. 26, 1900	. Chicago.
Klous, Arthur	Apr. 24, 1890	. Hyde Park, Mass.
Klucker, Albert Christian, 18°	Nov. 18, 1903	. Chicago.
Knapp, Almeron K. 	Mar. 27, 1885	. Minooka.
Knapp, Louis Henry	Apr. 26, 1900	. Chicago.
Knight, Henry Enoch*	June 4, 1880	. Chicago.
Knight, William Melancthon, 33° 	July 29, 1886	. Chicago.
Knight, William	Apr. 21, 1898	. Chicago.
Knight, Joseph Chadbourne	Oct. 8, 1903	. Chicago.
Knight, George Caswell	June 8, 1905	. Chicago.
Knights, James Scott	Aug. 24, 1882	. Waukegan.
Knights, Charles Henry	Nov. 19, 1891	. Chicago.
Knipschild, Francis August	Oct. 8, 1903	. Chicago.
Knisely, Abraham 	Jan. 26, 1867	. Chicago.
Knisely, Harry Crater	Apr. 26, 1900	. Chicago.
Knittel, Frank Ferdinand	Apr. 25, 1901	. Chicago.
Knoch, Frederick Conrad	Nov. 19, 1891	. Chicago.
Knoch, William Frederick	Nov. 17, 1904	. Chicago.
Knoebel, Frederick Charles	Oct. 6, 1883	. Belleville.
Knoop, Ernest Henry	Nov. 21, 1901	. Chicago.
Knopf, Philip	Nov. 18, 1897	. Chicago.
Knowles, Frank John	Nov. 17, 1892	. Chicago.
Knowlton, H. C.*	Oct. 27, 1865	. Joliet.
Knox, Samuel Miles 	Mar. 27, 1885	. Princeton.
Knox, George Washington	Apr. 22, 1897	. Chicago.
Knox, Thomas Moore	Apr. 25, 1901	. Wilmette.
Knowles, William Henry	Nov. 20, 1902	. Ottawa.
Knudsen, Jacob Bodien	Nov. 19, 1903	. Chicago.
Knudson, Alfred Newton	Nov. 23, 1905	. Chicago.
Knudson, Charl Theodor, 11°	Feb. 15, 1906	. Chicago.
Knudtson, Thurston L.	Oct. 5, 1899	. Chicago.
Koefoed, Matthew Mandrup	Mar. 28, 1907	. Chicago.
Koehler, Henry Clifford	Apr. 25, 1901	. Chicago.
Koenecke, Frederick William	Apr. 20, 1893	. Chicago.
Koenig, Richard Louis	Sept. 29, 1904	. Chicago.
Koenitzer, Charles Herman	Apr. 20, 1899	. Chicago.
Koenecke, Frederick Henry	Apr. 25, 1907	. Carterville.
Koester, George Frederick	Nov. 21, 1905	. Chicago.
Kolacek, William	Apr. 26, 1900	. Chicago.
Kohl, Fred	Nov. 23, 1905	. Venice.
Kollenberg, Charles	Nov. 17, 1898	. Chicago.
Kopf, Charles William	Nov. 21, 1895	. Chicago.
Krafft, Elliott E.	Oct. 4, 1906	. Chicago.
Kraft, Charles John Frederick†	June 30, 1887	. Joliet.
Kraft, August Christian	Nov. 19, 1903

Krafthefer, Henry	Mar. 29, 1906	Chicago.
Kralovec, James Martin	Apr. 20, 1893	Chicago.
Kramer, Henry Alexander	Nov. 22, 1900	Chicago.
Kramer, William	Nov. 21, 1901	Alton.
Krase, William John	Apr. 25, 1901	Chicago.
Krasman, Philip 	May 11, 1867	Chicago.
Krause, John Henry	Apr. 24, 1902	Chicago.
Kraut, Emil	Apr. 25, 1901	Chicago.
Kreig, William G.	Sept. 26, 1901	Chicago.
Kreitzer, John Leonard	Mar. 29, 1906	Chicago.
Krell, Henry Ernest	Apr. 19, 1906	Rock Island.
Kretlow, Louis	Apr. 21, 1904	Chicago.
Kreuter, Adam	Apr. 21, 1904	Chicago.
Kreysler, Charles Edward	Sept. 12, 1890	Chicago.
Krimling, Carl Christian	Apr. 20, 1893	Chicago.
Krogness, Christopher George	Nov. 22, 1900	Chicago.
Krohmer, Wm. Frederick	Nov. 19, 1903	Chicago.
Kropp, August Herman	Nov. 22, 1906	Chicago.
Kroupa, James, Jr.	Apr. 25, 1901	Chicago.
Krouskup, Walter H.	Nov. 23, 1905	Chicago.
Krueger, Robert	Apr. 20, 1893	Blue Island.
Kruger, Richard Oliver, Jr., 14°	Apr. 19, 1904	Chicago.
Krumpeck, Matthew	Nov. 16, 1899	Chicago.
Kruse, Peter	Apr. 20, 1905	Chicago.
Krusing, Peter Anton	Apr. 20, 1899	Chicago.
Krutckoff, Charles	Nov. 20, 1902	Chicago.
Kuecken, Adolph	Apr. 21, 1904	Chicago.
Kuhn, Adolph Arthur ¶	Sept. 12, 1890	Chicago.
Kuhn, Frank C.	Apr. 20, 1893	Chicago.
Kull, Herman Godfrey	June 29, 1893	Chicago.
Kullborn, Peter Arvid	Nov. 19, 1903	Chicago.
Kunze, Louis Gustavus	Apr. 26, 1900	Chicago.
Kurzenknabe, George Jacob	Nov. 20, 1902	Chicago.
Kurzenknabe, John Erasmus	Nov. 23, 1905	Chicago.
Kyde, John Marion	Nov. 22, 1906	Newman.
La Barge, William Leon	Nov. 19, 1903	Chicago.
Lacey, John M. 	Apr. 24, 1879	Chicago.
Lacey, William Everett*	Oct. 10, 1884	Chicago.
Lacour, Alexander*	June 27, 1868	Chicago.
Ladd, Charles Knox	Oct. 8, 1880	Kewanee.
Ladd, Ernest Charles	Apr. 19, 1906	Kewanee.
Lafferty, William "J."	Nov. 15, 1894	Chicago.
Lafferty, Charles Coolbaugh	Oct. 4, 1900	Chicago.
Lafin, George Hinman 	Nov. 16, 1866	Chicago.
Lahlum, Edward S. A.	Nov. 18, 1887	Chicago.

Laird, Frederick Charles	Apr. 19, 1894	. Chicago.
Laiser, George Herman†	Mar. 27, 1885	. Chicago.
Lake, Richard Conover†	Mar. 27, 1885	. Evanston.
Lakey, J. H.*	May 9, 1867	. West Chicago.
Lakin, Henry Robert	Oct. 12, 1905
Lamb, Robert Henry	Nov. 22, 1888	. Annawan.
Lambden, Frank Warbel	Apr. 20, 1905	. Chicago.
Lambert, Charles Edward	Apr. 15, 1887	. New York City.
Lambert, James Knox	A. Apr. 20, 1899	. Chicago.
Lammering, John Henry, 14°	Nov. 21, 1905	. Chicago.
Lammey, John Chambers, 18°	Apr. 24, 1895	. Seneca.
Lamont, Benjamin D.	Nov. 16, 1899	. Rock Island.
Lamp, August Ernest	Apr. 19, 1906	. Rock Island.
Lampert, Nelson Norman, 33°	Apr. 24, 1902	. Chicago.
Lampert, Elmer Edwin	Apr. 20, 1905	. Chicago.
Lamport, Delos Amagon	Nov. 20, 1902	. Chicago.
Land, Frank Edgar*	Oct. 1882	. Chicago.
Land, Arnt Nels	Nov. 22, 1906	. Chicago.
Landgraf, George	Apr. 23, 1896	. Chicago.
Lane, Enoch A. 	Apr. 23, 1891	. Macomb.
Lane, Henry Mortimer	Oct. 4, 1900	. Chicago.
Lanehan, Dennis Paul	June 29, 1893	. Chicago.
Laney, Homer Reece	Nov. 19, 1903	. Carbondale.
Lang, Albert George	Nov. 19, 1903	. Chicago.
Langbein, Otto Theodore	Apr. 21, 1892	. Chicago.
Lange, Willie Robert	Apr. 25, 1901	. Chicago.
Langford, Thomas	Apr. 24, 1902	. Chicago.
Langlands, Peter Burnett	Apr. 25, 1901	. Chicago.
Lanquist, Charles Gustav	Apr. 25, 1901	. Chicago.
Lansdon, Charles Henry	Apr. 25, 1907	. Chicago.
Lanyon, Clyde	Nov. 23, 1905	. Chicago.
Lapham, William*	Mar. 13, 1869	. Chicago.
Large, Charles	Mar. 29, 1906	. Chicago.
Larimer, John Wright	Apr. 24, 1902	. Salem.
Larsen, Charles Christian	Apr. 22, 1897	. Chicago.
Larson, Andrew*	Nov. 21, 1895	. Chicago.
Larson, Lars Martinus	Apr. 26, 1900	. Chicago.
Larson, John	Apr. 25, 1901	. Chicago.
Larson, Louis Peter	Nov. 20, 1902	. Chicago.
Larson, Gustav Adolph	Mar. 30, 1905	. Chicago.
Larson, John Frederick	Mar. 30, 1905	. Chicago.
Larson, Gustaf	June 8, 1905	. Chicago.
Larson, Charles Marius	Oct. 4, 1906	. Des Plaines.
Lau, William Philip	Oct. 4, 1906	. Chicago.
Lauerman, Henry George	Mar. 29, 1906	. Chicago.
Laughlin, James H.*	Oct. 30, 1869	. Chicago.
Lauder, David†	Nov. 13, 1866	. Chicago.

Lauritzen, Paul P.	Nov. 16, 1893 .	Chicago.
Laurie, Thomas	Apr. 25, 1907 .	Chicago.
Lauten, Philip Jacob	Mar. 17, 1904 .	Chicago.
Lauth, William Philip	Mar. 28, 1907 .	Chicago.
Lavelly, William†	Apr. 20, 1866 .	Springfield.
Law, William, Jr.	July 25, 1868 .	Chicago.
Law, Ariel, Jr., 14°*	Apr. 6, 1876 .	Chicago.
Law, Robert Eli	Apr. 19, 1906 .	Chicago.
Lawrence, Thomas Edward†	May 9, 1867 .	Elgin.
Lawrence, George Washington*	May 18, 1876 .	Chicago.
Lawlor, Ralph Ernest	Nov. 19, 1903 .	Rock Island.
Lawson, John Logan	Apr. 19, 1906 .	East St. Louis.
Lay, Frank Morrill	Apr. 25, 1907 .	Kewanee.
Lea, Morton Alfred	Nov. 16, 1899 .	Chicago.
Leach, Terry William	Oct. 7, 1897 .	Oak Park.
Leafgreen, Benjamin	Mar. 30, 1905 .	Chicago.
Leaning, William Wallace*	Apr. 23, 1896 .	Chicago.
Learnard, Guy Marble	Nov. 21, 1901 .	Joliet.
Learned, Frank Edward	Apr. 22, 1897 .	Chicago.
Leask, Arthur	Apr. 21, 1892 .	Chicago.
Leath, James Thomas	Nov. 21, 1901 .	Chicago.
Leatherman, Lloyd	Oct. 6, 1898 .	Chicago.
Lebolt, Myers Harry	Apr. 19, 1894 .	Chicago.
Leckwa, Samuel, 14° 	Apr. 18, 1899 .	Chicago.
Lee, Chauncey Whitney 	Nov. 19, 1891 .	Aurora.
Lee, Richard Henry	Oct. 4, 1894 .	Chicago.
Lee, Walter John	Apr. 26, 1900 .	Chicago.
Lee, Thomas George	Nov. 22, 1900 .	Chicago.
Lee, Allen	Nov. 20, 1902 .	Chicago.
Lee, Robert, Jr.	Nov. 19, 1903 .	Sherrard.
Lee, Thomas Elmer	Nov. 23, 1905 .	Chicago.
Leebrick, Arthur Candy	Apr. 21, 1904 .	Chicago.
Leeds, Lucian Lavassa	June 4, 1880 .	Lincoln.
Leeming, John†	Apr. 21, 1892 .	Chicago.
Lees, Edward	Sept. 14, 1893 .	Chicago.
Leffingwell, William E.†	Feb. 19, 1869 .	Lyons, Ia.
Legnard, Huntington May	Oct. 8, 1903 .	Waukegan.
Leiff, Joseph*	June 11, 1874 .	Denver, Colo.
Leigh, John William	Nov. 22, 1906 .	Chicago.
Leimann, Richard, 14°	Sept. 7, 1905 .	Chicago.
Leivy, Pasha Ben	Apr. 25, 1907 .	East St. Louis.
Leland, Samuel Phillips	Oct. 6, 1882 .	Nashua, Ia.
Lemire, Frank Clifford	Nov. 23, 1905 .	Chicago Heights.
Lemmon, Samuel Walter	Nov. 21, 1895 .	Chicago.
Lemon, Leonard T.†	May 9, 1867 .	Freeport.
Lemon, George Francis, 14°	Nov. 19, 1901 .	Chicago.

Lendrum, George Alexander . . .	Apr. 20, 1905 .	Chicago.
Lenert, Rudolph*	Nov. 20, 1902 .	Chicago.
Lengacher, William Jacob . . .	Mar. 29, 1906 .	Chicago.
Lengacher, Robert David . . .	Mar. 29, 1906 .	Chicago.
Lenhoff, Abraham Wendell . . .	Nov. 22, 1905 .	Chicago.
Lenz, Jacob Mayo	Nov. 22, 1906 .	Chicago.
Leon, Octavius	Apr. 20, 1905 .	Chicago.
Leonard, Charles Egbert . . .	Apr. 20, 1866 .	Chicago.
Leonard, John Frank 	Nov. 20, 1902 .	Kankakee.
Leonard, Raymond Lockwood . .	Oct. 8, 1903 .	Chicago.
Leonhauser, Ara Ulrich	Nov. 22, 1900 .	Chicago.
Leppert, John Conrad	Apr. 21, 1892 .	Chicago.
Lerch, Frank	Oct. 6, 1898 .	Chicago.
Lesch, Henry	Sept. 12, 1890 .	Chicago.
Leslie, Charles Eddy 	Apr. 15, 1887 .	Chicago.
Lester, Charles	Feb. 20, 1896 .	Chicago.
Lester, Alfred Pickeren	Apr. 21, 1904 .	Chicago.
Letz, George F.*	Oct. 29, 1864 .	Chicago.
Levack, George Daniel	Nov. 19, 1903 .	Chicago.
Levis, Davis Beauregard	Nov. 17, 1898 .	Chicago.
Levy, Robert J.*	Nov. 17, 1892 .	Chicago.
Lewis, Joseph Briggs*	Mar. 13, 1869 .	Chicago.
Lewis, Nathan "B.," 33°	Oct. 3, 1889 .	Chicago.
Lewis, Denslow	Apr. 23, 1896 .	Chicago.
Lewis, William Henry	Apr. 22, 1897 .	Chicago.
Lewis, John Allen	Nov. 16, 1899 .	Murphysboro.
Lewis, John D.	Nov. 19, 1903 .	Chicago.
Lewis, James Sargent	Apr. 20, 1905 .	Evanston.
Lewis, Parker Milford	Nov. 19, 1903 .	Chicago.
Lewis, Warner Carey	Mar. 28, 1907 .	Chicago.
Lewis, George Frederick	Apr. 25, 1907 .	Hinsdale.
Lewke, Otto William	Apr. 25, 1901 .	Chicago.
Lewman, John H.	Nov. 17, 1904 .	Danville.
Leyns, Fred Burbank	Apr. 25, 1907 .	Chicago.
Lichtenberger, Charles, Jr.	Nov. 23, 1905 .	Chicago.
Lidy, George Franklin	Feb. 20, 1896 .	Chicago.
Light, Judd Bond	Feb. 20, 1896 .	Chicago.
Lightner, Charles Ellis 	May 25, 1882 .	Elgin.
Lillibridge, William Philip	Nov. 17, 1898 .	St. Charles.
Lillie, James H.	Oct. 12, 1905 .	Chicago.
Lilienthal, Charles Julius	Oct. 2, 1902 .	Chicago.
Liljenstrom, Axel Leonard	Nov. 20, 1902 .	Chicago.
Lincoln, William Cushing*	June 21, 1869 .	Chicago.
Lincoln, Thomas E.*	Nov. 17, 1892 .	Chicago.
Lincoln, Lewis Willis, 14°	Apr. 17, 1894 .	Chicago.
Linden, Frank Cutler	Apr. 19, 1904 .	Chicago.

Lindow, Henry George	June 8, 1905 .	Chicago.
Lindow, Emil Oscar Martin	Oct. 12, 1905 .	Chicago.
Lindquist, Joseph Emanuel	Nov. 16, 1899 .	Chicago.
Lindsay, Fred Walden	Mar. 30, 1905 .	Chicago.
Lindsay, James Rodgers	Nov. 22, 1906 .	Chicago.
Lindsay, Nathaniel F.	Apr. 25, 1907 .	Birds.
Lines, Maurice Cornelius	Apr. 25, 1907 .	Chicago.
Lingenfelter, William Walter	Apr. 16, 1903 .	Chicago.
Lingo, Clifton Lincoln	Apr. 25, 1901 .	Chicago.
Linick, Adolph	Nov. 21, 1901 .	Chicago.
Link, John*	Feb. 19, 1869 .	Chicago.
Link, Frank Joseph	Nov. 23, 1905 .	Chicago.
Linn, Edward Augustus	Nov. 19, 1903 .	Chicago.
Lins, Julius Louis 	Apr. 20, 1893 .	Wilmington.
Linthicum, Charles Clarence	Apr. 25, 1901 .	Chicago.
Lion, John Henry ¶	Apr. 24, 1890 .	Chicago.
Lippert, Henry Fred William	Apr. 25, 1901 .	Chicago.
Lisco, Charles Peter	Apr. 16, 1903 .	Chicago.
Little, Frederick Christopher	Apr. 19, 1894 .	Chicago.
Little, James	Apr. 25, 1895 .	Aurora.
Little, Lewis McClain	Apr. 17, 1904 .	Flora.
Little, Homer Monroe	Nov. 22, 1906 .	East St. Louis.
Littler, Stephen Logan	Nov. 17, 1904 .	Springfield.
Livingston, A. J.*	Apr. 20, 1866 .	Chicago.
Livingston, Philip	Nov. 21, 1901 .	Chicago.
Llewellyn, Silas James*	Apr. 25, 1901 .	Evanston.
Lloyd, George Edwin 	Oct. 7, 1881 .	Chicago.
Lloyd, Evan	Apr. 21, 1904 .	Chicago.
Loberg, Nils Peter*	Nov. 12, 1869 .	Chicago.
Lochau, Carl Emil Bismarck	Apr. 19, 1894 .	Chicago.
Lock, Benj. Breckenridge Wisner 	Feb. 19, 1869 .	Chicago.
Lock, William W.	June 5, 1869 .	Chicago.
Locke, Clinton †	Apr. 22, 1864 .	Chicago.
Locke, Morris Roberts	Oct. 7, 1881 .	Jerseyville.
Locke, Frank Edwin	Apr. 21, 1904 .	Chicago.
Lockie, George	Oct. 12, 1905 .	Chicago.
Lockman, Albert Edward	Apr. 25, 1901 .	Chicago.
Loeb, Albert Henry	Apr. 24, 1890 .	Chicago.
Loeber, Paul Christian	Apr. 25, 1907 .	Chicago.
Loebl, Max	Mar. 30, 1905 .	Chicago.
Loehr, Karl Clarence	Apr. 25, 1907 .	Chicago.
Loewy, Arthur	Apr. 25, 1895 .	Elgin.
Loftus, John Joseph	Oct. 4, 1894 .	Chicago.
Lofts, David	Apr. 25, 1901 .	Chicago.
Logan, Hugh	Feb. 3, 1865 .	San Francisco, Cal.
Logan, John Alexander 	Oct. 6, 1883 .	Chicago.

Logan, John Anthony*	Apr. 20, 1888	Elgin.
Loker, George Thomas	Apr. 25, 1895	Chicago.
Lomax, George	Mar. 18, 1886	Chicago.
Lomax, Robert David	Sept. 14, 1893	Chicago.
Lomax, Charles	Apr. 25, 1901	Chicago.
Long, John	Oct. 9, 1885	Chicago.
Long, William George	Oct. 8, 1903	Chicago.
Long, Charles Daniel	Oct. 8, 1903	Chicago.
Long, William Edgar	Sept. 29, 1904	Chicago.
Loneran, William David	Apr. 25, 1889	Chicago.
Loomis, Charles Joel	Apr. 9, 1906	Joliet.
Lorenz, Richard Herman	Mar. 29, 1906	Chicago.
Lorimer, George Claude, 33 ^o †	Nov. 18, 1887	Chicago.
Lothamer, Louis William	Oct. 8, 1903	Chicago.
Lotz, Philip	Apr. 21, 1892	Chicago.
Lotz, Francis Theodore	Oct. 12, 1905	Chicago.
Loud, Spencer Livingston*	June 4, 1889	Chicago.
Loundsbury, George E.	Apr. 20, 1866	Mound City.
Love, Dumont	Nov. 18, 1897	Chicago.
Love, Lester Scott	Apr. 21, 1898	Chicago.
Lovell, Fred John	Nov. 17, 1904	Danville.
Lovell, Charles Penton	Nov. 18, 1897	Chicago.
Lovett, Thomas Jefferson*	Nov. 20, 1890	Chicago.
Lovejoy, Thomas Howe	Nov. 21, 1901	Chicago.
Low, Edward John	Mar. 21, 1884	Chicago.
Low, Willard Wainwright	Nov. 16, 1899	Chicago.
Low, Herbert Henry	Mar. 17, 1904	Chicago.
Lowther, Fred William	Nov. 23, 1905	Chicago.
Lowton, Edgar Crapo*	Apr. 19, 1894	Chicago.
Lucas, Joseph Arthur	Nov. 23, 1905	Chicago.
Luce, Frank Mellville, 33 ^o	Sept. 22, 1883	Chicago.
Lucius, Arthur Merritt	Oct. 12, 1905	Chicago.
Lucke, Frederick William	Nov. 17, 1905	Chicago.
Lucky, James Cave, 33 ^o †	Oct. 1866	Polo.
Lude, Casper Gayhart	Aug. 23, 1906	Chicago.
Ludlam, Anthony Johnson*	June 4, 1880	Springfield.
Ludlow, George Watson	Oct. 6, 1882	Chicago.
Ludwig, Jacob Jeffrey	Nov. 16, 1899	Chicago.
Ludwig, William Yocum	Nov. 17, 1904	Danville.
Ludwigs, William Albert	Oct. 4, 1900	Chicago.
Luecker, Mathias*	Apr. 20, 1888	Chicago.
Luedeka, Emil Charles*	Nov. 18, 1887	Chicago.
Lueder, Arthur Charles	Nov. 19, 1903	Elmhurst.
Luehr, Edward	Apr. 23, 1896	Chicago.
Luettich, Frederick John	Mar. 29, 1906	Chicago.
Lugoff, Nicholas Eugene	Apr. 19, 1894	Chicago.
Luhnnow, Frederick August	Oct. 8, 1903	Chicago.

Lull, A. G.*	Mar. 14, 1867	Chicago.
Lumbard, Frank Henry	Nov. 19, 1903	Chicago.
Lumbard, Samuel James	Oct. 8, 1903	Lombard.
Lumbard, Victor Gillette	Nov. 19, 1903	Chicago.
Lumpp, Frederick*	Mar. 13, 1869	Chicago.
Lumsden, Charles McKay 	Oct. 1, 1891	Chicago.
Lund, Adolph*	Apr. 19, 1894	Chicago.
Lundahl, Frank Oscar	Nov. 23, 1905	Chicago.
Lundahl, Charles William	Apr. 19, 1906	Moline.
Lundahl, Herbert Alvin	Apr. 25, 1907	Chicago.
Lundberg, Carl	Oct. 5, 1899	Chicago.
Lundstrom, Charles Theodore, 14°	Nov. 20, 1906	Chicago.
Lundy, George Robert, 14°	Apr. 17, 1906	Chicago.
Lunow, Martin Fred	Mar. 29, 1906	Chicago.
Lusch, Harry Bernard	Nov. 22, 1900	Chicago.
Luscombe, Thomas G.	Nov. 19, 1903	Blue Island.
Lutz, Alfred Deems	Apr. 25, 1889	Chicago.
Lux, Arthur William	Nov. 20, 1902	Lovington.
Lydston, George Francis†	July 31, 1884	Chicago.
Lynd, William R.*	Nov. 17, 1892	Elgin.
Lyon, Charles Reed	Feb. 20, 1896	Waukegan.
Lyon, William Isaac	Oct. 8, 1896	Waukegan.
Lyon, Mark T.	Nov. 17, 1898	Chicago.
Lyon, David T.	Apr. 26, 1900	Chicago.
Lyon, Frederick David	Apr. 25, 1907	Chicago.
Lyon, George Reed	Nov. 19, 1901	Waukegan.
Lyons, Joseph M.*	July 18, 1868	Evanston.
Lyons, James Alexander	Apr. 25, 1901	Chicago.
Lyons, David	Apr. 16, 1903	Chicago.
Maack, Frederick William	Nov. 17, 1904	Chicago.
Maager, Frank Gustav Andrew 	Nov. 19, 1903	Chicago.
Maas, William	Nov. 17, 1904	Chicago.
Maas, Philip	May 25, 1882	Chicago.
Maass, John Edward	Apr. 16, 1903	Chicago.
Mac, Charles Gamble 	Mar. 27, 1885	Mattoon.
MacAllister, John 	Mar. 13, 1869	Chicago.
MacCarty, Charles Samuel*	Nov. 17, 1892	Chicago.
MacDonald, John Robert	Nov. 23, 1905	Chicago.
Macdonald, William John	Apr. 19, 1906	Chicago.
MacDonald, William	Mar. 28, 1907	Chicago.
MacDonald, Samuel Haskin	Apr. 25, 1907	Chicago.
MacFarlane, William Allan, 14°	Apr. 23, 1907	Chicago.
MacGregor, George Reid 	Apr. 9, 1858	Joliet.
Mack, Herman	Mar. 30, 1905	Chicago.
Mack, Thomas	Nov. 22, 1906	Chicago.

JAMES B. McFATRICH, 33rd,
COMMANDER-IN CHIEF, 1903-4-5

Mack, Harvey De Witt	Apr. 19, 1906 .	Rock Island.
MacKenzie, Edward Williams	Apr. 24, 1902 .	Chicago.
Mackey, Harrison Cady	Apr. 21, 1904 .	Chicago.
Mackie, Andrew George	Apr. 16, 1903 .	Chicago.
MacKinlay, Thomas E.	Nov. 24, 1882 .	Ottawa.
MacKinnon, D. Emory	Apr. 16, 1903 .	Chicago.
MacLane, Edward	Apr. 20, 1905 .	Chicago.
MacLaughlin, James†	Nov. 22, 1877 .	Chicago.
Maclean, Archibald Bruce	Nov. 19, 1903 .	Chicago.
MacManemy, Dennis*	Mar. 31, 1887 .	Chicago.
MacNab, Malcolm Donald	Apr. 22, 1897 .	Chicago.
Macombe, George Armstrong*	Apr. 13, 1867 .	Chicago.
Macomber, Frank Bartlet	Apr. 22, 1897 .	Chicago.
Macomber, George Addison	Oct. 4, 1906 .	Chicago.
Macoy, Eugene Hartwell 	Apr. 20, 1905 .	Chicago.
Macoy, Earl Hartwell	Oct. 12, 1905 .	Chicago.
MacPherran, Charles Chase	Nov. 22, 1900 .	Chicago.
Maddock, Henry S., 18°	A. Nov. 11, 1886 .	Evanston.
Madison, John Riley	Apr. 23, 1891 .	Decatur.
Madison, Peyton Chester	Nov. 18, 1897 .	Chicago.
Madlung, William	Apr. 21, 1904 .	Chicago.
Madsen, Woldemar	Mar. 17, 1904 .	Chicago.
Magee, Guy*	Nov. 13, 1866 .	Chicago.
Magerstadt, Ernest John	Nov. 20, 1895 .	Chicago.
Magill, Matthew Ellicott	Nov. 18, 1897 .	Chicago.
Magill, William Charles*	Sept. 22, 1883 .	Evanston.
Magnan, Clarence Zephire	Apr. 24, 1890 .	Chicago.
Magnuson, Gottfried John Albin	Oct. 8, 1903 .	Chicago.
Magoon, Charles Calvin*	Sept. 22, 1883 .	Chicago.
Maher, Nathan Lewis	Sept. 29, 1904 .	Chicago.
Mahler, Robert Martin	Oct. 8, 1903 .	Chicago.
Mahon, Charles William	Sept. 29, 1892 .	Chicago.
Mahon, David Craig 	Nov. 17, 1892 .	Chicago.
Mahoney, Cornelius*	Feb. 14, 1868 .	Chicago.
Maiden, William Joseph	Oct. 4, 1894 .	Chicago.
Maitland, Peter George	Nov. 21, 1901 .	Chicago.
Major, William Beautreau	Apr. 16, 1903 .	Chicago.
Malcolm, Fred, 14°	Aug. 23, 1906 .	Chicago.
Malcom, Robert 	May 27, 1880 .	Chicago.
Malkin, Mathew Smith	Nov. 17, 1892 .	Chicago.
Malkow, Otto Gustav	Nov. 16, 1899 .	Chicago.
Mall, Ernest Fred	Apr. 16, 1903 .	Chicago.
Mallen, Philip Henry	Nov. 21, 1889 .	Chicago.
Mallen, Herman William	Nov. 16, 1899 .	Chicago.
Mallette, William Burr*	Nov. 18, 1897 .	Chicago.
Malley, William John	Oct. 6, 1882 .	Chicago.
Mallon, Edward Gregory	Apr. 20, 1899 .	Chicago.

Mallon, Henry	Nov. 22, 1906 .	Chicago.
Mallory, James Leonard	Apr. 20, 1893 .	Chicago.
Maltman, James Fisher	Mar. 28, 1907 .	Chicago.
Manchee, Sidney Herbert	Oct. 12, 1905 .	Chicago.
Manchester, Milton Sheldon*	Apr. 22, 1864 .	Chicago.
Mandell, Max	Apr. 25, 1901 .	Chicago.
Mander, James Albert	Nov. 16, 1899 .	Chicago.
Mandeville, Elvin Leroy	Mar. 29, 1906 .	Chicago.
Mang, Albert G.	Apr. 25, 1901 .	Chicago.
Mann, Edward B.*	Mar. 13, 1869 .	Chicago.
Mann, Bell*	Nov. 12, 1869 .	Chicago.
Mann, George Sumner	Nov. 21, 1895 .	Chicago.
Mann, Ellis	Apr. 25, 1907 .	Metropolis.
Manny, James Harvey	Mar. 27, 1885 .	Chicago.
Manson, William	Nov. 12, 1886 .	Chicago.
Mantonya, Lucius Brown†	Apr. 21, 1892 .	Chicago.
Manwaring, Charles Philip	Oct. 8, 1903 .	Chicago.
Many, Sidney Genin	June 30, 1887 .	Chicago.
Marble, George William*	July 29, 1886 .	Chicago.
Marble, Walter Erskine	Nov. 21, 1901 .	Chicago.
Marckhoff, Albert	Nov. 21, 1895 .	Chicago.
Marckhoff, Henry E.	Nov. 19, 1896 .	Elgin.
Marek, Emil E.	Apr. 21, 1898 .	Chicago.
Mariner, Frank Ernest	Nov. 15, 1894 .	Chicago.
Maritzen, Carl August*	Nov. 19, 1891 .	Chicago.
Markley, Aaron Schwenk	Nov. 12, 1886 .	Chicago.
Markley, Abel Schwenk 	Apr. 15, 1887 .	Mt. Carmel.
Marks, Henry M.*	June 11, 1874 .	Chicago.
Marks, Stewart*	July 31, 1879 .	Chicago.
Maronde, Reinhold	Nov. 19, 1903 .	Chicago.
Marr, Benjamin Charles*	Apr. 20, 1888 .	Chicago.
Marsh, Joshua Leonard, 14° 	Apr. 19, 1864 .	Chicago.
Marsh, Isaac Clarence 	Oct. 1, 1891 .	Chicago.
Marshall, Hugh*	A. Dec., 1872 .	Monmouth.
Marshall, James Edwin	Apr. 20, 1888 .	Centralia.
Marshall, Charles Philip	Apr. 26, 1900 .	Chicago.
Marshall, Alexander 	Oct. 4, 1900 .	Chicago.
Marshall, Samuel William	Nov. 22, 1900 .	Chicago.
Marshall, Alfred, 11°	Aug. 27, 1903 .	Chicago.
Marsteller, Francis Marion	Oct. 2, 1892 .	Geneva.
Marston, James Drummond*	Apr. 24, 1879 .	Chicago.
Marston, Richard Karr*	Oct. 5, 1899 .	Chicago.
Martin, Neal Kennedy 	Oct. 6, 1882 .	Chicago.
Martin, Frank Porter	Oct. 6, 1883 .	Watseka.
Martin, William Peter, 14°*	July 31, 1884 .	Chicago.
Martin, Robert Lowry	Nov. 20, 1890 .	Chicago.
Martin, Harry Gilbert	Mar. 30, 1905 .	Chicago.

Martin, Matthew Herbert	Mar. 29, 1906 .	Chicago.
Martin, George Orlando	Oct. 4, 1906 .	Chicago.
Martin, Amos Cutter	Nov. 22, 1906 .	Chicago.
Martin, James Arthur	Nov. 22, 1906 .	Chicago.
Martyn, Clarence Wells	Mar. 29, 1906 .	Chicago.
Mason, Daniel Webster	Oct. 6, 1882 .	Chicago.
Mason, Hezekiah Goddard 	Oct. 6, 1883 .	Shawneetown.
Mason, Hugh	Apr. 15, 1887 .	Chicago.
Mason, Benjamin Franklin 	Apr. 25, 1895 .	Paxton.
Mason, Arthur Ferris	Apr. 25, 1901 .	Chicago.
Mason, William Ernest*	Nov. 21, 1901 .	Chicago.
Masters, Granville S.*	Aug. 10, 1876 .	Chicago.
Matheny, James Harvey 	July 23, 1885 .	Springfield.
Matheny, John Reynolds	Nov. 17, 1892 .	Chicago.
Mather, Thomas Scott 	A. Oct. 6, 1883 .	Springfield.
Mathisen, George	Nov. 17, 1904 .	Chicago.
Mathews, Gustav Emil*	Oct. 10, 1884 .	Chicago.
Mathiesen, William Christopher J..	Mar. 30, 1905 .	Chicago.
Matkin, Otho Fletcher*	Sept. 29, 1892 .	Chicago.
Matson, Canute R., 33° 	Aug. 24, 1882 .	Chicago.
Matthews, William Thomas 	Apr. 23, 1896 .	Chicago.
Matthews, George Lincoln	Apr. 26, 1900 .	Mattoon.
Mattinson, Evan	Nov. 17, 1892 .	Gibson City.
Mattison, Charles Christian	Nov. 23, 1907 .	Chicago.
Maul, Albert Theodore	Apr. 25, 1901 .	Chicago.
Maurer, Cass Ferdinand	July 25, 1868 .	Chicago.
Maurer, Frank Albert	Oct. 2, 1902 .	Chicago.
Mawford, John William	Sept. 30, 1875 .	Chicago.
MaWhinney, Elgin	Mar. 30, 1905 .	Chicago.
Maxwell, Robert Faulds	Sept. 18, 1884 .	Chicago.
Maxwell, John Wallace	Apr. 23, 1891 .	Chicago.
Maxwell, Henry Black	Oct. 8, 1896 .	Chicago.
Maxson, Orrin Elrased	Nov. 20, 1902 .	Rock Falls.
May, John Anderson, 33°	Mar. 21, 1884 .	Chicago.
May, John E.	June 29, 1893 .	Chicago.
Mayer, Charles, 14° †	Oct. 22, 1903 .	Chicago.
Mayer, Theodore Clarence	Sept. 29, 1904 .	Chicago.
Maynard, Yuba	Nov. 20, 1902 .	Chicago.
Mayo, Charles Allen	Apr. 19, 1906 .	Chicago.
Meach, George A., 14° †	Apr. 19, 1864 .	Chicago.
Mead, Bartholomew D., 14° 	Mar. 23, 1867 .	Chicago.
Meador, Martin Cyrus 	June 29, 1893 .	Chicago.
Measures, Edward Randall	Nov. 23, 1905 .	Chicago.
Mecham, John Barton	Apr. 25, 1907 .	Joliet.
Meck, John Sigurd	Nov. 19, 1903 .	Chicago.
Meeker, Charles Wright 	Oct. 4, 1894 .	Chicago.

Meggelin, John Fred*	June 29, 1893	Chicago.
Meigs, John Stanley*	June 30, 1887	Chicago.
Meldahl, Jens Jetsmark	Nov. 21, 1901	Chicago.
Meldrum, George	Apr. 16, 1903	Chicago.
Meldrum, John	Oct. 8, 1903	Chicago.
Melhnish, Nathan Robert	Nov. 19, 1906	Joliet.
Melichar, John	June 8, 1905	Chicago.
Melind, Louis John	Apr. 21, 1904	Berwyn.
Meling, Nels Christian	Nov. 20, 1902	Chicago.
Mellen, William S.	Nov. 22, 1877	Chicago.
Mellinger, Walter Ernest	A. Apr. 25, 1901	Oak Park.
Melms, Ernest	Apr. 20, 1893	Chicago.
Melms, Herman Robert	Apr. 20, 1905	Chicago.
Melville, Americus Barney	Nov. 17, 1904	Chicago.
Melville, Robert Bain	Nov. 23, 1905	Chicago.
Menaugh, Robert R.	Apr. 25, 1901	Mazon.
Meredith, Thomas*	May 9, 1867	Chicago.
Merkel, Jacob	Oct. 8, 1880	Chicago.
Merkel, Frank	July 29, 1886	Chicago.
Merle, William F.	Apr. 20, 1899	Chicago.
Merrell, Bert Alexander	Apr. 21, 1904	Chicago.
Merrill, Alba Weeks	Nov. 8, 1896	Chicago.
Merriman, Frank Howe	Oct. 4, 1900	Chicago.
Merritt, Henry Frederick	Apr. 20, 1893	Chicago.
Merz, Gottlieb	Apr. 9, 1886	Chicago.
Meserve, Arthur Gray	Nov. 23, 1905	Chicago.
Mesler, Edward Alexander	Oct. 6, 1882	Ashley.
Mestling, Henry William	Sept. 22, 1883	Chicago.
Metzger, Henry Edwin*	Aug. 23, 1878	Chicago.
Metzger, Victor	Apr. 16, 1903	Chicago.
Metzger, Carl Joseph	Nov. 23, 1905	Ottawa.
Metzger, William Wolff	Mar. 29, 1906	Chicago.
Meurling, Lars Magnus	Oct. 4, 1906	Chicago.
Meuser, Bernhard*	Sept. 12, 1890	Chicago.
Meutsch, Wilhelm Henry	Nov. 22, 1900	Chicago.
Meutsch, William Henry, Jr.	Apr. 25, 1901	Chicago.
Meyer, Julius Peter*	Aug. 24, 1882	Chicago.
Meyer, Charles Ernest	Mar. 31, 1883	Chicago.
Meyer, Herman Philip	Oct. 10, 1884	Chicago.
Meyer, Frederick	Oct. 9, 1885	Chicago.
Meyer, John	Nov. 15, 1894	Chicago.
Meyer, Ernest Edward	Apr. 16, 1903	Chicago.
Meyer, Daniel Edward	Sept. 29, 1904	Chicago.
Meyer, Frederick Hugo	June 8, 1905	Chicago.
Meyer, Charles John	Nov. 23, 1905	Chicago.
Meyer, Robert Henry	Nov. 22, 1906	Chicago.
Meyers, Charles Frederick, 14°	Sept. 7, 1905	Chicago.

Meyers, Henry	Nov. 23, 1905 .	Alton.
Michel, Charles	Nov. 23, 1905 .	Chicago.
Michels, Peter 	Nov. 17, 1898 .	Aurora.
Michelson, Anders Rosendal	Nov. 19, 1903 .	Chicago.
Middendorf, George Frederick	Nov. 23, 1905 .	Chicago.
Middlecoff, Jonathan Penn	Nov. 17, 1892 .	Paxton.
Middleton, John	Feb. 15, 1867 .	Highland Park.
Middleton, George S. 	Nov. 26, 1870 .	Chicago.
Middleton, Frank Elmer	Apr. 20, 1893 .	Crete.
Miehle, Robert	Mar. 29, 1906 .	Chicago.
Miles, James Hoge 	Apr. 1858 .	Chicago.
Miles, John	Nov. 21, 1901 .	Chicago.
Miles, Samuel Arthur	Nov. 16, 1903 .	Chicago.
Miles, Charles	Mar. 28, 1907 .	Chicago.
Miley, John Lorenzo	Apr. 21, 1898 .	Chicago.
Millar, Robert Ogge 	Apr. 25, 1889 .	Chicago.
Millar, Robert John 	Nov. 17, 1898 .	Chicago.
Millar, John J.	Nov. 22, 1906 .	Chicago.
Millard, Alden Clark, 33°†	Nov. 16, 1866 .	Chicago.
Millard, Roscoe Nelson	Nov. 17, 1904 .	Chicago.
Millard, Arthur Mastin	Mar. 28, 1907 .	Chicago.
Millen, David P.†	Apr. 20, 1866 .	Waukegan.
Miller, John S.*	— — — — .	Joliet.
Miller, Frank G.†	A. Dec. 1872 .	Monmouth.
Miller, Charles*	Mar. 27, 1873 .	Chicago.
Miller, Peter Swarts*	June 10, 1875 .	Chicago.
Miller, Thomas Henry	June 28, 1877 .	Chicago.
Miller, De Laskie, 33°*	June 4, 1880 .	Chicago.
Miller, Thomas John 	Aug. 28, 1884 .	Aurora.
Miller, Henry Harrison†	A. Aug. 28, 1884 .	Aurora.
Miller, Charles Philip*	Nov. 18, 1887 .	Chicago.
Miller, Thos. Eaton, 33°	Nov. 22, 1888 .	Chicago.
Miller, Thomas Lincoln	Nov. 22, 1888 .	Chicago.
Miller, Philip	Apr. 25, 1889 .	Chicago.
Miller, Henry Nathan	Nov. 19, 1891 .	Chicago.
Miller, Charles Samuel†	Nov. 21, 1895 .	Chicago.
Miller, August William	Nov. 16, 1899 .	Chicago.
Miller, William Charles	Apr. 25, 1901 .	Chicago.
Miller, Arthur Dan	Nov. 21, 1901 .	Braidwood.
Miller, Eugene Clarence	Nov. 21, 1901 .	Chicago.
Miller, Henry Edward	Nov. 20, 1902 .	Chicago.
Miller, William Emil	Oct. 8, 1903 .	Chicago.
Miller, Isaiah Benton	Nov. 19, 1903 .	Chicago.
Miller, John Bertram	Nov. 19, 1903 .	Kankakee.
Miller, David Raymond	Apr. 16, 1903 .	Chicago.
Miller, Andrew Baxter	Apr. 21, 1904 .	Oak Park.

Miller, James Marion	Apr. 21, 1904 .	Chicago.
Miller, Charles Ewing	Mar. 17, 1904 .	Kankakee.
Miller, William Cresten	Apr. 21, 1904	
Miller, Cornelius Robert	Apr. 20, 1905 .	Kankakee.
Miller, Alex Wilson	Apr. 20, 1905 .	Glen Carbon.
Miller, Fred Henry	Nov. 23, 1905 .	Chicago.
Miller, Edward George, 16°	Aug. 30, 1906 .	Chicago.
Miller, John Henry	Apr. 19, 1906 .	Morgan Park.
Miller, Charles	Nov. 22, 1906 .	Edwardsville.
Miller, James Weatherspoon	Mar. 28, 1907 .	Chicago.
Miller, George James	Apr. 25, 1907 .	Chicago.
Milligan, William F. 	June 11, 1874 .	Chicago.
Milligan, William Le Roy, 33°	Oct. 7, 1881 .	Ottawa.
Milligan, Samuel Ackelson	Apr. 25, 1907 .	De Kalb.
Milligan, William Bryson	Apr. 25, 1907 .	Chicago.
Milliken, Harris Thompson 	Sept. 14, 1893 .	Chicago.
Milner, James Talcot	Nov. 22, 1900 .	Chicago.
Mills, Daniel Webster 	Oct. 8, 1896 .	Chicago.
Mills, George Frederick	Apr. 25, 1901 .	Chicago.
Mills, Allen Gurney	Oct. 8, 1903 .	Chicago.
Mills, Elijah Edwin	Apr. 20, 1905 .	Chicago.
Mills, Samuel Jones	Apr. 19, 1906 .	Chicago.
Mills, James Whipple	Apr. 19, 1906 .	Granite City.
Mills, James Leonard	Oct. 4, 1906 .	Chicago.
Milnor, Charles Walton	Mar. 21, 1884 .	Alton.
Minchrod, Simon 	Nov. 13, 1866 .	Chicago.
Miner, Henderson Horton	Apr. 20, 1883 .	Chicago.
Miner, William Henry	Apr. 20, 1899 .	Chicago.
Miner, Ansell Bushnell	July 25, 1868 .	Chicago.
Minium, Ferris John*	A. Aug. 28, 1884 .	Aurora.
Minor, Orlin H., 33°†	Apr. 20, 1866 .	Springfield.
Minor, Anderson*	Nov. 18, 1887 .	Chicago.
Minshall, William Henry	Apr. 25, 1895 .	Chicago.
Misostow, Henry	Oct. 4, 1906 .	Chicago.
Mitchell, William Wallace 	Sept. 2, 1856 .	Chicago.
Mitchell, J. Lee*	June 21, 1869 .	Chicago.
Mitchell, John James 	Apr. 24, 1879 .	Chicago.
Mitchell, William Nicholes	Apr. 20, 1899 .	Chicago.
Mitchell Lauchlin Alexander	Nov. 19, 1903 .	Chicago.
Mitchell, Edward Foster	Oct. 4, 1906 .	Chicago.
Mix, Robert Frank	Nov. 18, 1887 .	Chicago.
Mix, Ira John	Nov. 22, 1888 .	Chicago.
Mlnarik, Joseph Thomas	Mar. 28, 1907 .	Chicago.
Moak, Will Barnum	Oct. 8, 1903 .	Chicago.
Modes, Edward Clark 	Apr. 20, 1888 .	Streator.
Moeller, August John*	Oct. 10, 1884 .	Chicago.

Moeller, Adolph	Mar. 28, 1907	Chicago.
Moeng, Henry	Apr. 20, 1905	Chicago.
Moeng, Louis Fred	Oct. 12, 1905	Chicago.
Moffatt, John	Oct. 7, 1875	Chicago.
Moffatt, Eugene*	Apr. 20, 1888	Chillicothe.
Mohr, Joseph	Oct. 8, 1896	Chicago.
Mohr, Albert	Nov. 19, 1896	Chicago.
Mohr, William John	Apr. 20, 1899	Chicago.
Moir, Harry Caruthers	Sept. 29, 1904	Chicago.
Moline, Karl Frederick	Apr. 24, 1902	Chicago.
Moll, Edward	Apr. 20, 1893	Chicago.
Molland, Samuel	Nov. 23, 1905	Riverside.
Monk, Calvin Decatur*	Apr. 25, 1895	Chicago.
Monroe, Nelson, 14**	Mar. 30, 1876	Chicago.
Monroe, Bob	Nov. 19, 1896	East St. Louis.
Montague, Charles Dwight*	Apr. 24, 1890	Chicago.
Montelius, John Augustus	Nov. 15, 1894	Piper City.
Montelius, George Dunton	Apr. 24, 1902	Piper City.
Montgomery, Joseph Addison, 33°¶	Apr. 22, 1864	Chicago.
Montgomery, George Warner	Feb. 15, 1867	Chicago.
Montgomery, Liston Homer	June 29, 1893	Chicago.
Monzel, Jacob	Oct. 8, 1903	Chicago.
Moody, John Armstrong	Sept. 30, 1875	Chicago.
Moody, Thomas Patterson	Apr. 24, 1890	Chicago.
Moore, Cassius Fremont*	Apr. 9, 1886	Chicago.
Moore, John*	Apr. 24, 1869	Chicago.
Moore, Oscar Benjamin†	Nov. 18, 1887	Chicago.
Moore, George David	Apr. 23, 1891	Chicago.
Moore, Walter Howard†	Apr. 23, 1891	Chicago.
Moore, Daniel Grove	June 29, 1893	Chicago.
Moore, Clarence Eugene	Oct. 8, 1896	Chicago.
Moore, William Samuel*	Nov. 19, 1896	Chicago.
Moore, Charles Richard	Apr. 25, 1901	Chicago.
Moore, Frederick Watson	Apr. 25, 1901	Chicago.
Moore, William Burton	Nov. 19, 1903	Chicago.
Moore, Julian Coats	Apr. 21, 1904	Oak Park.
Moore, James Thaddeus	Sept. 29, 1904	Chicago.
Moore, Rice Jacob	Nov. 22, 1906	Arcola.
Moore, Charles Byrd	Nov. 25, 1906	Chicago.
Moore, William Edgar	Nov. 22, 1906	Chicago.
Moore, George Bishop	Apr. 25, 1907	East St. Louis.
Moorehouse, Charles Nelson 	Apr. 16, 1903	Chicago.
Moorshead, Alfred John	Apr. 20, 1893	Springfield.
Morehouse, James Courtenay	Apr. 20, 1905	Danville.
Moreland, Hugh Davidson	Nov. 21, 1901	Chicago.
Moreland, Herbert John	Nov. 22, 1906	Chicago.

Morelock, John Levi	Apr. 20, 1904	Chicago.
Morey, Arthur Thomas	Mar. 17, 1904	Chicago.
Morgan, John Richard 	June 4, 1880	Clinton, Iowa.
Morgan, Decatur 	June 4, 1880	Watseka.
Morgan, Otho Herman	May 25, 1882	Highland Park.
Morgan, Thomas	Oct. 8, 1903	Chicago.
Morganer, Carl Gustav	Nov. 19, 1903	Chicago.
Morrell, Charles Henry, 33°	Sept. 25, 1902	Chicago.
Morris, William King	May 1, 1872	Chicago.
Morris, Charles William †	Sept. 29, 1892	Chicago.
Morris, Bertie James	Oct. 2, 1902	Chicago.
Morris, William Albert	Apr. 16, 1903	Chicago.
Morris, William Henry	Apr. 16, 1903	Chicago.
Morris, Watkin William	Nov. 17, 1904	Chicago.
Morris, Alfred Lawrence	Mar. 28, 1907	Chicago.
Morrison, Edward Wallace*	Mar. 1870	Chicago.
Morrison, William M.*	Nov. 22, 1888	Chicago.
Morrison, David Gillis	Nov. 17, 1892	Chicago.
Morrison, Charles John	Apr. 19, 1906	Chicago.
Morrow, James Stewart	Oct. 7, 1897	Chicago.
Morrow, John S.	Apr. 25, 1901	Waukegan.
Morse, Willis Ellsworth	Apr. 25, 1901	Oak Park.
Morse, Rollin Henry	Nov. 23, 1905	Gifford.
Morstrom, William Gustave	Apr. 25, 1901	Blue Island.
Mortimer, William E.	Feb. 19, 1869	Chicago.
Mortimer, William Henry	Apr. 20, 1893	Chicago.
Morton, James L. †	Apr. 20, 1866	Waukegan.
Moses, Owen Torey	Nov. 19, 1903	Chicago.
Mosher, Charles Delevan 	Mar. 27, 1885	Chicago.
Mosher, Silas Herbert	Apr. 25, 1901	Chicago.
Moss, Edmund Stewart	Sept. 14, 1893	Chicago.
Moss, Charles Honah	Apr. 19, 1906	Chicago.
Moth, Morris Jonathan*	Oct. 16, 1882	Chicago.
Motley, Charles William	Sept. 26, 1901	Chicago.
Moulton, Joseph Tilton 	Feb. 14, 1868	Chicago.
Moulton, George Mayhew, 33°	June 4, 1880	Chicago.
Moulton, Frank Wilbur*	Apr. 25, 1901	Chicago.
Moulton, James Gardner	Apr. 16, 1903	Chicago.
Mowry, Christopher Deane	Nov. 17, 1898	Aurora.
Moyer, Herbert Pearson	Nov. 19, 1903	Chicago.
Mudge, Dick Howard	Apr. 25, 1907	Edwardsville.
Mueller, Fred	Mar. 21, 1884	Chicago.
Mueller, Max Moritz	Apr. 25, 1905	Chicago.
Mueller, Carl	Apr. 25, 1895	Chicago.
Mueller, Guntram	Oct. 10, 1895	Chicago.
Mueller, Theodore Thomas	Nov. 22, 1900	Chicago.

FRANK C. ROUNDY, 33°,

COMMANDER-IN-CHIEF, 1906-7.

Mueller, Theobald	Oct. 2, 1902	Chicago.
Mueller, Louis	Nov. 17, 1904	Chicago.
Mueller, Gustav Adolph	Oct. 1891	Chicago.
Muggley, Henry Herbert*	Oct. 8, 1896	Chicago.
Muhleman, Charles Henry	A. Sept. 12, 1890	Chicago.
Muir, Samuel 	Apr. 25, 1889	Chicago.
Muir, John Charles	Apr. 25, 1901	Danville.
Muir, John Thomas	Nov. 19, 1903	Chicago.
Muirhead, George	Mar. 13, 1869	Chicago.
Mulford, Edwin Rossitter	Apr. 21, 1892	Chicago.
Mullen, Edward*	Nov. 17, 1892	Chicago.
Mullen, James	Apr. 21, 1904	Harvey.
Muller, Carl 	June 6, 1874	Chicago.
Muller, Charles Gottlob	Nov. 20, 1890	Chicago.
Mulsow, Henry 	Oct. 8, 1903	Chicago.
Muncey, Edward Charles	Sept. 29, 1892	Chicago.
Munger, Charles Edwards†	May 27, 1870	Joliet.
Munger, Orlo Beldin*	Nov. 16, 1899	Chicago.
Munn, Loyal Levi, 33°†	Apr. 22, 1864	Freeport.
Munn, Duncan	Nov. 22, 1906	Chicago.
Munro, John	Oct. 10, 1895	Chicago.
Munro, Charles John Hewitt	Oct. 12, 1905	Chicago.
Murch, Sydney	Sept. 29, 1904	Chicago.
Murdock, Francis	A. Oct. 9, 1885	Oneida.
Murdock, Ezekiel Price*	Apr. 20, 1893	Chicago.
Murfey, Edward Lyon	Apr. 20, 1905	Chicago.
Murphy, James Kiron	May 29, 1873	Chicago.
Murphy, John 	Nov. 22, 1877	Chicago.
Murphy, Thomas	Nov. 22, 1900	Chicago.
Murphy, Richard John	Sept. 26, 1901	Chicago.
Murphy, Hugh	Nov. 17, 1904	Chicago.
Murphy, George Hugh	Nov. 22, 1906	Berwyn.
Murray, Donald 	June 16, 1881	Chicago.
Murray, William*	Apr. 20, 1888	Chicago.
Murry, John 	May 28, 1870	Chicago.
Muth, Christian	Apr. 20, 1893	Chicago.
Myers, Samuel 	— — — —	Chicago.
Myers, Sidney*	— — — —	Chicago.
Myers, Eugene Burrirt, 33° 	Mar. 14, 1867	Chicago.
Myers, Samuel Ledrum	A. Apr. 26, 1876	Chicago.
Myers, Louis Edwin	Nov. 21, 1895	Chicago.
Myers, James Binder	Oct. 5, 1899	Chicago.
Myers, Louis	Oct. 8, 1903	Chicago.
Myers, Frederick Theodore	Apr. 19, 1906	Chicago.
McAdam, Edwin Lewis	Mar. 17, 1904	Chicago.
McAllister, Perry Fayette	June 8, 1905	Chicago.

McAlpine, Maurice De Witt . . .	Apr. 24, 1902	Chicago.
McBean, James George	July 29, 1886	Chicago.
McBean, William Dougal	Apr. 21, 1904	Chicago.
McBride, John Thomas 	Apr. 25, 1889	Chicago.
McBride, John Harvey	Oct. 3, 1889	Chicago.
McCahill, James Warren	Oct. 10, 1895	Chicago.
McCall, James S., 33°†	Feb. 14, 1868	Freeport.
McCall, Henry, 14°	Nov. 18, 1890	Chicago.
McCall, Walter	Mar. 17, 1904	Chicago.
McCammon, Charles 	Nov. 18, 1887	Chicago.
McCardel, Harry Badger	Apr. 21, 1898	Chicago.
McCarthy, Edgar	Apr. 26, 1900	Chicago.
McCarthy, Matthew H.	Apr. 25, 1901	Chicago.
McCarthy, William George	Nov. 17, 1904	Sterling.
McCarty, William Walter 	Mar. 21, 1884	Chicago.
McCaughan, William John, 33°	Apr. 20, 1905	Chicago.
McCauley, Alfred Roland	Apr. 16, 1903	Chicago.
McCauley, Charles Edward	Apr. 20, 1905	Oak Park.
McClain, Hoyt Newton	Apr. 19, 1906	Chicago.
McClain, Joseph Judson 	Nov. 12, 1886	Urbana.
McClatchey, Augustus F.	Nov. 22, 1888	Aurora.
McClean, Samuel Alexander, Jr. 	Nov. 19, 1891	Chicago.
McClelland, Will Sidney	Apr. 26, 1900	Chicago.
McClellan, George Robert, 33° 	Mar. 13, 1869	Chicago.
McClintock, William Craig 	Oct. 4, 1894	Harvey.
McClure, Arthur Eugene	Sept. 26, 1901	Chicago.
McClure, John Thomas	Apr. 20, 1905	Alton.
McComb, James Julius	Apr. 21, 1892	Chicago.
McConnell, Richard Colen A. E.*	Apr. 26, 1900	Chicago.
McConnell, William, No. 1	Nov. 22, 1906	Chicago.
McConnell, William, No. 2	Apr. 20, 1905	Chicago.
McConoughey, Aden Marsh*	July 30, 1885	Chicago.
McCormack, Harry	Apr. 21, 1904	Chicago.
McCormick, Eddie Franklin	Mar. 17, 1904	Chicago.
McCracken, Charles Albert Speer	Nov. 21, 1901	Chicago.
McCredie, James	Apr. 19, 1906	Aurora.
McCuaig, William J.	Mar. 17, 1904	Chicago.
McCullough, Hollis Rushton	Oct. 5, 1899	Chicago.
McCullough, George Samuel	Mar. 30, 1905	Chicago.
McCune, James 	May 18, 1876	Chicago.
McDanel, Daniel Henry 	Oct. 6, 1883	Chicago.
McDannell, James Martin	Apr. 25, 1901	Chicago.
McDoel, William Henry†	Nov. 18, 1887	Chicago.
McDonald, John 	Mar. 24, 1870	Frankfort Sta.
McDonald, Malcom 	May 29, 1873	Chicago.
McDonald, Royal D., 14°*	Oct. 8, 1884	La Salle.

McDonald, Malcom Andrew*	Nov. 12, 1886	Indianapolis, Ind.
McDonald, Allen	Nov. 20, 1890	Chicago.
McDonald, Frank	Nov. 22, 1900	Chicago.
McDonald, Charles	Mar. 30, 1905	Chicago.
McDonald, Cyrus Miles	Nov. 11, 1906	Chicago.
McDougall, Nathaniel, 14°	Mar. 25, 1885	Streator.
McDowell, William Stewart Irvine	Nov. 23, 1905	Chicago.
McElwain, George*	Feb. 3, 1865	Chicago.
McEvers, George Edwin	Oct. 4, 1906	Chicago.
McEvoy, Frank Andrew*	Nov. 21, 1901	Chicago.
McFadden, Charles Edwards	Oct. 2, 1902	Chicago.
McFall, James Allison	Nov. 18, 1897	Mattoon.
McFarland, Charles*	Apr. 20, 1866	Chicago.
McFarland, Thomas Walton*	Sept. 12, 1890	Chicago.
McFarlane, Richard Duncan	Oct. 7, 1897	Chicago.
McFatrigh, James Burton, 33°	Mar. 31, 1887	Chicago.
McFatrigh, George Wilbur, 33°	Sept. 29, 1892	Chicago.
McGaghie, George	Apr. 19, 1906	Chicago.
McGarigle, William James ¶	Apr. 24, 1879	Chicago.
McGill, John Joseph	Nov. 24, 1882	Chicago.
McGill, James Palmer †	Apr. 23, 1891	Chicago.
McGredy, Frederick Lindsey	Apr. 25, 1901	Chicago.
McGregor, Gregor	Mar. 28, 1907	Chicago.
McGrew, Abraham S.*	A. Dec. 1872	Monmouth.
McGowan, John Edward*	Mar. 27, 1885	Chicago.
McGuire, Robert Louis	July 23, 1885	Springfield.
McHenry, William E.	June 10, 1875	Chicago.
McIlrath, Robert John	Apr. 25, 1907	Chicago.
McInnis, John	Mar. 17, 1904	Chicago.
McIntire, Alexander D.	Mar. 28, 1907	Chicago.
McIntosh, John Finlay	Apr. 23, 1891	Chicago.
McIntosh, J. Howard	Apr. 20, 1905	Chicago.
McIntyre, Eugene Sayers	Nov. 22, 1906	Chicago.
McKahin, Herbert Blaker	Mar. 28, 1907	Marseilles.
McKay, Eugene*	Nov. 17, 1892	Evanston.
McKay, Edwin Burge	Nov. 17, 1904	Chicago.
McKean, Matthew	Apr. 21, 1904	Chicago.
McKee, John	Nov. 21, 1889	
McKenny, George Holden	Nov. 20, 1902	Chicago.
McKenzie, Dougal James	Oct. 4, 1900	Chicago.
McKeown, John Crawford	Mar. 28, 1907	Chicago.
McKillop, Archibald J.	Apr. 26, 1900	Champaign.
McKinlay, Robert Lang	Apr. 21, 1904	Paris.
McKinney, Orris Frank	Mar. 23, 1885	Bunker Hill.
McKinney, Thomas Jefferson	Nov. 23, 1905	Gifford.
McKinnon, John	Nov. 16, 1899	Chicago.

McKinzie, George, 14°*	July 6, 1882	Chicago.
McKnight, Robert*	Nov. 18, 1887	Chicago.
McLachlan, Alexander	Sept. 14, 1893	Chicago.
McLachlan, John	Apr. 20, 1905	Chicago.
McLain, Albert Orlando	Sept. 29, 1904	Chicago.
McLaren, John, 33°	Apr. 28, 1870	Chicago.
McLaren, Samuel Anderson	Apr. 15, 1887	Chicago.
McLaren, William	Mar. 17, 1904	Chicago.
McLaren, Archibald	Nov. 22, 1906	Marion.
McLaughlin, Albert Warren	Nov. 22, 1906	Chicago.
McLaughlin, John	Nov. 23, 1905	Chicago.
McLean, Robert Redpath	Apr. 25, 1901	Chicago.
McLean, Henry S.*	June 27, 1868	Chicago.
McLeish, John†	Feb. 19, 1869	Chicago.
McLellan, Archibald, 33°	A. Jan. 23, 1879	Chicago.
McLester, George William*	Apr. 25, 1895	Chicago.
McLundie, Edward Monteath†	Apr. 25, 1901	Chicago.
McMahon, James†	— — — —	Evanston.
McMasters, Samuel Howard	A. Nov. 18, 1887	Chicago.
McMichael, La Fayette D.	Nov. 20, 1890	Chicago.
McManus, Robert Caleb	Nov. 22, 1906	Chicago.
McMasters, Thomas Jefferson	Nov. 17, 1898	Chicago.
McMeal, Harry Bernard	Nov. 23, 1905	Chicago.
McMichael, James Guthrie	A. Nov. 21, 1901	Chicago.
McMillan, Robert Spence	Oct. 4, 1906	Chicago.
McNurney, Michael*	Mar. 26, 1870	Chicago.
McNair, Duncan Clarke	Nov. 19, 1896	Chicago.
McNally, Andrew	Apr. 25, 1901	Chicago.
McNally, Frederick George	Apr. 24, 1902	Chicago.
McNally, George Carter	Nov. 22, 1906	Joliet.
McNary, Byron	Apr. 24, 1902	Martinsville.
McNeely, Thompson W.†	Nov. 12, 1869	Petersburg.
McNeill, Malcolm, Jr.	Apr. 25, 1907	Chicago.
McPherson, John L.	Mar. 28, 1907	Chicago.
McRoy, John Thomas†	Nov. 16, 1893	Chicago.
McVicker, James Hubert, 33°	Nov. 16, 1866	Chicago.
McWilliams, S. A.	Nov. 13, 1866	Chicago.
McWilliams, George	May 17, 1880	Chicago.
Nadeau, Louis Herbert*	Oct. 7, 1875	Kankakee.
Nafis, Louis Firth	Apr. 25, 1907	Evanston.
Nahowski, Alois John	Apr. 24, 1902	Chicago.
Nahser, Frank	Apr. 21, 1904	Chicago.
Nannestad, Sverre Holm	Mar. 28, 1907	Chicago.
Nasca, Frank	Nov. 23, 1905	Chicago.
Nash, Charles Jacob	Apr. 25, 1907	Chicago.

Nason, Walter Thomas	Apr. 21, 1892	. Chicago.
Nathan, Clifford Alger	Apr. 21, 1904	. Chicago.
Neeley, Robert Harry	Oct. 9, 1885	. Chicago.
Neff, Edwin Dorland†	Apr. 21, 1892	. Chicago.
Neidhart, George Edward, Jr.	Nov. 19, 1903	. Chicago.
Neiglick, Neil	Apr. 23, 1891	. Chicago.
Neiglick, Charles Torrence	Sept. 19, 1893	. Chicago.
Neil, William	Oct. 5, 1899	. Chicago.
Neill, Edward Robert	Nov. 16, 1899	. Murphysboro.
Neill, Edward Duffield, 14 ^o †	Dec. 10, 1900	. Chicago.
Neill, William John	Apr. 20, 1905	. Chicago.
Nelson, John 	— — — — —
Nelson, Orville Gilman*	Nov. 18, 1887	. Chicago.
Nelson, Peter Wallace	Nov. 18, 1887	. Chicago.
Nelson, Thomas*	Apr. 24, 1890	. Lee.
Nelson, Isaac Olof	Apr. 21, 1892	. Chicago.
Nelson, Louis	Nov. 15, 1895	. Bureau.
Nelson, George Parker	Nov. 16, 1899	. Chicago.
Nelson, William Peter	Apr. 25, 1901	. Chicago.
Nelson, Samuel	Apr. 16, 1903	. Chicago.
Nelson, Nicholas Samuel	Oct. 8, 1903	. Chicago.
Nelson, Bernard	Apr. 21, 1904	. Chicago.
Nelson, Olof Ferdinand	Apr. 21, 1904	. Chicago.
Nelson, George Albin	Nov. 23, 1905	. Chicago.
Nelson, Englebrecht, 14 ^o	Apr. 17, 1906	. Chicago.
Nelson, Nels	Mar. 29, 1906	. Chicago.
Nelson, Charles John	Nov. 22, 1906	. Chicago.
Nelson, Joseph Emanuel	Mar. 28, 1907	. Chicago.
Nelson, Nels, 5 ^o	Feb. 7, 1907	. Chicago.
Nestlerode, Austin Luther	Nov. 19, 1891	. Chicago.
Neuenfeldt, Frank	Nov. 23, 1905	. Chicago.
Neuffer, Paul Arthur	Apr. 25, 1907	. Chicago.
Neumeister, John George	Nov. 21, 1889	. Chicago.
Newburn, James William	Apr. 21, 1904	. Chicago.
Newbury, William Graham	Apr. 21, 1904	. Chicago.
Newcomer, Orrin Arthur	Apr. 16, 1903	. Chicago.
Newgard, Henry	Apr. 25, 1901	. Chicago.
Newgard, Martin	Apr. 25, 1901	. Chicago.
Newhall, William Henry	Nov. 19, 1903	. Chicago.
Newman, Edgar Melchoir	Nov. 20, 1902	. Chicago.
Newman, Frederick Earnest	Nov. 22, 1906	. Chicago.
Newquist, August	June 8, 1905	. Chicago.
Newton, John Barnes	Apr. 25, 1895	. Chicago.
Newton, Charles Adelbert	Oct. 12, 1905	. Chicago.
Niblock, Harry Clarence	Apr. 25, 1895	. Decatur.
Nichol, John 	May 25, 1882	. Chicago.

Nichols, Francis Harvey*	Apr. 19, 1866	Chicago.
Nichols, Joshua Rufus*	Mar. 13, 1867	Chicago.
Nichols, Herbert George*	Mar. 27, 1885	Chicago.
Nichols, George Herbert*	Nov. 28, 1888	Chicago.
Nichols, Charles Henry*	Apr. 20, 1893	Chicago.
Nichols, George Mead	Nov. 16, 1899	Chicago.
Nichols, Charles Lyman	Sept. 29, 1904	Chicago.
Nichols, Edwin, Jr.	Apr. 20, 1905	Newman.
Nicholl, George May	Nov. 23, 1905	Chicago.
Nicholson, Joseph Turpin, 14 ^o *	June 2, 1881	Chicago.
Nicholson, Robert Smith, 14 ^o *	Feb. 24, 1883	Chicago.
Nicholson, John Haldane	Oct. 12, 1905	Chicago.
Nickerson, Dexter Washington*	Apr. 23, 1891	Chicago.
Nicol, Alexander*	Apr. 20, 1893	Chicago.
Nieburger, Edward	Apr. 21, 1904	Chicago.
Niederegger, Eugene	Nov. 21, 1901	Chicago.
Niedringhaus, Ralph Edgar	Apr. 19, 1906	Granite City.
Nielsen, Otto Frederick Bernhardt	Nov. 21, 1891	Chicago.
Nielson, Niels Julius	Nov. 18, 1887	Chicago.
Niemann, Gustav Adolph	— — —	Venice.
Niemz, Arthur Richard	Apr. 16, 1903	Chicago.
Niess, Edwin Edward	Nov. 23, 1905	Chicago.
Nihlean, Swen John	Nov. 19, 1891	Chicago.
Nikolas, George Jacob	Apr. 16, 1903	Chicago.
Nilsson, Axel Leopold*	Nov. 18, 1887	Chicago.
Nish, William Henry	Apr. 20, 1905	Elgin.
Nissen, Nis Laustin	Apr. 16, 1903	Chicago.
Nixon, Dwight Lincoln †	Apr. 25, 1889	Chicago.
Noack, Herman Carl	Apr. 24, 1902	Chicago.
Noake, William Harmon	Nov. 19, 1896	Oak Park.
Noble, John T.*	June 21, 1869	Chicago.
Noble, William Lincoln	Apr. 23, 1891	Chicago.
Noble, Arthur James*	Apr. 25, 1895	Chicago.
Noble, George William	Apr. 20, 1905	Chicago.
Nockin, Edward	Nov. 19, 1891	Chicago.
Nockin, Edward	A. Mar. 10, 1904	Denver.
Noel, Theophilus	Apr. 20, 1899	Chicago.
Noel, Rudolph	Apr. 25, 1901	Chicago.
Nollau, Arthur	Apr. 19, 1894	Chicago.
Nolton, Robert H., 14 ^o †	Dec. 7, 1867	Chicago.
Nordburg, Otto Ferdinand	Mar. 17, 1904	Chicago.
Nordlie, Ralph Wilhelm	Nov. 19, 1903	Chicago.
Norland, John Bernhard	Oct. 12, 1905	Chicago.
Norman, Swan Peter	Nov. 20, 1902	Chicago.
Norman, Nils Peter	Nov. 19, 1903	Chicago.
Norrie, William	Mar. 28, 1907	Chicago.

Norris, Wesley	Apr. 25, 1901 .	Chicago.
Norris, Du Wane	Apr. 24, 1902 .	Chicago.
Norstrom, Gustave	Apr. 21, 1904 .	Chicago.
Northrup, Howard Gould	Apr. 25, 1901 .	Chicago.
Norton, John Elbert, 33°	June 16, 1881 .	Chicago.
Norton, Eben Douglas	Nov. 21, 1895 .	Chicago.
Norton, Arthur Wilcox	Apr. 20, 1905 .	Chicago.
Norvell, John Perry, 33° 	Nov. 24, 1882 .	Chicago.
Norvell, Washington Rufus	Oct. 2, 1902 .	Chicago.
Nourse, Edwin Green 	Mar. 27, 1885 .	Chicago.
Noyes, Michael J. 	Apr. 10, 1858 .	Pittsfield.
Nugent, William Henry*	Apr. 16, 1903 .	Chicago.
Nugent, Mark	Apr. 19, 1906 .	Chicago.
Nurnberger, Henry, Jr.	Nov. 16, 1893 .	Chicago.
Nusbaum, Moses* A.	Dec. 1872 .	Monmouth.
Nutt, Frederick Lawrence 	June 29, 1893 .	Chicago.
Novak, Edward Joseph	Nov. 16, 1899 .	Chicago.
Novak, Charles	Apr. 25, 1901 .	Chicago.
Novak, Charles Joseph	Apr. 24, 1902 .	Chicago.
Oake, Richard Wilson	Nov. 23, 1905 .	Chicago.
Oberhart, John Lyle, 14°	Apr. 23, 1907 .	Chicago.
Oberne, George †	Nov. 21, 1889 .	Chicago.
Oberstella, Harry Arthur	Apr. 26, 1900 .	Chicago.
O'Brien, William Henry	Apr. 25, 1889 .	Chicago.
O'Brien, Harry James	Oct. 4, 1894 .	Chicago.
O'Brien, John Carroll, 13°	Nov. 20, 1900 .	Chicago.
O'Conner, Richard Edwin	June 30, 1887 .	Chicago.
Odell, William Morgan	Apr. 25, 1895 .	Joliet.
Oehl, Carl Christian Julius	Mar. 29, 1906 .	Chicago.
Oeinck, Henry Charles	Apr. 21, 1904 .	Chicago.
Oestman, Jacob Louis	June 8, 1905 .	Chicago.
Offerman, Charles Clemson	Apr. 23, 1891 .	Chicago.
Ogden, William Langworthy 	Nov. 20, 1890 .	Chicago.
Ohara, George Edwin	Nov. 19, 1896 .	Cairo.
Ohlerking, John Henry 	Nov. 20, 1902 .	Chicago.
O'Laughlin, James	Mar. 21, 1884 .	Danville.
Oldfield, Alfred*	Oct. 6, 1882 .	East Northfield.
Olgen, Albert Frederick	Apr. 26, 1900 .	Chicago.
Oliver, Henry Forbes 	Oct. 6, 1883 .	Chicago.
Oliver, George Scott, 14° 	Mar. 15, 1900 .	Chicago.
Olmsted, William Clinton	Nov. 23, 1905 .	Danville.
Olmsted, Charles Edwin	Nov. 23, 1905 .	Danville.
Olsen, Louis	Mar. 28, 1907 .	Chicago.
Olson, Edward Martin, 14°*	Aug. 25, 1883 .	Chicago.
Olson, Nils Ferdinand	Oct. 3, 1889 .	Chicago.

Olson, Anton*	June 29, 1893	Chicago.
Olson, Edwin August	Apr. 20, 1899	Chicago.
Olson, Charles Olavus	Apr. 26, 1900	Chicago.
Olson, Albert Oscar	Nov. 23, 1905	Chicago.
Olson, Oscar Dell	Apr. 20, 1905	Chicago.
Oman, John Robert	Apr. 20, 1905	Danville.
Omey, John Henry	Nov. 15, 1894	Fisher.
O'Neill, John, 33°	June 25, 1870	Chicago.
O'Neill, Edward Earle*	Sept. 26, 1901	Chicago.
Onstott, Hiley Hiram*	Nov. 16, 1899	Du Quoin.
Orchard, Joseph Frederick	Apr. 21, 1892	Chicago.
Orchard, Henry	Oct. 8, 1903	Chicago.
Orcutt, W. F.*	Mar. 25, 1871	Chicago.
Ordway, George Warren, 18°*	Mar. 30, 1871	Chicago.
Ormsbee, W. W.*	May 3, 1869	Chicago.
Orr, Harry Butler*	Mar. 31, 1883	Chicago.
Orr, Grant	Nov. 21, 1901	Chicago.
Orr, Willard Talcott	Nov. 21, 1901	Chicago.
Orrill, Harry Wilbur	Apr. 21, 1892	Chicago.
Ortseifen, Adam	Apr. 23, 1891	Chicago.
Opdyke, Russell Hollister*	Apr. 20, 1893	Chicago.
Opel, Charles Edward	Apr. 25, 1901	Springfield.
Osborne, Lockwood Keeler	July 18, 1860	Chicago.
Osborne, Gifford, 18°*	Apr. 24, 1901	Chicago.
Osborne, Oliver Dion	Nov. 19, 1903	Chicago.
O'Shaughnessey, Edward Arthur	Apr. 24, 1902	Chicago.
Osmun, Daniel Condit, Jr.*	Sept. 29, 1892	Chicago.
Osterman, Henry Charles	Nov. 22, 1906	Chicago.
Ottman, George L.*	Mar. 13, 1869	Chicago.
Ottmann, David Rudolph	Mar. 17, 1904	Chicago.
Otte, Louis Edward	Nov. 21, 1901	Chicago.
Otto, Martin Henry	Mar. 28, 1907	Chicago.
Oughton, John Richard	Apr. 21, 1892	Wilmington.
Overmeyer, John Bower	Aug. 24, 1882	Chicago.
Oviatt, Tracy Towne	Feb. 19, 1869	Chicago.
Owens, John	Nov. 22, 1906	East St. Louis.
Oxen, Louis Frederick	Apr. 15, 1887	Chicago.
Oxnam, William Clarence	Mar. 28, 1907	Chicago.
Ozias, Eli Rice	Apr. 25, 1895	Chicago.
Ozment, Marshall	June 8, 1905	Johnston City.
Page, Edward Coleman, 33°	Oct. 7, 1881	Ashley.
Pachaly, Emil Cyrus	Apr. 21, 1904	Chicago.
Page, Daniel Webster	Feb. 14, 1868	Chicago.
Page, Milton Edwin, Jr.	Apr. 25, 1901	Chicago.
Page, Frank Kellogg	Nov. 23, 1905	Newman.

HIRAM F. HOLCOMB 32°
1871-2

JAMES E. CHURCH 33°
1876-7-8-9-82

EDWIN
W
CHAMBERLAIN
32°
1880-1

LLOYD
D
RICHARDSON
33°
1883-4-5-
6-7-8-9

JOHN A. MAY 33°
1890-1-2-3

FREDRIC M. RAMSAY 33°
-1896-7-

PAST MOST WISE MASTERS.

Page, Harry Cutting	Nov. 23, 1905 .	Chicago.
Pagels, George	Nov. 20, 1902 .	Chicago.
Pagin, Frank S.	Apr. 20, 1905 .	Chicago.
Pague, Olin McLean	Nov. 20, 1902 .	Chicago.
Paddock, James Henry, 33° 	Feb. 14, 1868 .	Chicago.
Padgett, Charles Evans	Nov. 19, 1903 .	Chicago.
Pahl, Peter Christian H. †	June 29, 1893 .	Chicago.
Pahlman, Herman John	Sept. 24, 1870 .	Naperville.
Paine, Stephen Marvin	Apr. 25, 1901 .	Chicago.
Palmateer, Orris Clancy*	Oct. 2, 1882 .	Olney.
Palmbra, Frank	Oct. 8, 1903 .	Chicago.
Palmer, Augustus*	— — — — —	Geneva.
Palmer, Charles Albert †	A. Mar. 27, 1885 .	Princeton.
Palmer, George Edward	Apr. 9, 1886 .	Chicago.
Palmer, Thomas Downard	Oct. 7, 1875 .	Chicago.
Palmer, Charles Everett*	Nov. 17, 1892 .	Chicago.
Palmer, Otto Frederick	Apr. 25, 1901 .	Chicago.
Palmer, Nathan George	Apr. 16, 1903 .	Chicago.
Palmgren, Carl August	Apr. 19, 1906 .	Chicago.
Pank, Christopher Waller	Oct. 6, 1898 .	Chicago.
Paquin, Louis Esdras, 14° 	Apr. 6, 1876 .	Kankakee.
Parish, John Joshua	Nov. 23, 1905 .	Chicago.
Parish, Francis Marion	Apr. 19, 1906 .	Carmi.
Park, Augustus Vitelius*	Apr. 9, 1886 .	Chicago.
Park, Colin 	Nov. 17, 1891 .	Chicago.
Park, Andrew	Apr. 24, 1902 .	Chicago.
Parke, John Willert †	A. Mar. 27, 1885 .	South Bend, Ind.
Parke, Edwin Lincoln	Oct. 4, 1906 .	Chicago.
Parker, Orville 	Apr. 20, 1866 .	Chicago.
Parker, Eli S. †	— 1868	
Parker, Alfred B.*	Nov. 24, 1882 .	Chicago.
Parker, Francis Warner	Oct. 6, 1883 .	Chicago.
Parker, Rhoderick Dhu*	Nov. 18, 1887 .	Downers Grove.
Parker, Frank Oren*	Apr. 21, 1892 .	Chicago.
Parker, Richard Edwin †	Sept. 1, 1892 .	Chicago.
Parker, Calvin Ebenezer	Apr. 25, 1895 .	Philo.
Parker, James William, 33°	Nov. 21, 1895 .	Chicago.
Parker, Washington Leroy	Feb. 20, 1896 .	Chicago.
Parker, John Elmer*	Apr. 23, 1896 .	Chicago.
Parker, Charles Frederick	Oct. 8, 1903 .	Chicago.
Parker, Roy Flynton	Apr. 21, 1904 .	Chicago.
Parker, Harry Eugene	Nov. 23, 1905 .	Chicago.
Parker, George Fox	Nov. 22, 1906 .	Chicago.
Parker, George Henry	Apr. 26, 1907 .	Chicago.
Parkes, Charles Herbert	Mar. 17, 1904 .	Chicago.
Parkes, Charles Theodore 	May 25, 1882 .	Chicago.

Parks, William Rolph*	Oct. 4, 1894	Chicago.
Parsons, William	June 29, 1893	Chicago.
Partlow, Edwin Reuben	Nov. 22, 1906	Danville.
Passow, William	Apr. 25, 1895	Chicago.
Patten, Edgar Switz, 14**	Oct. 13, 1887	Chicago.
Patterson, Theodore Henry†	June 21, 1869	Chicago.
Patterson, William Alphonso*	Apr. 21, 1898	Chicago.
Patterson, Edgar Augustus	Oct. 8, 1903	Chicago.
Patterson, Howard Elias	Oct. 4, 1906	La Grange.
Patterson, Hugh Graham	Nov. 22, 1906	
Pattison, Thomas	A. Mar. 27, 1885	Chicago.
Pattison, Edmund Eugene	Nov. 20, 1902	Chicago.
Pattison, George Henry	Apr. 19, 1906	Chicago.
Patton, Charles William	Nov. 19, 1903	Chicago.
Patton, James	Nov. 17, 1904	Chicago.
Patrick, Benjamin Franklin, 33**	Apr. 20, 1864	Chicago.
Paul, John Charles	Oct. 8, 1903	Chicago.
Paul, Arthur William	Apr. 20, 1905	Alton.
Paul, William Harvey	Nov. 22, 1906	Danville.
Paulman, Henry	Apr. 16, 1903	Chicago.
Paulsen, Gilbert John*	Apr. 25, 1895	Chicago.
Payne, James Dixon†	— — —	Chicago.
Payne, William Robinson	Apr. 20, 1899	Chicago.
Payne, Ben	Nov. 19, 1903	Chicago.
Payne, Paul Trever	Nov. 19, 1904	Chicago.
Payne, Charles William	Apr. 20, 1905	Chicago.
Payne, William	Apr. 19, 1906	Rock Island.
Payne, Joseph Richey	Oct. 4, 1906	Chicago.
Pearce, Eugene Thomas	Apr. 24, 1890	Chicago.
Pearce, William Westrup	Apr. 23, 1891	Waukegan.
Pearce, Ray Alger, 14°	June 6, 1905	Chicago.
Pearce, Samuel James	Apr. 19, 1906	Chicago.
Pearce, Jo Robinson	Apr. 25, 1907	Harrisburg.
Pearch, Daniel W.*	Mar. 27, 1873	Chicago.
Pearman, Sylvanus Martin	Apr. 20, 1899	Chicago.
Pearson, Albert Watson	Apr. 25, 1901	Chicago.
Pearson, Haynie Robert	Nov. 20, 1902	Chicago.
Pearson, John Mills, 33°	Nov. 24, 1882	Godfrey.
Pease, Frederick Nelson	Sept. 14, 1893	Downers Grove.
Peasley, James Osgood	Nov. 17, 1891	Macomb.
Peavey, William Sayres	Nov. 23, 1905	Chicago.
Pecival, Frank	Mar. 28, 1907	Chicago.
Peck, Peter Henry	Nov. 22, 1900	Chicago.
Peck, Adelbert Henry	Apr. 20, 1905	Chicago.
Peckham, John Brown*	Feb. 3, 1865	Utica.
Pedersen, Alexander John	Apr. 25, 1901	Chicago.

Peebles, Fred Alexander	Apr. 25, 1907	Ottawa.
Peek, Charles Jesse*	Oct. 8, 1903	Chicago.
Peet, Harry Goodin	Apr. 16, 1903	Chicago.
Peifer, Jacob	Nov. 21, 1895	Centralia.
Peirce, Alden Pomeroy	Aug. 23, 1878	Chicago.
Peirce, Arthur Frederic	Nov. 19, 1903	Chicago.
Peironnet, Fred Baker	Nov. 19, 1903	Wheaton.
Peltzer, Maximilian Eugene	Apr. 25, 1901	Chicago.
Pence, Milton	Mar. 30, 1905	Chicago.
Pendleton, Amos Palmer 	Sept. 29, 1892	Chicago.
Pendleton, Erastus McCleary	Nov. 22, 1906	East St. Louis.
Penfield, George Henry 	Apr. 24, 1902	Chicago.
Penglase, George Henry	Nov. 22, 1906	Chicago.
Penington, Thomas Clark	Aug. 23, 1878	Chicago.
Pennington, Lewis E.*	Nov. 22, 1877	Chicago.
Pennington, Daniel*	Oct. 9, 1885	Chicago.
Pennington, George Feeney, 14 ⁺ †	June 27, 1893	Chicago.
Pennington, Henry Frank, Jr.	Apr. 26, 1900	Chicago.
Pennington, Henry Frank, Sr.	Nov. 22, 1900	Chicago.
Pennington, Fred Albert	Nov. 21, 1901	Chicago.
Pennington, John Rawson	Apr. 21, 1904	Chicago.
Pennypacker, Levis Passmore 	Apr. 24, 1890	Chicago.
Pentecost, William Henry	Apr. 26, 1900	Chicago.
Percival, Herbert Atwood*	Nov. 18, 1897	Chicago.
Perkins, Frank Edmond	Apr. 21, 1904	Chicago.
Perkins, Lathrop 	Oct. 6, 1882	Ottawa.
Perkins, Elgin Kossuth	Oct. 9, 1885	Chicago.
Perkins, Lorenzo Bradbury	Apr. 26, 1900	Chicago.
Perkins, James Lewis	Nov. 22, 1900	Chicago.
Perkins, Thomas George	Apr. 20, 1905	Chicago Heights.
Perrine, William Albert	Nov. 20, 1902	Herrin.
Perrottet, Arthur Louis	Oct. 12, 1905	Wheaton.
Perry, James Allen, 14*	July 7, 1886	Wilmington.
Pershing, John Fletcher*	Aug. 9, 1886	Chicago.
Pershing, James Fletcher*	Nov. 18, 1887	Chicago.
Persons, Fred Riley†	Oct. 3, 1889	Chicago.
Peter, Thomas Jefferson	Apr. 25, 1901	Chicago.
Peters, William Ludwig 	Nov. 17, 1904	Chicago.
Petersen, Jens Peter Robert	Nov. 12, 1905	Chicago.
Petersen, John Absalom	Apr. 25, 1907	Chicago.
Peterson, William Frederick	Apr. 20, 1893	Chicago.
Peterson, Anders Enevold	Nov. 17, 1898	Chicago.
Peterson, Peter Olof	Apr. 20, 1899	Chicago.
Peterson, Victor Jay	Nov. 17, 1904	Chicago.
Peterson, Frank Adolph*	Mar. 17, 1904	Chicago.
Peterson, Cyrus Arthur	Mar. 17, 1904	Chicago.

Peterson, William Edward	Sept. 29, 1904 .	Chicago.
Peterson, Christian, 14*	Apr. 19, 1904 .	Chicago.
Peterson, Harry Walter	Apr. 25, 1907 .	Chicago.
Petit, Adelor John	Apr. 24, 1902 .	Chicago.
Pettitt, Robert W., 14°*	June 7, 1877 .	Chicago.
Petrie, Charles Silas 	Nov. 19, 1891 .	Chicago.
Pettee, George Warren, 33° 	Apr. 23, 1864 .	Chicago.
Pettenger, George Conover†	Apr. 25, 1889 .	Urbana.
Pettengill, Reuben T. 	Nov. 22, 1877 .	Ogden, Utah.
Petterson, George	Mar. 28, 1907 .	Chicago.
Pettet, John Alfred	Nov. 20, 1890 .	Dwight.
Pettet, Ormsby Elroy	Apr. 19, 1906 .	Chicago.
Pettibone, John E. 	May 23, 1868 .	Chicago.
Pettibone, Amos, 33°	Mar. 25, 1871 .	Chicago.
Pettit, Edward Kilbourn	Oct. 12, 1905 .	Chicago.
Pettit, Guy Victor	June 8, 1905 .	Reynolds.
Petty, William Thomas	Apr. 20, 1905 .	Chicago.
Petzal, Gustav Henry	Apr. 16, 1903 .	Chicago.
Pfeifer, Frederick Richard	Apr. 22, 1897 .	Chicago.
Pfeiffer, Christopher, Jr. 	Nov. 22, 1900 .	Chicago.
Pfotenhauser, George Gustaf	Nov. 17, 1904 .	Chicago.
Phegley, Frank George*	Apr. 21, 1901 .	Chicago.
Phelps, E. Frisbie*	Mar. 21, 1884 .	Galesburg.
Phelps, Andrew Holling	Nov. 21, 1901 .	Chicago.
Phelps, Robert Bloss	Apr. 24, 1902 .	Chicago.
Philip, Malcolm Stuart	Mar. 28, 1907 .	Chicago Heights.
Philpison, William Henry C.*	Mar. 27, 1885 .	Chicago.
Phillips, John Franklin 	June 27, 1868 .	Chicago.
Phillips, Charles Crawford 	Apr. 24, 1869 .	Chicago.
Phillips, Frank William 	Mar. 21, 1884 .	Chicago.
Phillips, Rudolph Benjamin	Nov. 21, 1895 .	Chicago.
Phillips, Harry	Nov. 21, 1895 .	Chicago.
Phillips, George Harshaw	Mar. 30, 1905 .	Chicago.
Phillips, David John	Mar. 30, 1905 .	Chicago.
Phillips, John Adelman	Mar. 29, 1906 .	Chicago.
Phipps, Leslie Ernest	Oct. 7, 1897 .	Chicago.
Phinney, Henry Robinson 	Mar. 21, 1884 .	Alton.
Piatt, Harry Don, 33°	Feb. 20, 1896 .	Chicago.
Pickard, Andrew Thomas*	Oct. 10, 1895 .	Chicago.
Pickels, John 	Mar. 27, 1885 .	Princeton.
Pickens, James	Sept. 29, 1892 .	Chicago.
Pickering, Herbert James Henry	Apr. 16, 1903 .	Chicago.
Pickering, William J. †	Apr. 25, 1872 .	Chicago.
Pickett, Marion	Sept. 29, 1892 .	Chicago.
Pierce, H. B. 	— — — — .	Geneva.
Pierce, Reuben Parker*	Mar. 31, 1871 .	Chicago.

Pierce, Hiram Lorenzo*	June 4, 1880	Lincoln.
Pierce, Norman Ezra	Nov. 19, 1896	Chicago.
Pierce, Edwin Franklin	A. Apr. 25, 1901	Chicago.
Pierce, George Frederick	Sept. 26, 1901	Chicago.
Pierce, Frank Martin	Apr. 24, 1902	Chicago.
Pierik, Herman	Apr. 25, 1901	Chicago.
Pierpont, Charles Winfield	Nov. 20, 1902	Chicago.
Pierpont, Newton*	A. Dec. 1872	Chicago.
Pieters, Bennett	Mar. 14, 1867	Chicago.
Pike, Fred. Wallace, 14°	Mar. 1, 1906	Chicago.
Pilsbry, Franklin Wilson	Sept. 12, 1890	Chicago.
Piper, James Sylvester	Apr. 20, 1893	Chicago.
Piper, Charles Edward	Apr. 21, 1898	Berwyn.
Piper, Abner Carlos	Oct. 2, 1902	Chicago.
Pirkey, John Calvin	Oct. 9, 1885	Streator.
Pitcher, George Churchill	Apr. 26, 1900	Albion.
Pitkin, Roger Swope	Apr. 25, 1901	Evanston.
Pitts, Aurelius V.*	Apr. 22, 1870	Marseilles.
Pittsford, William Ashbrook	Nov. 16, 1899	Chicago.
Plamondin, A.*	— — — —	Chicago.
Plantin, Peter John	Nov. 19, 1903	Chicago.
Plath, Louis	Apr. 23, 1891	Chicago.
Platner, John Kendrick	Oct. 8, 1903	Chicago.
Platt, Nathan E.*	Apr. 20, 1866	Chicago.
Platt, Leander Gage*	Aug. 24, 1882	Chicago.
Platt, Philemon Eli†	Apr. 23, 1896	Chicago.
Platto, James Henry	June 10, 1875	Chicago.
Platts, Oscar Nelson	Apr. 24, 1902	Plainfield.
Plautz, Herman William	Nov. 20, 1902	Chicago.
Pleas, Charles	Nov. 22, 1906	Joliet.
Pleth, Valdemar*	Nov. 19, 1903	Chicago.
Plouzek, Joseph	Nov. 17, 1904	Chicago.
Plowman, Arthur Sydney*	Apr. 19, 1894	Chicago.
Plumb, William Henry	Apr. 20, 1893	Chicago.
Plume, Edward Comstock	Apr. 20, 1905	Chicago.
Plummer, E. Harry*	Feb. 19, 1869	Chicago.
Poehls, Jacob	Apr. 20, 1888	Chicago.
Pohley, Frank George	Nov. 16, 1899	Chicago.
Pohlig, August	Apr. 20, 1905	Chicago.
Pohle, Rudolph Ed.	Mar. 27, 1885	Chicago.
Polkey, Samuel	Sept. 25, 1869	Chicago.
Pollard, Luther Dana	June 19, 1881	Chicago.
Poleman, William C.*	June 25, 1870	Chicago.
Pomeroy, C. C.*	— — — —	Chicago.
Pomeroy, George T.*	— — — —	Chicago.
Pomy, Herman	Sept. 14, 1893	Chicago.

Pond, Henry Harrison, 33°	Apr. 24, 1869	Chicago.
Pool, William Henry	June 8, 1905	
Pool, William Harrison	Apr. 19, 1906	Chicago.
Poole, John	Oct. 2, 1902	Chicago.
Poor, John Augustus*	Feb. 19, 1869	Chicago.
Pope, Samuel Isaac	Oct. 10, 1884	Chicago.
Porter, Henry Thomas*	Mar. 14, 1867	Chicago.
Porter, John*	A. Dec. 1872	Chicago.
Porter, Millet Nathan 	Apr. 9, 1886	Chicago.
Porter, Cyrus Edward	A. Apr. 20, 1888	Waukegan.
Porter, Frederick William 	Nov. 17, 1892	Chicago.
Porter, Edward Jarvis†	Apr. 23, 1896	Chicago.
Porter, Frank Wright	Apr. 25, 1901	Chicago.
Porter, Breck Davis	Apr. 16, 1903	Chicago.
Porter, Francis Gates	Nov. 19, 1903	Chicago.
Porter, Placidus Pierce	Nov. 19, 1903	Chicago.
Posta, Frank Joseph	Apr. 26, 1900	Chicago.
Posta, Benjamin Franklin	Oct. 12, 1905	Chicago.
Potter, Harmon Van Camp*	Nov. 22, 1888	Aurora.
Potter, John Henry	Apr. 25, 1901	Chicago.
Potts, Charles Edward	Nov. 23, 1905	Chicago.
Potts, Joshua Robert Higgins	Nov. 23, 1905	Chicago.
Poucher, Barent G.†	Sept. 12, 1890	Chicago.
Poulsen, Julius William	Nov. 22, 1906	Chicago.
Poulson, William Erskine, 33°	Oct. 7, 1881	Chicago.
Powell, Moses W.	Feb. 19, 1869	Chicago.
Powell, Edwin†	Apr. 22, 1870	Chicago.
Powell, Thomas*	Apr. 25, 1889	Effingham.
Powell, James Lockheart	Nov. 20, 1890	Chicago.
Powell, Almet	Nov. 18, 1897	Gilman.
Powers, Percy Amos, 14°	Sept. 3, 1903	Chicago.
Powers, Alpha John	Nov. 17, 1904	Chicago.
Powers, Thomas G.	June 8, 1905	Chicago.
Powers, Geo. Franklin	Apr. 25, 1907	Joliet.
Pratt, James 	Oct. 7, 1875	Chicago.
Pratt, Leander Gage*	Aug. 24, 1882	Chicago.
Pratt, Zerah Smith	Oct. 6, 1882	Camp Point.
Pratt, William Augustus	Nov. 17, 1904	Chicago.
Preble, Glenwood*	Nov. 16, 1893	Chicago.
Preble, Andrew Curtis	Nov. 23, 1905	Chicago.
Prebensen, Gustav	Apr. 21, 1898	Chicago.
Prentice, Nathan Fay, 33° 	— — — — —	Freeport.
Prentiss, George Medary	Nov. 19, 1903	Chicago.
Press, Whiting G.	Nov. 22, 1888	Chicago.
Press, William Adolph	Nov. 17, 1904	Chicago.
Preston, David Allen*	Sept. 12, 1890	Chicago.

Preston, Louis	Apr. 25, 1907	Chicago.
Pretschold, William Julius	Nov. 23, 1905	Chicago.
Price, William	Apr. 21, 1892	Chicago.
Price, Fred Augustus	June 27, 1893	Chicago.
Price, William Roberds	Apr. 24, 1902	Chicago.
Price, Orlando John	Mar. 17, 1904	Chicago.
Prickett, Francis Asbury 	Oct. 10, 1884	Carbondale.
Prickett, George Willis, Jr.	Nov. 21, 1889	Chicago.
Prickett, Charles Filmore	Nov. 16, 1899	Centralia.
Pries, Rudolf Anson Christopher	Nov. 19, 1903	Chicago.
Prince, Albert Kimmons 	Apr. 16, 1903	Chicago.
Prince, James Albert	Mar. 30, 1905	Chicago.
Pringle, Frederick Wilmot, 18°	Sept. 28, 1905	Oak Park.
Probasco, Robert Purdy†	Apr. 23, 1891	Chicago.
Probst, Jerome	Apr. 26, 1900	Chicago.
Probst, Edward	June 8, 1905	Chicago.
Proctor, George Harvey	Nov. 22, 1888	Paxton.
Proehl, Paul F.	Mar. 30, 1905	Chicago.
Prosser, Roger 	Apr. 21, 1892	Chicago.
Prosser, Henry Blynn	Apr. 26, 1900	Chicago.
Prothero, James Harrison	Apr. 26, 1900	Chicago.
Prouty, Charles Benjamin	Apr. 24, 1869	Chicago.
Prouty, Samuel Daxmint	Apr. 19, 1904	Chicago.
Provan, David Manson	Oct. 8, 1903	Chicago.
Puleston, John	Nov. 12, 1886	Chicago.
Pulford, George William	Mar. 28, 1907	Chicago.
Pullen, Frederick William*	May 27, 1880	Chicago.
Pullen, Allen	June 8, 1905	Chicago.
Pulling, Howard Gardner 	Sept. 7, 1875	Chicago.
Pulver, Albert Gilbert	Apr. 19, 1906	Blue Island.
Pundt, Herman A.†	Mar. 14, 1867	Chicago.
Purdy, William H.†	— — — —	Chicago.
Purdy, Warren Grafton, 33°	— — — —	Chicago.
Purinton, Holman Greene	Nov. 17, 1891	Chicago.
Pushman, Hovsep	Nov. 23, 1905	Chicago.
Putnam, Horace Taylor	Nov. 15, 1894	Chicago.
Putnam, John Wallace	Nov. 23, 1905	East St. Louis.
Pyott, George Whyte	Apr. 23, 1896	Chicago.
Quackinbos, M.*	May 9, 1887	Chicago.
Quanstrum, John Frederick	Apr. 21, 1898	Chicago.
Quigley, George Newitt	Mar. 17, 1904	Chicago.
Quincy, Edward Robert*	Oct. 6, 1882	Chicago.
Quinlin, Simon 	— — — —	Chicago.
Quirk, Alfred George 	Nov. 19, 1896	Chicago.

Rabe, Otto	Nov. 16, 1899	Chicago.
Radford, William A.*	Apr. 26, 1900	Riverside.
Raeside, Joseph Henderson 	Nov. 19, 1891	Waukegan.
Rafoth, Charles Ludwig	Apr. 25, 1895	Chicago.
Raggio, Samuel Constantine 	Mar. 21, 1884	Chicago.
Ragsdale, John Thomas Edward	Nov. 17, 1892	Gibson City.
Rainer, Paul Peter	Nov. 23, 1905	Chicago.
Rairden, Hiram Benner	Apr. 25, 1901	Chicago.
Raithel, George William	Apr. 16, 1903	Chicago.
Ralph, Justin	Apr. 19, 1906	Chicago.
Ralph, Wilmer Percy	Apr. 20, 1905	Chicago.
Ralston, James 	Nov. 18, 1887	Chicago.
Ralston, Frank Carl†	Apr. 23, 1891	Chicago.
Ramey, David Ackley†	Apr. 25, 1895	Georgetown.
Ramsay, Richard 	Nov. 22, 1888	Braceville.
Ramsay, Frederic Mason, 33°	Apr. 25, 1889	Chicago.
Ramsay, Daniel Gard	Nov. 19, 1891	East St. Louis.
Ramsdell, Arthur Benden	Mar. 17, 1904	Chicago.
Ramsey, William Wilson, 14°	Nov. 19, 1889	Chicago.
Ramsey, John Evans	Apr. 19, 1906	Chicago.
Ramsey, Irvine Aiken	Nov. 22, 1906	Chicago.
Ramstadt, Henry William, Jr.	Oct. 4, 1900	Chicago.
Randall, Gurdeon P.†	Sept. 26, 1868	Chicago.
Randall, Charles W., 14° 	June 7, 1877	Chicago.
Randall, Charles Ellsworth	Nov. 16, 1899	Chicago.
Rando, Joseph W.	Apr. 25, 1895	Downers Grove.
Rankin, Charles Sanford, 33°	Oct. 9, 1885	Chicago.
Rankin, Charles Wilson, 14°	Apr. 19, 1898	Chicago.
Rannenber, Henry William, 14°.	Nov. 19, 1895	Chicago.
Ranney, Henry Collings, 33°†	Apr. 10, 1858	Chicago.
Ransom, Alonzo 	Apr. 20, 1866	Richmond.
Ransom, Allan	Apr. 19, 1906	Chicago.
Raphael, George	Mar. 30, 1905	Chicago.
Rapp, Carl Arvid	Apr. 16, 1903	Chicago.
Rapp, Earle Griffith	Oct. 4, 1906	Chicago.
Rassman, William Byron	Oct. 8, 1903	Chicago.
Ratcliffe, Fitz Arthur	Nov. 16, 1899	Ravenswood.
Ratcliffe, Thomas Herbert	Oct. 8, 1903	Chicago.
Rath, Edward Emil	Nov. 19, 1896	Chicago.
Rathbone, Henry Riggs	Nov. 20, 1902	Chicago.
Rathbun, Acors Wells	Apr. 21, 1904	Glen Ellyn.
Rathmell, Henry Cowdin	Sept. 29, 1892	Chicago.
Ratray, William Goldie	Nov. 17, 1904	Chicago.
Rauch, Frederich Albert	Nov. 21, 1895
Rauch, Andrew Coleman	Mar. 29, 1906	Chicago.
Rauworth, Edwin Samuel, 14°	Mar. 1, 1906	Chicago.

Raven, Frederick William	Nov. 17, 1898 .	St. Charles.
Rawlings, Isaac Donaldson	Apr. 25, 1907 .	Chicago.
Rawson, Samuel†	Nov. 24, 1882 .	St. Louis, Mo.
Raymer, Michael	Oct. 8, 1903 .	Chicago.
Raymond, John Mewhirter	Apr. 25, 1901 .	Aurora.
Raymond, James Albert	Nov. 22, 1906 .	Joliet.
Raynor, Edgar Daniel	Apr. 19, 1894 .	Chicago.
Rea, Stanley†	Apr. 21, 1897 .	Chicago.
Reading, James Henry	Apr. 25, 1907 .	Antioch.
Reagan, John Arthur 	Apr. 24, 1902 .	Chicago.
Rearick, George Henry	Apr. 19, 1906 .	Chicago.
Reasoner, John Rogers	Apr. 21, 1892 .	Philo.
Reasoner, Richard Watson	Apr. 21, 1892 .	Morrisonville.
Reber, John G.	Nov. 23, 1905 .	Chicago.
Redfern, Joseph Noble	Mar. 28, 1907 .	Hinsdale.
Redford, Farrington†	Apr. 24, 1869 .	Chicago.
Redmond, Andrew Jackson	Apr. 19, 1906 .	Oak Park.
Reece, J. N. 	A. Dec. 1872 .	Springfield.
Reed, Loyal Wilcox*	Mar. 21, 1884 .	Springfield.
Reed, Joseph Walter, 14*	Apr. 13, 1887 .	Chicago.
Reed, Charles Bert†	Nov. 18, 1887 .	Chicago.
Reed, George Washington 	Apr. 24, 1902 .	Chicago.
Reed, Frederick Thompson	Apr. 21, 1904 .	La Grange.
Reed, George William	Mar. 30, 1905 .	Chicago.
Rees, Joseph Arthur Windett*	Nov. 21, 1889 .	Chicago.
Reese, Frank Aaron	Nov. 20, 1892 .	Sullivan.
Reese, Aaron Johnson	Apr. 21, 1904 .	Chicago.
Reeves, Seward William	Apr. 20, 1893 .	Chicago.
Reeves, William Walker	Apr. 25, 1901 .	Tuscola.
Regan, John Maurice	Apr. 21, 1904 .	Chicago.
Regnas, Charles Edgar	Apr. 20, 1905 .	Chicago.
Rehm, Jacob Frederick	Nov. 21, 1901 .	Blue Island.
Reich, Jacob	Feb. 20, 1896 .	Chicago.
Reichard, G. O.*	A. Dec. 1872 .	Monmouth.
Reichard, J. T.*	A. Dec. 1872 .	Monmouth.
Reid, William Henry 	Nov. 7, 1866 .	Chicago.
Reid, Walter	Apr. 22, 1897 .	Roodhouse.
Reid, Wilbert Clinton†	Oct. 7, 1897 .	Chicago.
Reid, John Alfred	Nov. 22, 1900 .	Chicago.
Reid, William Hutchinson	Apr. 19, 1906 .	Chicago.
Reimann, Petér	Nov. 23, 1905 .	East St. Louis.
Reimann, Albert	June 8, 1905 .	East St. Louis.
Reimers, Fred Charles	Mar. 28, 1907 .	Chicago.
Rein, John Michael	Apr. 26, 1900 .	Chicago.
Reineck, Rollin Burgers	June 8, 1905 .	Chicago.
Reinhart, Joseph C.*	Mar. 13, 1869 .	Chicago.

Reininger, Edward E.	Oct. 4, 1894	Chicago.
Reinke, Robert Charles	Apr. 25, 1901	Chicago.
Reisenhus, Peter Peterson	Apr. 20, 1899	Chicago.
Reiss, Otto	Mar. 31, 1883	Chicago.
Remine, Pollok Hiram Campbell	Nov. 16, 1899	Tuscola.
Remington, Henry Harrison*	May 25, 1882	Chicago.
Remus, George	Nov. 21, 1901	Chicago.
Renfrew, Francis Charles	Apr. 19, 1906	Sadorus.
Reno, Robert Richford	Apr. 21, 1892	Chicago.
Rentz, Frederick	Apr. 16, 1903	Chicago.
Renwick, Frank Whipple	Apr. 16, 1903	Chicago.
Renz, Theodor	Nov. 16, 1899	Chicago.
Repsold, Edward	Oct. 8, 1903	Chicago.
Repsold, George Johann	Mar. 17, 1904	Chicago.
Rettig, William	June 8, 1905	
Reuter, Charles Joseph*	Nov. 21, 1889	Lebanon.
Reutlinger, Richard	Apr. 20, 1905	Chicago.
Rewald, Charles	Apr. 20, 1905	Chicago.
Rexford, Norman Massey	Nov. 16, 1899	Centralia.
Reynolds, Harman Gansvort, 33° 	Sept. 2, 1856	Knoxville.
Reynolds, Benn Phillips 	Sept. 24, 1870	Chicago.
Reynolds, Isaac*	Mar. 31, 1883	Chicago.
Reynolds, Henry James*	Nov. 12, 1886	Chicago.
Reynolds, Arthur Rowley†	Nov. 12, 1886	Chicago.
Reynolds, Charles Philip*	Oct. 1, 1890	Chicago.
Reynolds, Erwin James	Apr. 20, 1893	Utica.
Reynolds, Charles Shaw	Apr. 24, 1902	Chicago.
Reynolds, Harry Edwards	Apr. 25, 1907	Bixby.
Rhoads, June Meade	Nov. 21, 1901	Upper Alton.
Rhoads, Franklin Koons	Apr. 19, 1906	Rock Island.
Rhoads, Cyrus Hoops	Apr. 20, 1893	Chicago.
Rhode, John Christian William 	Nov. 18, 1887	Chicago.
Rhodes, George Henry*	June 5, 1869	Chicago.
Rhodes, Henry Little, 33°	Apr. 9, 1886	Centralia.
Rhodes, John C. 	Apr. 20, 1893	Chicago.
Rice, Robert N. 	June 19, 1867	Chicago.
Rice, Charles Cushing*	Dec. 26, 1868	Chicago.
Rice, John Milton*	Oct. 6, 1882	Chicago.
Rice, Erwin Alvin	Nov. 21, 1889	Chicago.
Rice, Nathaniel Brown*	Nov. 21, 1895	Chicago.
Rice, George Harding	Apr. 24, 1902	Chicago.
Rice, Victor Sidney	Apr. 20, 1905	Chicago.
Rice, David	Nov. 22, 1906	Chicago.
Rich, Pitt Clifton†	Nov. 17, 1892	Chicago.
Rich, Fred Arthur	Oct. 4, 1894	Chicago.
Richard, Otto Carl	Apr. 20, 1905	Chicago.

Richards, George Washington*	Apr. 20, 1888	Chicago.
Richards, John Thomas	Apr. 21, 1892	Chicago.
Richardson, Samuel Morgan . . .	Sept. 22, 1871	Chicago.
Richardson, Lloyd Durant, 33°	Nov. 24, 1882	Chicago.
Richardson, Francis Marion *	Mar. 21, 1884	Chicago.
Richardson, William Douglas*	Mar. 4, 1886	Springfield.
Richardson, Augustus Phelps . . .	Apr. 15, 1887	Chicago.
Richardson, William John*	Apr. 20, 1893	Chicago.
Richardson, Charles Wilhard . . .	Apr. 25, 1901	Chicago.
Richardson, William Carr Belding	Apr. 24, 1902	Chicago.
Richardson, Edward Ashby	Mar. 28, 1907	Chicago.
Richardson, George Washington . .	Mar. 28, 1907	Chicago.
Richey, George H., 14° †	Apr. 2, 1870	Chicago.
Richmond, Edgar Daniel †	Nov. 21, 1901	Chicago.
Richmond, George Henry	Apr. 19, 1906	Rock Island.
Richter, Louis	Nov. 19, 1903	Chicago.
Rickerson, Freeman D. 	Feb. 19, 1869	Waukegan.
Rider, Mark Damasso	Nov. 16, 1899	Chicago.
Rider, George Palmer	Oct. 2, 1902	Chicago.
Riedle, Frank	Mar. 27, 1885	Chicago.
Riesche, Herman F. A.	Oct. 2, 1902	Chicago.
Rietz, John Gustav	Nov. 23, 1905	Chicago.
Riggle, Millard Filmore	Oct. 6, 1882	Chicago.
Riggs, Leonard Curtiss 	Nov. 24, 1882	Chicago.
Riggs, George Wade	Apr. 25, 1901	Chicago.
Ring, John 	Nov. 21, 1895	Chicago.
Ringe, George*	May 27, 1880	Chicago.
Ringo, George Roy	Apr. 24, 1902	Chicago.
Ripple, Chauncey Jerome	Nov. 17, 1892	Chicago.
Riswig, Jacob 	Oct. 9, 1885	Chicago.
Ritchie, Charles	Apr. 25, 1901	Chicago.
Ritchie, William	Nov. 22, 1906	Chicago.
Rittenhouse, Louis Percy	Apr. 26, 1900	Chicago.
Ritter, Edward Orlando	Nov. 19, 1903	Chicago.
Robb, Henry Jeremiah	Mar. 29, 1906	Chicago.
Robbel, Richard Albert	Mar. 17, 1904	Chicago.
Robbins, Herbert Ellerton	Apr. 20, 1905	Chicago.
Robbins, Burnett Webster	Nov. 12, 1905	Chicago.
Robbins, Siegfried Marcus	Apr. 25, 1907	Chicago.
Roberts, Everel Phelps*	Oct. 7, 1881	Chicago.
Roberts, George Franklin †	Sept. 22, 1883	Chicago.
Roberts, Willard Amos*	Feb. 20, 1896	Chicago.
Roberts, Albert Lee	Nov. 17, 1898	Murphysboro.
Roberts, Charles Aaron	Nov. 22, 1900	Chicago.
Roberts, Henry Hugh	Apr. 25, 1901	Chicago.
Roberts, Peyton	Apr. 24, 1902	Monmouth.

Roberts, Harry Abram	Apr. 16, 1903 .	Chicago.
Roberts, William Sherman	Apr. 16, 1903 .	Murphysboro.
Roberts, Edward Everett	Nov. 19, 1903 .	Chicago.
Roberts, William Lynch	Nov. 19, 1903 .	Chicago.
Roberts, Jesse Elmer	Mar. 17, 1904 .	La Grange.
Roberts, John	Nov. 23, 1905 .	Chicago.
Roberts, Charles James	Nov. 23, 1905 .	Chicago.
Roberts, George Willington	Nov. 23, 1905 .	Chicago.
Roberts, James Albert	Apr. 25, 1907 .	Chicago.
Robertson, David Burness	Apr. 24, 1890 .	Centralia.
Robertson, William	Nov. 19, 1903 .	Chicago.
Robertson, Robert Roy	Apr. 21, 1904 .	Chicago.
Robeson, Greenburg Blain	Nov. 21, 1901 .	Champaign.
Robie, George Thompson	Apr. 20, 1888 .	Chicago.
Robinson, L. D.*	A. Dec. 1872 .	Monmouth.
Robinson, John Harvey	June 28, 1877 .	Chicago.
Robinson, Henson 	Mar. 21, 1884 .	Springfield.
Robinson, David 	A. Oct. 9, 1885 .	Chicago.
Robinson, Thomas Samuel	Nov. 12, 1886 .	Chicago.
Robinson, Elmer Ellsworth †	Nov. 18, 1887 .	Aurora.
Robinson, Hurd Winter	Apr. 20, 1893 .	Chicago.
Robinson, Dighton Alvah	Apr. 25, 1895 .	Chicago.
Robinson, Robert Thrasher	Nov. 17, 1904 .	Urbana.
Robinson, Frank Benjamin	Apr. 20, 1905 .	Chicago.
Robinson, Henry	Nov. 23, 1905 .	Chicago.
Robinson, William Morley	Nov. 23, 1905 .	Chicago.
Robinson, Robert Cribbin	Oct. 4, 1906 .	Chicago.
Robison, Sidney James	Oct. 4, 1906
Roche, John A. 	Nov. 18, 1887 .	Chicago.
Rockwell, Sidney E.*	June 25, 1869 .	Chicago.
Rockwell, Charles Henry	June 29, 1893 .	Chicago.
Rockwell, Irwin Elmer †	Apr. 23, 1896 .	Chicago.
Roe, Edward Reynolds	Apr. 21, 1904
Roehrborn, Walter Carl	June 8, 1905 .	Chicago.
Roesch, Henry Joseph	Apr. 20, 1905 .	Chicago.
Roessler, Frederick Herman	Apr. 24, 1890 .	Chicago.
Rogers, Henry 	June 21, 1869 .	Chicago.
Rogers, Ward Bush*	July 30, 1885 .	Chicago.
Rogers, Herbert Augustin 	Apr. 21, 1892 .	Chicago.
Rogers, James Wood*	Oct. 10, 1895 .	Chicago.
Rogers, L. D.	Apr. 25, 1901 .	Chicago.
Rogers, Cassius Clay	Oct. 8, 1903 .	Chicago.
Rogers, Edward Washburn	Nov. 23, 1905 .	Chicago.
Rogers, Frank Carey, 14°	Nov. 20, 1906 .	Chicago.
Rogers, Eugene W.	Apr. 19, 1906 .	Chicago.

Rogers, James	Nov. 22, 1906	Chicago.
Rogers, Claude Homer	Oct. 4, 1906	Chicago.
Rogers, Jesse L.	Nov. 22, 1906	Chicago.
Rogers, Buell Sumner	Nov. 22, 1906	Chicago.
Rogerson, Thomas Colin	Nov. 17, 1892	Chicago.
Rogy, Augustus	Apr. 25, 1907	Princeton.
Rohrer, Alvin Fletcher	Apr. 24, 1902	Chicago.
Rolfe, Frank Oberlin	Mar. 17, 1904	Chicago.
Roll, William Robert	Nov. 23, 1905	Chicago.
Rollins, Charles Edwin, Jr.	Apr. 19, 1906	Chicago.
Rolston, Harry Mortimer	Apr. 23, 1891	Chicago.
Romberger, Charles Luther 	Nov. 20, 1890	Dwight.
Roney, Henry Buell	A. Apr. 19, 1894	Chicago.
Roof, Charles Samuel	Nov. 17, 1904	Danville.
Roome, William Alexander	Nov. 22, 1906	Berwyn.
Roos, Edward	Nov. 22, 1900	Riverside.
Roos, Otto	Apr. 21, 1904	Chicago.
Root, Ralph Giddings	Apr. 21, 1904	Chicago.
Root, J. Sherman	A. Mar. 21, 1907	Chicago.
Rosback, Frederick Peter	Apr. 20, 1893	Chicago.
Rosberg, John Henrik	Nov. 21, 1901	Chicago.
Rose, George Alfred	Apr. 21, 1892	Chicago.
Rose, George David	Oct. 2, 1902	Chicago.
Rose, John Alexander	Oct. 8, 1903	Chicago.
Rose, Frank Aaron	Nov. 23, 1905	Chicago.
Rose, James John	Nov. 22, 1906	Marshall.
Rosecrans, Crandall Addison 	Apr. 22, 1897	Chicago.
Rosen, Charles Oskar	Nov. 21, 1901	Chicago.
Rosenberg, Samuel Cecil*	Oct. 1, 1891	Chicago.
Rosenberg, Harry	Nov. 22, 1900	Chicago.
Rosenfield, Walter Allen	Apr. 19, 1906	Rock Island.
Rosenow, Max, 14°	Apr. 22, 1902	Chicago.
Rosenthal, William Morris	Oct. 12, 1905	Chicago.
Rosin, Joseph C.	Apr. 23, 1896	Chicago.
Rossiter, John William	Apr. 24, 1902	Chicago.
Ross, Alexander Simon 	Oct. 10, 1884	Chicago.
Ross, Charles Sherman	Apr. 21, 1892	Chicago.
Ross, Victor Daniel	Oct. 4, 1900	Chicago.
Ross, Norman James	Apr. 16, 1903	Evanston.
Ross, Joseph	Oct. 8, 1903	Chicago.
Ross, William	Mar. 29, 1906	Chicago.
Rossbach, Victor A.	Feb. 20, 1896	Waukegan.
Roth, William Henry	Oct. 12, 1905	Chicago.
Roth, George Frederick	Nov. 18, 1887	Rock Island.
Roth, John Frederick 	Oct. 5, 1899	Chicago.
Roth, James Henry	Apr. 16, 1903	Chicago.

Roth, Gustav Adolph	Mar. 28, 1907 .	Chicago.
Roth, Charles Henry	Mar. 28, 1907 .	Chicago.
Rothe, Charles	Apr. 24, 1902 .	Chicago.
Rothmund, Otto	Mar. 30, 1905 .	Chicago.
Rothschild, Louis	Oct. 4, 1894 .	Chicago.
Rottner, Albert Henry	Oct. 4, 1906 .	Chicago.
Rottner, Fred August	Nov. 22, 1906 .	Chicago.
Roundy, Daniel Curtis 	May 18, 1876 .	Chicago.
Roundy, Frank Curtis, 33°	Oct. 9, 1885 .	Chicago.
Roullier, Albert Louis	Apr. 16, 1903 .	Chicago.
Rowe, Frederick Acton	Nov. 17, 1904 .	Oak Park.
Rowe, Oscar Alfred	Nov. 23, 1905 .	Chicago.
Rowell, George Davidson 	Apr. 20, 1905 .	Chicago.
Rowen, Robert William	Oct. 4, 1906 .	Chicago.
Rowins, James Francis	Apr. 25, 1895 .	Chicago.
Rowland, Edwin Flowers	June 29, 1893 .	Chicago.
Rowland, Benjamin Whitehouse	Apr. 21, 1904 .	Chicago.
Rowles, Walter David	Nov. 22, 1906 .	Chicago.
Rowley, William De Russatt, 16°*A.	June 9, 1887 .	Chicago.
Rowley, William Andrew	Mar. 28, 1907 .	Chicago.
Royce, Asa Mather, 14°	Nov. 20, 1906 .	Naperville.
Royer, John Charles Fremont	Apr. 23, 1891 .	Chicago.
Roynon, Joseph Baker	Oct. 8, 1903 .	Chicago.
Rucker, L. H. 	Nov. 13, 1866 .	U. S. Army.
Ruddock, James H. †	— 1868 .	Chicago.
Ruddock, Charles Homer †	May 22, 1878 .	Chicago.
Rudesill, John Thomas Wilkes	Apr. 21, 1904 .	East St. Louis.
Rueb, Edward	Apr. 26, 1900 .	Chicago.
Ruehl, Peter William 	Mar. 21, 1884 .	Chicago.
Ruehl, Louis Henry	Nov. 17, 1904 .	Chicago.
Ruehle, Christian	Apr. 16, 1903 .	Chicago.
Ruesch, Fred	Nov. 16, 1899 .	Chicago.
Ruffner, Augustus	Oct. 10, 1895 .	Chicago.
Ruggles, William Lincoln	Apr. 19, 1906 .	Oak Park.
Rump, George †	Apr. 24, 1902 .	Chicago.
Rundblad, Albert	Oct. 5, 1899 .	Chicago.
Rundell, Ransom Beaman	Nov. 24, 1882 .	Chicago.
Runnels, Francis Newell	Mar. 17, 1904 .	Chicago.
Rush, David G.	Apr. 20, 1893 .	Chicago.
Rush, Owen Jones	Nov. 22, 1906 .	Brookport.
Russ, Alamando Bill	Oct. 6, 1883 .	Chicago.
Russ, Charles Lewis, 33°	Nov. 18, 1887 .	Chicago.
Russell, Alfred, 33°	Mar. 27, 1873 .	Chicago.
Russell, William Boyd 	Oct. 10, 1884 .	Aurora.
Russell, William D. 	Apr. 21, 1898 .	Chicago.
Russell, Oscar Gustavus	Apr. 20, 1899 .	Chicago.

Russell, Herman Richard	Nov. 22, 1906 .	Chicago.
Rust, Henry Appleton	Aug. 23, 1878 .	Chicago.
Rust, Melvin Maxwell	Oct. 4, 1906 .	Chicago.
Rutherford, William R.*	Mar. 13, 1869 .	Chicago.
Rutherford, John	Oct. 7, 1881 .	Oakland.
Rutherford, James L.*	Sept. 29, 1892 .	Chicago.
Ruxton, James Renny	Nov. 22, 1900 .	Chicago.
Ruxton, Jonathan	Nov. 17, 1904 .	Chicago.
Ryall, George*	Nov. 24, 1882 .	Chicago.
Ryan, Thomas*	Aug. 10, 1876 .	Chicago.
Ryan, Edward Francis	Nov. 19, 1903 .	Chicago.
Ryan, Edward John	Nov. 17, 1904 .	Danville.
Rydell, John Solomon	Oct. 9, 1885 .	Chicago.
Ryder, Arthur Francis	Oct. 4, 1900 .	Chicago.
Ryerson, Martin, 14 ^o †	Apr. 19, 1864 .	Chicago.
Sachse, Charles Gustav	Apr. 20, 1899 .	Chicago.
Sackett, Charles Lockwood	May 25, 1882 .	Chicago.
Sadler, Frank Praster	Nov. 23, 1905 .	Chicago.
Safford, James Billings	Apr. 20, 1893 .	Chicago.
Sagendorph, Arba Jacob	Nov. 17, 1892 .	Chicago.
Sagesser, Joseph Smiley, 14 ^o	Apr. 21, 1896 .	Chicago.
Sahl, Jacob	Mar. 29, 1906 .	Chicago.
Saines, Frank Benjamin	Nov. 8, 1903 .	Chicago.
Salisbury, Charles Edmund	Apr. 20, 1905 .	Chicago.
Saltzer, James Edward*	July 29, 1886 .	Chicago.
Salzer, Joseph†	Aug. 23, 1878 .	Spring Valley.
Samet, Rudolph	Apr. 25, 1901 .	Chicago.
Sammis, Fred Homer†	Nov. 16, 1899 .	Elgin.
Sample, Newton Lionel*	Nov. 21, 1895 .	Chicago.
Sample, Martin Luther	Apr. 25, 1907 .	Ottawa.
Sampson, George Hyde	July 22, 1882 .	Peoria.
Samson, Clark B. 	Apr. 26, 1900 .	Chicago.
Samson, Sumner Moreland	Oct. 8, 1903 .	Chicago.
Samuel, John Boden*	Oct. 6, 1883 .	Peoria.
Sanborn, Joseph Walter	Apr. 25, 1895 .	Chicago.
Sanborn, Augustus Irvin	Apr. 16, 1903 .	Chicago.
Sandblom, John Nicholas	Nov. 17, 1904 .	Chicago.
Sandeson, James Edward	Nov. 17, 1904 .	Danville.
Sandig, Alfred	Apr. 25, 1907 .	Chicago.
Sands, Mark	Nov. 7, 1897 .	Chicago.
Sands, Elijah Mayberry	Mar. 28, 1907 .	Chicago.
Sands, Fred	Apr. 25, 1907 .	Chicago Heights.
Sandusky, Clint Leroy	Nov. 17, 1904 .	Danville.
Sanford, Wilbur F.*	May 22, 1869 .	Chicago.
Sanford, Edward 	Nov. 18, 1887 .	Morris.

Sanford, Edward Henry †	Nov. 17, 1892 .	Chicago.
Sargent, John Samuel ‖	Oct. 6, 1882 .	Maroa.
Sassman, George Washington	Nov. 17, 1904 .	Chicago.
Sattler, Philip	Nov. 20, 1902 .	Chicago.
Sattler, Joseph	Nov. 17, 1904 .	Chicago.
Sattley, Winfield Newell ‖	Apr. 23, 1901 .	Chicago.
Sauer, William	Nov. 19, 1896 .	Chicago.
Sauer, Carl	A. Sept. 12, 1901 .	Chicago.
Saunders, James	May 29, 1873 .	Glen Ellyn.
Sauter, Frederick Valentine	Apr. 21, 1892 .	Chicago.
Savage, Henry Gilbert †	Apr. 25, 1889 .	Evanston.
Sawin, Prescott Dana ‖	Nov. 17, 1892 .	Chicago.
Sawtell, Henry Francis	Apr. 20, 1893 .	Chicago.
Sawyer, Edwin †	Feb. 14, 1868 .	Chicago.
Sawyer, Amory Walson*	A. Mar. 27, 1885 .	Sycamore.
Sawyer, Edward Chapman †	Apr. 25, 1901 .	Chicago.
Sawyer, Frederick Arthur*	Nov. 21, 1901 .	Chicago.
Sawyer, Harry Burt	June 8, 1905 .	Chicago.
Saxe, Morris	Apr. 16, 1903 .	Chicago.
Saxton, Henry Isaac*	Nov. 19, 1896 .	Chicago.
Saxton, Samuel Slanker	Apr. 25, 1907 .	Chicago.
Sayles, George William	Oct. 8, 1903 .	Chicago.
Saylor, William Franklin ‖	May 26, 1870 .	Joliet.
Schaar, Charles Ludwig*	Apr. 23, 1891 .	Chicago.
Schachner, Maximilian Herman	Oct. 4, 1906 .	Chicago.
Schack, Franz	May 25, 1882 .	Chicago.
Schack, Michael John ‖	Nov. 7, 1897 .	Chicago.
Schade, Adam Edward	Apr. 16, 1903 .	Chicago.
Schaeffer, Andrew Lawrence	Oct. 9, 1885 .	Paris.
Schaefer, William Adolph Lewis †	Nov. 19, 1896 .	Chicago.
Schaefer, William Conrad	Nov. 19, 1903 .	Chicago.
Schaefer, Peter Joseph †	Nov. 19, 1903 .	Chicago.
Schaefer, Mathias Joseph	Mar. 29, 1906 .	Chicago.
Schafer, John	Apr. 24, 1902 .	Chicago.
Schaffner, Louis	Apr. 9, 1875 .	Chicago.
Schanze, Henry	Apr. 19, 1906 .	Chicago.
Scharf, Charles Edward	Apr. 25, 1907 .	Chicago.
Schembs, Frank Herman	Apr. 19, 1906 .	Chicago.
Schenk, Charles	Oct. 8, 1903 .	Chicago.
Scherer, Henry	Apr. 26, 1900 .	Chicago.
Schiesswohl, Philip Peter	Apr. 19, 1906 .	Chicago.
Schimek, Ignatius Albert	Oct. 12, 1905 .	Chicago.
Schipperus, Gerritt	Apr. 24, 1902 .	Chicago.
Schirrman, Ernst	Apr. 19, 1906 .	Chicago.
Schlenker, Joseph	Apr. 20, 1905 .	Chicago.
Schlessinger, Leopold	Apr. 13, 1867 .	Chicago.

ROBERT
A
SMITH
33°
1898

JOHN
F—
WOLFF
33°
1899-1900

GEORGE W. M. PATRICH 33°
-1901-

HARRIS W. HUEHL 33°
-1902-3-

JOSEPH
E
INGRAM
33°
1904-5

SMYTH
CROOKS
33°
1906-7

Schmehl, Henry*	Nov. 12, 1886	Chicago.
Schmick, John Henry	Apr. 25, 1907	Chicago.
Schmid, Richard Gustav	Mar. 17, 1904	Chicago.
Schmidgall, John Lee	Apr. 19, 1894	Murphysboro.
Schmidt, Michael*	May 27, 1880	Chicago.
Schmidt, William	Oct. 10, 1884	Chicago.
Schmidt, Frederick William	Apr. 24, 1890	Chicago.
Schmidt, Otto	Oct. 1, 1891	Chicago.
Schmidt, John Charles*	Nov. 19, 1891	Chicago.
Schmidt, William Emil	Apr. 25, 1901	Chicago.
Schmidt, William Daniel	Apr. 25, 1901	Chicago.
Schmidt, Henry August	Nov. 21, 1901	Chicago.
Schmidt, Theodore August	Apr. 16, 1903	Chicago.
Schmidt, Albert Theodore	Nov. 19, 1903	Chicago.
Schmidt, Walter Eugene	Mar. 17, 1904	Chicago.
Schmidt, Oscar Frederick	Apr. 21, 1904	Chicago.
Schmidt, George Kaspar	Nov. 17, 1904	Chicago.
Schmitt, George Nicholas	Nov. 19, 1903	Chicago.
Schneider, August*	Aug. 23, 1878	Chicago.
Schneider, Peter	Apr. 20, 1893	Chicago.
Schneider, Nicholas	Oct. 2, 1902	Chicago.
Schneider, George Alexander	Apr. 16, 1903	Chicago.
Schneider, Alvin Urban	Apr. 21, 1904	Chicago.
Schneider, Edwin Wesley	Nov. 22, 1906	Chicago.
Schnell, August*	Apr. 20, 1888	Chicago.
Schoch, Albert Frederick	Nov. 21, 1901	Ottawa.
Schoenmann, Charles Samuel †	Apr. 25, 1889	Chicago.
Schoenstedt, August Frederick	Apr. 25, 1901	Joliet.
Schoenstedt, Frederick Charles	Oct. 4, 1906	Chicago.
Schoenwerk, Otto Philipp	Nov. 21, 1901	Chicago.
Schoepf, Frank Ernst	Nov. 19, 1903	Chicago.
Schoeppe, Rudolph Hugo, 14°	Feb. 21, 1907	Chicago.
Scholl, John Benhart	Nov. 20, 1902	Chicago.
Schollenberger, Thomas Mayer	Mar. 30, 1905	Chicago.
Schraag, Christian Frederick	Apr. 25, 1907	Danville.
Schrack, Frank Lee	Apr. 20, 1899	Chicago.
Schramm, John William	Nov. 19, 1903	Elgin.
Schreiber, August William	Apr. 20, 1905	Blue Island.
Schrimpf, Henry	Apr. 25, 1907	Glen Carbon.
Schroder William R. ¶	Mar. 13, 1869	Chicago.
Schroder, Herman Fabian	Sept. 29, 1904	Chicago.
Schroder, John Eric Sixten	Oct. 4, 1906	Chicago.
Schroeder, William John	Nov. 21, 1895	Chicago.
Schroeder, George	Apr. 20, 1905	Chicago.
Schroeder, Alexander Victor	Oct. 4, 1906	Chicago.
Schroeffel, William Henry	Sept. 29, 1904	Chicago.

Schroth, August Helfred	Oct. 12, 1905	Chicago.
Schroter, Frederick John	Apr. 21, 1892	Chicago.
Schubert, Charles	Apr. 22, 1897	Chicago.
Schubert, Ernest George 	Nov. 17, 1898	Chicago.
Schubert, Otto Fred	Apr. 19, 1904	Chicago.
Schubert, Oscar Ferdynand	Nov. 23, 1905	Chicago.
Schucker, Carl Jean Maurtz	Apr. 15, 1887	Chicago.
Schugens, Charles Otto, Jr. . . .	Sept. 27, 1894	Chicago.
Schultz, Edward Henry	June 29, 1893	Chicago.
Schultz, Rudolph Chas. George, 14 ^o	Nov. 17, 1903	Chicago.
Schultz, George Wallace	Apr. 20, 1905	Chicago.
Schulz, Mathias 	Sept. 18, 1884	Chicago.
Schulz, Otto	Apr. 16, 1903	Chicago.
Schulz, Otto Carl	June 8, 1905	Chicago.
Schumacher, Charles Christian . .	Nov. 18, 1897	Chicago.
Schurder, Louis Conrad	Oct. 8, 1903	Chicago.
Schussler, Louis Franklin	Apr. 20, 1893	Alton.
Schuster, Joseph 	May 18, 1876	Chicago.
Schuster, August George Frank . . .	Oct. 8, 1903	Chicago.
Schutt, Otto Henry	Apr. 19, 1894	Chicago.
Schutt, Charles Louis	Mar. 17, 1904	Chicago.
Schwab, Jerome Charles	Sept. 26, 1901	Chicago.
Schwab, Joseph Frederick, 14 ^o . . .	Apr. 23, 1907	Chicago.
Schwane, Anthony William	Apr. 24, 1902	Chicago.
Schwarz, August 	Mar. 27, 1880	Chicago.
Schwarz, Leigh Ewing*	Apr. 19, 1894	Chicago.
Schwarz, John Frederick*	Oct. 8, 1896	Chicago.
Schwarzlose, Rudolph	Apr. 23, 1896	Chicago.
Schweitzer, Herman John	Nov. 19, 1903	Chicago.
Schweitzer, Richard Julius	Mar. 28, 1907	Chicago.
Schweizer, Carl	Nov. 19, 1903	Chicago.
Schwuchow, Albert Martin	Apr. 25, 1907	Chicago.
Sclanders, Alexander	Oct. 12, 1905	Chicago.
Scofield, Henry †	Nov. 13, 1866	Chicago.
Scollard, George Francis*	Apr. 24, 1902	Chicago.
Sconce, Harvey James	Nov. 23, 1905	Sidell.
Scott, William M. †	— — — — —	— — — — —
Scott, Emery David	Nov. 22, 1888	Braceville.
Scott, Thomas Henry	Apr. 21, 1898	Chicago.
Scott, Arnt Henry*	Oct. 6, 1898	Chicago.
Scott, Edgar Sherman	Apr. 25, 1901	Springfield.
Scott, Walter	Apr. 16, 1903	Cairo.
Scott, Alvin, Jr.	Oct. 12, 1905	Naperville.
Scott, Thomas Kennedy	Apr. 19, 1906	Chicago.
Scott, Samuel Francis, 14 ^o	Aug. 23, 1906	Chicago.
Scrafford, Matthew John	May 18, 1876	Chicago.

Scriba, Henry Charles	Apr. 20, 1893 .	Chicago.
Scripps, W. H.*	— — — — —	Chicago.
Seale, Jesse Newton†	Nov. 20, 1890 .	Cairo.
Seaman, Hiram Miller, 14°.	Sept. 3, 1903 .	Chicago.
Searson, Lawrence Francis	Nov. 22, 1906 .	Chicago.
Seaver, Charles Stillman	Apr. 25, 1895 .	Joliet.
Seaverns, C., 14°†	Apr. 19, 1864 .	Chicago.
Seaverns, Herbert, 14°*	Jan. 21, 1875 .	Chicago.
Seavert, Franklin Norman	Feb. 20, 1896 .	Chicago.
Seavey, Valorus Andrew 	A. Mar. 22, 1877 .	Chicago.
Seavey, William Chamberlain*	Apr. 20, 1893 .	Chicago.
Sebree, Milton Eddy*	Oct. 6, 1883 .	Paris.
Sederholm, Edward Theodor	Apr. 26, 1900 .	Chicago.
Seebach, Bertram G.*	Oct. 7, 1875 .	Peru.
Seeburg, Justus Percival†	Nov. 20, 1902 .	Chicago.
Seeger, Arthur Gustav	Apr. 25, 1901 .	Chicago.
Seek, James Harry	Nov. 19, 1903 .	Chicago.
Seeley, Lewis Cass 	Oct. 6, 1882 .	Rushville.
Seelig, Charles Robert	Apr. 24, 1902 .	Chicago.
Seese, Peter	Sept. 26, 1901 .	Chicago.
Segessenman, William Carl	Apr. 16, 1903 .	Chicago.
Seibert, Daniel Peter	Sept. 29, 1904 .	Chicago.
Seip, Emil George	Nov. 23, 1905 .	Chicago.
Seiter, Henry*	Oct. 6, 1883 .	Lebanon.
Seiter, George Benedict	Apr. 20, 1905 .	Chicago.
Selden, Frederick J.	Apr. 16, 1903 .	Chicago.
Selin, Carl Edward	Nov. 23, 1905 .	Chicago.
Selleck, Arthur Fletcher*	Apr. 26, 1900	
Seltzer, Caspar*	June 21, 1869 .	Chicago.
Semple, John W.*	A. Dec. 1872 .	Monmouth.
Senderling, Robert Edward Lee	Oct. 12, 1905 .	Chicago.
Seneco, Charles William†	Apr. 9, 1886 .	Chicago.
Sercomb, Albert Lavington	Apr. 21, 1904 .	Chicago.
Serlis, Harry	Apr. 20, 1899 .	Chicago.
Sessions, Edson Oliver	Nov. 22, 1906 .	Chicago.
Setchell, Frederick John	Nov. 21, 1901 .	Chicago.
Sexton, W. H.*	A. Dec. 1872 .	Monmouth.
Sexton, Stanley Bertram*	May 18, 1876 .	Chicago.
Seyferlick, Charles Frederick	Nov. 22, 1906 .	Chicago.
Seyl, Joseph Conrad	Oct. 2, 1902 .	Chicago.
Seymour, Thomas H.†	Dec. 28, 1867 .	Chicago.
Seymour, Daniel L.†	Feb. 14, 1868 .	Chicago.
Shafer, Frank Cornelius	Apr. 19, 1906 .	Chicago.
Shaffer, Henry Rockwell*	Nov. 22, 1877 .	Chicago.
Shaffner, Addison Elliott	Apr. 25, 1889 .	Chicago.
Shailer, Robert Ames†	Nov. 17, 1892 .	Chicago.

Shallenberger, William Curtis . . .	June 8, 1905 .	Chicago.
Shallenberger, James Nelson . . .	Oct. 12, 1905 .	Chicago.
Shamel, Clarence Albert	Mar. 17, 1904 .	Evanston.
Shand, Richings James	Nov. 23, 1905 .	Springfield.
Shanks, Thomas Rogerson	Nov. 17, 1892 .	Chicago.
Shannon, Frank Curtis	Apr. 25, 1907 .	Rossville.
Sharp, Samuel	Oct. 6, 1883 .	Carlyle.
Sharp, William 	Apr. 25, 1889 .	Chicago.
Sharp, William Leslie, 33°	Apr. 26, 1900 .	Chicago.
Sharp, William Albert	Mar. 29, 1906 .	Chicago.
Shattuck, L. L.*	May 29, 1867 .	Chicago.
Shattuck, Charles Heard	Oct. 24, 1868 .	Chicago.
Shaver, George Munson	Apr. 24, 1902 .	Chicago.
Shaw, William 	June 27, 1868 .	Chicago.
Shaw, Alexander K.*	Feb. 19, 1869 .	Chicago.
Shaw, Joshua Hopkins*	Mar. 31, 1871 .	Chicago.
Shaw, Daniel Prescott 	Mar. 31, 1887 .	Chicago.
Shaw, Siremba	Apr. 30, 1888 .	Chicago.
Shaw, James Lanard 	Apr. 21, 1892 .	Seneca.
Shaw, George Washington	Apr. 21, 1892 .	Mattoon.
Shaw, John Wesley	Nov. 23, 1905 .	Harrisburg.
Shaw, Fred Doane	Apr. 19, 1906 .	Evanston.
Shaw, Arthur Fred	Apr. 25, 1907 .	Chicago.
Shawhan, John Mitchell	Oct. 4, 1906 .	Chicago.
Shawvan, Douglas, 14°	Aug. 26, 1897 .	Chicago.
Shea, Richard Thomas	Apr. 24, 1902 .	Chicago.
Sheaffer, Joel L.*	Mar. 13, 1869 .	Chicago.
Shearer, Elmer S.	Apr. 20, 1905 .	Cullom.
Shedd, William Edgar	Nov. 17, 1904 .	Danville.
Shedd, William Joshua	Nov. 22, 1906 .	Chicago.
Shedden, James	Apr. 25, 1907 .	Chicago.
Sheets, Vaughn Lee, 14°	Nov. 15, 1904 .	Chicago.
Sheills, Hugh*	Apr. 23, 1891 .	Chicago.
Shelby, Daniel 	Mar. 27, 1887 .	Chicago.
Sheldon, Hobart Davies	Nov. 20, 1890 .	Chicago.
Sheldon, Sidney Burt, 16°	Sept. 12, 1902 .	Chicago.
Sheldon, Albert Rufus	Nov. 22, 1906 .	Chicago.
Shenick, Maurice Adam	Sept. 29, 1904 .	Chicago.
Shepard, William Louis	Apr. 25, 1889 .	Chicago.
Shepardson, George Jeremiah 	June 10, 1875 .	Paxton.
Shepherd, Levin Wilson 	Feb. 3, 1885 .	Springfield.
Shepherd, Charles William	Apr. 25, 1907 .	Chicago.
Shepherd, John †	Apr. 20, 1893 .	Chicago.
Sheridan, Richard Meeker	Apr. 25, 1907 .	Chicago.
Sherman, N. W., 14°*	May 2, 1868 .	Chicago.
Sherman, Edwin Lee*	Nov. 23, 1882 .	Chicago.

Sherman, Elijah Bernis	July 29, 1886	Chicago.
Sherman, Judson Gilbert*	Nov. 21, 1889	Chicago.
Sherman, Daniel Irwin*	Sept. 12, 1890	Chicago.
Sherman, Lawrence Yates	Apr. 23, 1891	Macomb.
Sherman, William Wallace	Apr. 21, 1892	Chicago.
Sherman, Mark Roger	Apr. 20, 1899	Chicago.
Sherman, Frank Benedict	Sept. 29, 1904	Chicago.
Sherwin, Joseph*	Apr. 9, 1875	Chicago.
Sherwin, Edward John	Apr. 23, 1891	Chicago.
Sherwin, James Proctor	Apr. 23, 1891	Chicago.
Sherwin, William Whitman	Nov. 15, 1894	Elgin.
Sherwin, Levi Harrison	Apr. 25, 1901	Chicago.
Sherwood, Jay Eugene	Apr. 16, 1903	Kankakee.
Sheville, John, 33° 	Apr. 26, 1877	Chicago.
Shibley, George Henry*	Mar. 21, 1884	Richmond.
Shields, Newton Holman	Nov. 22, 1906	Danville.
Shimel, Charles William	Nov. 22, 1906	Casey.
Shinn, John Nixon, Jr.*	Apr. 20, 1888	Streator.
Shipp, David*	Apr. 21, 1898	Chicago.
Shircliffe, Arnold	Nov. 21, 1901	Chicago.
Shoemaker, Charles Willard	Apr. 20, 1893	Chicago.
Shorman, Chauncey†	Nov. 17, 1891	Chicago.
Short, Harry*	Apr. 24, 1902	Chicago.
Shortall, John George†	Nov. 13, 1866	Chicago.
Shotwell, Charles Wesley, 14°*	Aug. 22, 1899	Chicago.
Shoudy, Daniel Webster	June 8, 1905	Chicago.
Shrum, Perrin 	May 29, 1873	Chicago.
Shultz, R. H.†	A. Dec. 1872	Monmouth.
Shultz, John Ward*	Oct. 10, 1884	Chicago.
Shuman, Andrew 	Nov. 13, 1866	Chicago.
Shuman, Frank Grover	Oct. 2, 1902	Chicago.
Shumway, Charles Perley	Apr. 19, 1906	Chicago.
Shurtleff, Arthur Ray	Apr. 25, 1907	Chicago.
Shuttleworth, Thomas	Apr. 25, 1907	Chicago.
Sidway, L. D., 14°†	Apr. 19, 1864	Chicago.
Siebel, Frederick Peter	Nov. 22, 1906	Chicago.
Sieber, Francis Adam Pau*	Apr. 15, 1887	Chicago.
Siegrosser, Joseph Lawrence*	Sept. 22, 1883	Chicago.
Sievers, Benjamin Gustave	Nov. 22, 1906	Chicago.
Sievers, Nicholas August Welham	Nov. 17, 1892	Chicago.
Sigmund, John	Oct. 12, 1905	Naperville.
Sigwalt, William Frank*	Sept. 12, 1890	Arlington Heights.
Silha, Edward Frank*	Nov. 20, 1902	Chicago.
Siller, Charles Gustav 	Nov. 20, 1890	Evanston.
Sills, William Henry†	Apr. 20, 1888	Chicago.
Silva, Charles P.†	Mar. 13, 1869	Chicago.

Silver, Arthur David Hall*	Oct. 6, 1882	Chicago.
Simmers, Edward Stewart	Oct. 4, 1906	Chicago.
Simmons, Miles Gaylord*	Oct. 6, 1882	Bloomington.
Simmons, Joseph W.	Sept. 27, 1873	Chicago.
Simmons, Charles Marsh	A. Nov. 22, 1888	DeKalb.
Simms, William Henry	Nov. 23, 1905	Gibson City.
Simon, John	Nov. 23, 1905	Chicago.
Simonsen, James	Oct. 8, 1903	Chicago.
Simonson, Albert Baldwin	Nov. 22, 1906	Springfield.
Simonton, Harry Pattison	Nov. 19, 1903	Chicago.
Simpson, Samuel Diller	Nov. 19, 1891	Chicago.
Simpson, Alexander John*	Apr. 22, 1897	Chicago.
Simpson, John	Apr. 21, 1898	Chicago.
Simpson, F. Elmo	Sept. 29, 1904	Chicago.
Simpson, Austin Ulysses	Nov. 17, 1904	Neoga.
Simpson, David James	Nov. 23, 1905	Chicago.
Simpson, Edward Willis, 14 ^o	Mar. 28, 1907	Wheaton.
Sims, Edwin Walter	Apr. 24, 1902	Chicago.
Simsrott, William A.	Apr. 24, 1890	Chicago.
Sinclair, George Frank*	May 29, 1873	Chicago.
Sinclair, William	Apr. 25, 1901	Chicago.
Sinclair, George Henderson	Sept. 29, 1904	Chicago.
Singer, Charles Isaac	Oct. 5, 1899	Chicago.
Singer, Anton Charles	Oct. 2, 1902	Chicago.
Sipes, George Gilford	June 4, 1880	
Skadan, Floyd C.	Nov. 22, 1906	Chicago.
Skaggs, Charles Preston†	Apr. 15, 1887	Harrisburg.
Skeene, Edward Parry	Mar. 30, 1905	
Skelton, Leonard Lawshe*	Sept. 29, 1892	Evanston.
Skinkle, Jacob W., 33 ^o	Feb. 14, 1868	Chicago.
Skinkel, Eugene Treadwell	Oct. 8, 1903	Chicago.
Skinner, Frank Sewell	Nov. 18, 1897	Chicago.
Slade, Jabez James†	Feb. 24, 1865	Chicago.
Slagle, Paris Jewell	Oct. 2, 1902	Chicago.
Slapek, James Francis	Apr. 25, 1901	Chicago.
Slitcher, Jacob Benjamin*	Sept. 25, 1869	Chicago.
Sloan, James	Oct. 6, 1883	Danville.
Sloats, William*	Nov. 21, 1901	Chicago.
Slosson, Charles C.*	Mar. 17, 1880	Chicago.
Smalley, Vernon Richard	Nov. 22, 1906	Chicago.
Smedberg, Ernest Oscar	June 8, 1905	Chicago.
Smedberg, Frank	Apr. 19, 1906	Chicago.
Smiley, Marvin Dight†	Apr. 25, 1901	Chicago.
Smiley, Ernest Horace	Nov. 22, 1906	O'Fallon.
Smillie, Thomas Borland	Apr. 25, 1901	Chicago.
Smither, Herbert*	Sept. 26, 1901	Chicago.

Smith, Samuel Chipman 	— — — — —	Chicago.
Smith, Gilbert Richard, 33° 	Apr. 20, 1864	Chicago.
Smith, Robert Bingham 	Oct. 29, 1864	Chicago.
Smith, C. F. D.*	May 3, 1867	Chicago.
Smith, G. Lisle, 14°†	Feb. 11, 1869	Chicago.
Smith, William Wirt, 18°†	June 29, 1869	Chicago.
Smith, R. S.*	Nov. 12, 1869	Chicago.
Smith, William 	Feb. 26, 1870	Chicago.
Smith, Fred J.*	Mar. 26, 1870	Chicago.
Smith, Samuel Malburn*	Mar. 25, 1871	Chicago.
Smith, Benjamin Taylor, 14°†	Feb. 29, 1872	Chicago.
Smith, Eli	May 18, 1876	Chicago.
Smith, Loyal Lucien	Oct. 6, 1882	Chicago.
Smith, Perry Hiram†	Oct. 6, 1882	Chicago.
Smith, Albert Loomis 	Oct. 10, 1884	Chicago.
Smith, John Thomas	Oct. 9, 1885	Aurora.
Smith, Daniel Horton	A. Oct. 1885	Princeton.
Smith, William†	Apr. 9, 1886	Bowmanville.
Smith, Edwin Kohl	Apr. 9, 1886	La Grange.
Smith, George Washington*	Apr. 15, 1887	Memphis, Tenn.
Smith, Thomas Barrett†	Apr. 25, 1887	Chicago.
Smith, Fred M.*	Nov. 22, 1888	Chicago.
Smith, Charles Taylor*	Nov. 22, 1888	Chicago.
Smith, Thomas*	Nov. 21, 1889	Chicago.
Smith, Elihu Eldridge	Apr. 24, 1890	Chicago.
Smith, Lot Perry 	Apr. 23, 1891	Chicago.
Smith, William Ralph 	Sept. 24, 1891	Chicago.
Smith, John Corson, Jr.	Nov. 19, 1891	Chicago.
Smith, Samuel Haines, 33°	Nov. 19, 1891	Chicago.
Smith, Dexter Abram, 14°*	A. Nov. 17, 1891	Chicago.
Smith, Robert Ambrose, 33°	Nov. 19, 1891	Chicago.
Smith, Frederick William, Jr.	Apr. 21, 1892	Crete.
Smith, William Henry*	Apr. 21, 1892	Oak Park.
Smith, Espy Leburn	Nov. 17, 1892	Chicago.
Smith, John George	Nov. 7, 1897	Chicago.
Smith, Frederick Augustus	A. Apr. 20, 1899	Chicago.
Smith, Washington 	Apr. 20, 1899	Chicago.
Smith, John Byron	Apr. 26, 1900	Chicago.
Smith, Frank Amasa*	Apr. 26, 1900	Ithica.
Smith, Alpheus Marvin	Oct. 4, 1900	Chicago.
Smith, Cassius Oscar†	Apr. 26, 1900	Chicago.
Smith, Thomas Daniel	Apr. 25, 1901	Chicago.
Smith, Henry Frank 	Apr. 25, 1901	Chicago.
Smith, George B.	Apr. 25, 1901	Chicago.
Smith, Fred Everett	Oct. 8, 1903	Chicago.
Smith, Charles Franklin	Nov. 19, 1903	Kankakee.

Smith, William Henry	Nov. 19, 1903 .	Chicago.
Smith, Clarence Webb	Nov. 19, 1903 .	Chicago.
Smith, Charles George	Nov. 19, 1903 .	Chicago.
Smith, Lewis Edward	Mar. 17, 1904 .	Chicago.
Smith, William Albert	Apr. 21, 1904 .	Rock Island.
Smith, William George	Apr. 21, 1904 .	Chicago.
Smith, Leonard Grant	Sept. 29, 1904 .	Chicago.
Smith, Marien Edgar	Apr. 20, 1905 .	Urbana.
Smith, Andrew Warren	Oct. 12, 1905 .	Chicago.
Smith, Ferdinand Raynor	Oct. 12, 1905 .	Chicago.
Smith, Alfred George	Nov. 23, 1905 .	Chicago.
Smith, Jacob Parker	Apr. 19, 1906 .	Chicago.
Smith, Alfred Jay, 5°	Aug. 9, 1906 .	Chicago.
Smith, Frank George	Apr. 19, 1906 .	Chicago.
Smith, Stephen Sumner 	Apr. 19, 1906 .	Chicago.
Smith, Owen Berlioz	Oct. 4, 1906 .	Chicago.
Smith, Oscar Rusling	Nov. 22, 1906 .	Chicago.
Smith, Ashley Colvin	Nov. 22, 1906 .	Oak Park.
Smith, George Washington	Nov. 22, 1906 .	Chicago.
Smith, Charles Edward	Mar. 28, 1907 .	Chicago.
Smith, Walter	Apr. 25, 1907 .	East St. Louis.
Smull, Joel W.*	July 27, 1882 .	Chicago.
Smyth, William James	Nov. 16, 1899 .	Chicago.
Smythe, Thomas A. H.†	Apr. 21, 1864 .	Chicago.
Snitcher, Henry Clay	Nov. 13, 1867 .	Chicago.
Snively, Edwin Shields	Mar. 28, 1907 .	Chicago.
Snoad, Charles H. 	June 19, 1867 .	Chicago.
Snoots, Albert	Apr. 25, 1895 .	Chicago.
Snow, Robert Lee*	Nov. 15, 1894 .	Chicago.
Snow, Charles Goodrich	Apr. 20, 1905 .	Chicago.
Snow, Edwin Mortimer	Apr. 20, 1905 .	Chicago.
Snowden, Milo Eugene, 33°	Nov. 18, 1887 .	Chicago.
Snyder, Thomas Downard, Jr.*	Apr. 21, 1864 .	Chicago.
Snyder, Otha William Fenton	Nov. 20, 1902 .	Chicago.
Snyder, John Wesley	Nov. 17, 1904 .	Chicago.
Solfisburg, Edwin Love	Apr. 24, 1902 .	Aurora.
Solfisburg, Abraham Lincoln	Nov. 23, 1905 .	Aurora.
Sollitt, William*	Feb. 19, 1869 .	Chicago.
Sollitt, John Bellhouse 	Oct. 7, 1875 .	Chicago.
Somers, John Wilbur	Apr. 20, 1893 .	St. Joseph.
Somerville, Wilson	Apr. 22, 1897 .	Roodhouse.
Sommer, William Charles	Nov. 20, 1890 .	Chicago.
Sommers, Charles Miller	Mar. 29, 1906 .	Chicago.
Sorg, George Henry	Apr. 19, 1906 .	Chicago.
Sorgen, John Gottlieb	A. Nov. 19, 1896 .	Chicago.
Sosman, Joseph Sands	Sept. 22, 1883 .	Chicago.

Soule, Lester	Apr. 22, 1897	Chicago.
Spangler, John Mosby	Apr. 20, 1905	St. Francisville.
Spaulding, W., 14* †	Apr. 19, 1864	Chicago.
Speck, John Baptist	Apr. 24, 1902	Chicago.
Speelman, David Carl	Apr. 25, 1907	Arcola.
Speer, George Scott	Nov. 17, 1904	Oak Park.
Speer, George Brinton	Nov. 17, 1904	Blue Island.
Speer, Harry Vance	Mar. 28, 1907	Chicago.
Spellman, Thomas Luther*	Nov. 18, 1887	Danville.
Spelman, Rollo Joseph*	Nov. 17, 1892	Chicago.
Spence, Alexander†	Apr. 21, 1892	Chicago.
Spence, Charles Telfer	Oct. 7, 1897	Chicago.
Spencer, Bernard Dake, 16°*	Sept. 1, 1883	Chicago.
Spieker, Harry Edwin	Nov. 17, 1904	Chicago.
Spiel, George	Apr. 24, 1902	Chicago.
Spies, Joseph, 33°*	Aug. 23, 1878	Chicago.
Spilman, Charles Hadley	Nov. 17, 1904	Edwardsville.
Spink, Francis Augustine	Sept. 26, 1901	Chicago.
Sponsler, James Wilson†	Feb. 3, 1865	Springfield.
Spoor, Robert Edwin	Apr. 20, 1905	Waukegan.
Spratlen, Edmund Henry	Nov. 22, 1906	Chicago.
Spray, John Campbell*	Oct. 9, 1885	Chicago.
Spreyne, Franz G.	Oct. 10, 1895	Chicago.
Springer, Milton Cushing 	May 25, 1882	Chicago.
Springer, William Louis	Apr. 16, 1903	Chicago.
Springer, John	Apr. 21, 1904	Chicago.
Sprogle, Howard Owen	Apr. 21, 1898	Chicago.
Sproul, Elliott Wilford	June 29, 1893	Chicago.
Spry, John 	Feb. 15, 1867	Chicago.
Staar, Frank	Apr. 25, 1901	Palos Park.
Stabford, Anker 	Oct. 7, 1897	Chicago.
Stace, Edward Francis	Sept. 29, 1904	Chicago.
Stacey, Theodore E.*	— — — —	Chicago.
Staehle, Otto Henry	Nov. 17, 1904	Chicago.
Stafford, C.*	— — — —
Stafford, Albert Burgess	Apr. 21, 1904	Chicago.
Staga, Henry Cort	Apr. 21, 1892	Chicago.
Stahl, Frank August	Nov. 17, 1892	Chicago.
Stahl, Frank W.	Mar. 28, 1907	Chicago.
Stallwood, Slingsby Cunnyngname	Mar. 28, 1907	Chicago.
Staneff, Demetrius	Nov. 19, 1903	Chicago.
Stanley, Philiskey Edwin	Oct. 7, 1881	Chicago.
Stanley, Alfred Charles	Nov. 20, 1892	Rock Falls.
Stannard, Harry William*	Oct. 5, 1899	Chicago.
Stansbury, M. L.*A.	Dec. 1872	Monmouth.
Stansbury, Lambert*A.	Dec. 1872	Galesburg.

Stansfield, Joseph Gibson	Nov. 22, 1906 .	Mt. Carmel.
Stanton, John Wilbur†	Nov. 21, 1895 .	Chicago.
Stanton, George Franklin	Apr. 20, 1905 .	Chicago.
Stapf, Frederick*	Apr. 15, 1887 .	Chicago.
Starbird, Beecher*	Nov. 22, 1900 .	Chicago.
Stark, Centennial Sylvester	Nov. 23, 1905 .	Chicago.
Stark, Michael John	Oct. 12, 1905 .	Chicago.
Starke, Carl	Mar. 17, 1904 .	Chicago.
Starkel, Louis Charles 	Oct. 8, 1880 .	Chicago.
Starkie, Thomas Marsland	Nov. 17, 1898 .	Aurora.
Starkweather, Charles Robert, 33° 	— — — — .	Chicago.
Starr, Daniel Wilbert	Nov. 20, 1902 .	Raymond.
Starrett, David Austin*	Oct. 27, 1865 .	Chicago.
Stata, Alvin Taylor, 14°	June 6, 1905 .	Chicago.
Staub, Casper	Nov. 16, 1899 .	Chicago.
Stauer, Ismael Paul*	Nov. 18, 1887 .	Chicago.
Stavert, Frank Leslie*	Oct. 5, 1899 .	Chicago.
Stayart, Louis W.	Apr. 21, 1904 .	Chicago.
Stayart, Irving Louis	Oct. 12, 1905 .	Chicago.
Steares, George Robert Anderson*	Apr. 25, 1889 .	Chicago.
Stearns, Samuel Clinton ¶	May, 1870 .	Joliet.
Stearns, George Randolph, 14°	Oct. 13, 1870 .	Chicago.
Stearns, Jacob	Apr. 15, 1887 .	Chicago.
Stearns, William Marion	Apr. 15, 1887 .	Chicago.
Stebbins, John Gilbert	Apr. 22, 1897 .	Chicago.
Stebbins, William Alexander	Nov. 23, 1905 .	Chicago.
Stedman, Seymour	Apr. 21, 1904 .	Chicago.
Steel, William A. 	June 25, 1870 .	Joliet.
Steele, Samuel Atwood 	Oct. 5, 1883 .	Chicago.
Steele, Nelson Augustus	Nov. 8, 1896 .	Waukegan.
Steele, Charles Albert	Nov. 11, 1903 .	Chicago.
Steele, Harry Elmer	Apr. 21, 1904 .	Chicago.
Steers, Frank 	Apr. 15, 1887 .	Chicago.
Steers, Fred	Mar. 28, 1907 .	Chicago.
Steffens, Mathew Joseph	Apr. 9, 1886 .	Chicago.
Stege, George Richard	Nov. 16, 1899 .	Chicago.
Steger, Christian Gustav	Nov. 21, 1901 .	Chicago.
Steinberg, Louis	Apr. 20, 1905 .	Chicago.
Steinbock, Henry	Nov. 19, 1903 .	Chicago.
Steinke, Edward Julius	Nov. 23, 1905 .	Chicago.
Steinman, Louis Elias 	Apr. 25, 1895 .	Chicago.
Steinman, Edmund Arthur	Apr. 23, 1896 .	Chicago.
Steinweg, Henry Ernest	Nov. 19, 1903 .	Chicago.
Stender, Charles Ferdinand G.	Nov. 17, 1898 .	Chicago.
Stephen, Charles Haddon	Apr. 24, 1902 .	Chicago.
Stephens, James George 	Nov. 13, 1866 .	Chicago.

Stephens, Jacob Simpson	Nov. 18, 1887	. Chicago.
Stephens, Richard Henry	Apr. 26, 1900	. Chicago.
Stephens, George C.	Apr. 20, 1905	. Harrisburg.
Stephens, Edmund Alfred, 14° . . .	Aug. 23, 1906	. Chicago.
Stephenson, George Edward	Apr. 20, 1905	. Chicago.
Stepina, James Francis	Apr. 21, 1892	. Chicago.
Stern, David Henry	Apr. 20, 1893	. Chicago.
Stetler, Irwin Warren	Nov. 18, 1897	. Chicago.
Stetler, Henry Milton	Apr. 16, 1903	. Chicago.
Stetson, Frederick Augustus Hull	Oct. 6, 1883	. Danville.
Stevens, Walter Augustus, 33° .	— — —	. Chicago.
Stevens, Sylvester 	— — —
Stevens, Enoch Bunker, 33°	Apr. 10, 1858	. Chicago.
Stevens, Thomas J.*	Nov. 12, 1869	. Joliet.
Stevens, Ami W.†	June 25, 1870	. Chicago.
Stevens, Samuel Seldon 	Oct. 8, 1880	. Bloomington.
Stevens, William Buchanan . . .	Oct. 6, 1883	. Danville.
Stevens, Robert Ramsey 	July 29, 1886	. Chicago.
Stevens, James William	Oct. 10, 1895	. Chicago.
Stevens, Thomas Albert	Oct. 10, 1895	. Chicago.
Stevens, Charles Campbell 	Apr. 24, 1890	. Danville.
Stevens, Louis "L."	Sept. 12, 1890	. Chicago.
Stevens, Lester Webb*	Nov. 17, 1892	. Chicago.
Stevens, Charles Augustus	Oct. 7, 1897	. Chicago.
Stevens, Wirt Allen	Oct. 5, 1899	. Chicago.
Stevens, George Marsden	Apr. 26, 1900	. Chicago.
Stevens, Albert Theodore	Nov. 20, 1902	. Chicago.
Stevens, George Peter	Apr. 16, 1903	. Chicago.
Stevens, Charles Gardner*	Apr. 21, 1904	. Chicago.
Stevens, Marshall Bidwell	Mar. 28, 1907	. Chicago.
Stevens, James Henley	Mar. 28, 1907
Stevenson, David Smith	Nov. 17, 1898	. Chicago.
Stevenson, Alexander Fleming	Apr. 9, 1875	. Chicago.
Stevenson, James Hafford 	Nov. 22, 1888	. Chicago.
Stevenson, Charles	Apr. 16, 1903	. Chicago.
Stevenson, Thomas	Apr. 16, 1903	. Joliet.
Stevenson, William Harrington	Mar. 28, 1907	. Chicago.
Stewart, Hart La Luck, 16° 	Dec. 7, 1857	. Chicago.
Stewart, James 	Nov. 13, 1866	. Chicago.
Stewart, James Frazer 	Nov. 26, 1870	. Chicago.
Stewart, James H.*	A. Dec. 1872	. Monmouth.
Stewart, Robert	Aug. 23, 1878	. Chicago.
Stewart, John Wesley 	Oct. 8, 1880	. Evanston.
Stewart, Charles Franklin*	Sept. 22, 1883	. Chicago.
Stewart, Graeme 	Sept. 22, 1883	. Chicago.
Stewart, Robert Deweese*	Mar. 21, 1884	. Highland Park.

Stewart, William 	Oct. 6, 1883	Danville.
Stewart, Le Roy Thomas*	Sept. 12, 1890	Chicago.
Stewart, John	Nov. 16, 1899	Chicago.
Stewart, Hugh Reid	Nov. 21, 1901	Chicago.
Stewart, Harry John	Apr. 25, 1901	Chicago.
Stewart, Wellington Thomas	Apr. 16, 1903	Chicago.
Stewart, Alexander Heron	Nov. 19, 1903	Chicago.
Stewart, Charles Frederick	Nov. 23, 1905	Chicago.
Stewart, John	Apr. 19, 1906	Chicago.
Stewart, John Wilder	Oct. 4, 1906	Chicago.
Steyer, George Edward	Mar. 29, 1906	Chicago.
Stiger, Charles Warren	Nov. 23, 1905	Chicago.
Stiles, Clarence Luther*	Mar. 21, 1884	La Grange.
Stiles, Aaron K. †	Aug. 28, 1884	Chicago.
Stiles, William Asahel	Mar. 1884	Chicago.
Stillman, Loran Andrew*	June 29, 1893	Chicago.
Stillwell, Homer Allison	Apr. 22, 1897	Chicago.
Stimpson, Frank Sharpe*	Nov. 18, 1887	Chicago.
Stimpson, Ori Bertrind	Nov. 23, 1905	Chicago.
Stimson, Oscar Melvin	Apr. 24, 1902	Chicago.
Stinson, Lewis Andrew, 9°	Mar. 28, 1901	Chicago.
Stires, Ernest Milmore	Apr. 26, 1900	Chicago.
St. John, Everitte	May 23, 1868	Chicago.
Stock, Julius Adolph	Apr. 16, 1903	Chicago.
Stockwell, Leonard Almerian*	Sept. 18, 1884	Chicago.
Stoffregen, William Henry	Nov. 20, 1902	Chicago.
Stoker, Eugene Le Compte, 33° 	Oct. 10, 1884	Chicago.
Stoker, William Allen*	Apr. 21, 1898	Anna.
Stokes, Harry Otho	Apr. 19, 1906	Chicago.
Stokes, Thomas Russell	Nov. 22, 1906	Kewanee.
Stoll, Charles Ellsworth, 14°	Apr. 19, 1898	Chicago.
Stoll, William Paul	Nov. 19, 1903	Chicago.
Stone, Theodore ¶	Apr. 24, 1869	Chicago.
Stone, Charles Logan †	Apr. 20, 1893	Chicago.
Stone, Arthur Noble	June 29, 1893	Elgin.
Stone, George Albert	Apr. 20, 1905	Chicago.
Stonebraker, Grafton McCoy	Nov. 16, 1899	Chicago.
Stoneham, John, Jr. †	Nov. 18, 1887	Chicago.
Stonehill, Edward Abraham	Apr. 25, 1901	Chicago.
Storey, William Daniels 	Oct. 6, 1882	Du Quoin.
Stormont, William 	Apr. 9, 1886	Ottawa.
Story, Frederick Paul	Mar. 17, 1904	Chicago.
Stott, James Wilbur	Nov. 22, 1906	Chicago.
Stout, Charles Holliday	Apr. 23, 1891	Auburn.
Stout, Elihu †	June 29, 1893	Auburn.
Stoy, William Von †	A. Nov. 21, 1889	La Fayette, Ind.

Strale, Allan Nicholas Holdo . . .	Nov. 23, 1905	Chicago.
Stranahan, James Lewis*	Nov. 18, 1887	Chicago.
Strang, Neil	Apr. 25, 1895	Chicago.
Strange, Agathus	Apr. 25, 1901	Chicago.
Strasburger, Frank Charles H. . .	Apr. 25, 1901	Chicago.
Strasburger, John Benjamin . . .	Apr. 21, 1892	Chicago.
Stransky, Edward Jackson	Oct. 9, 1885	Chicago.
Strassheim, Daniel, Jr.	Oct. 12, 1905	Chicago.
Street, Arthur Williams 	Apr. 23, 1891	Chicago.
Street, Charles Abraham	Apr. 25, 1907	Evanston.
Streeter, Theodore Pinkney	Mar. 27, 1885	Princeton.
Strickland, William James	Apr. 20, 1905	Chicago.
Stringer, Charles Cobden	Mar. 17, 1904	Chicago.
Stringer, Alfred Edward	Mar. 17, 1904	Chicago.
Strockbine, Lewis Frank	Apr. 25, 1901	Casey.
Strodtmann, John Gerhard	Oct. 6, 1882	Petersburg.
Strohn, Roys Nelson	Apr. 21, 1904	La Grange.
Strom, Axel Albin	Oct. 5, 1899	Chicago.
Stromberg, Alfred	Nov. 19, 1903	Chicago.
Stromberg, Charles John	Oct. 12, 1905	Chicago.
Strong, James Clarke†	Feb. 3, 1865	Chicago.
Strong, David Austin	Aug. 10, 1876	Chicago.
Strong, Joseph Harvey	Nov. 22, 1900	Chicago.
Strong, Henry Clement*	Nov. 22, 1900	Chicago.
Strott, Nicholas†	Apr. 20, 1866	Springfield.
Stroupe, Augustus Framholt	Apr. 19, 1906	Bush.
Strunk, Frank 	Nov. 22, 1887	Chicago.
Stuart, George*	Nov. 21, 1895	Chicago.
Stuart, Olney Boaz	Apr. 26, 1900	Chicago.
Stubblefield, William Ranest† . . .	Mar. 13, 1869	Chicago.
Stubbs, Joseph Chase	Nov. 19, 1903	Chicago.
Struckman, William Franz	Apr. 20, 1905	Berwyn.
Studebaker, Wilbur Fiske*	Oct. 10, 1884	Chicago.
Studness, Otto†	June 4, 1880	Chicago.
Stuht, Henry Ernest	Apr. 21, 1904	Chicago.
Sturdy, Joseph Frederick	Apr. 24, 1900	Chicago.
Sturgeon, Robert Earle, 18°	Mar. 9, 1895	Chicago.
Sturges, James D.†	Apr. 1869	Chicago.
Sturt, Henry William	Oct. 4, 1906	Chicago.
Sturtz, Albert	Apr. 22, 1897	Chicago.
Styan, Robert	Apr. 20, 1905	Sadorus.
Styles, Charles Blair 	May 18, 1876	Chicago.
Sucy, John William	Nov. 16, 1899	Chicago.
Sullivan, Fred P.*	A. Dec. 1872	Monmouth.
Sullivan, William	Mar. 17, 1904	Chicago.
Sully, Lew	Nov. 19, 1903	Chicago.

Summer, Jesse*	Nov. 18, 1888	Alvin.
Sumner, Edward Culver	Apr. 24, 1902	Milford.
Summerfield, John	Oct. 8, 1880	Chicago.
Summers, John Harrison	Apr. 20, 1905	Chicago.
Sundmacher, Charles Henry †	Nov. 22, 1888	Murphysboro.
Suppes, Christian	June 8, 1905	Somonauk.
de Surentin, Edouard Antoine S.	June 8, 1905	Chicago.
Surghnor, Valentine Harrison	Nov. 19, 1891	Chicago.
Sutter, John Ritter	Apr. 20, 1905	Edwardsville.
Sutter, Charles Raymond	Nov. 23, 1905	Chicago.
Sutton, John	Mar. 27, 1867	Chicago.
Sweat, Thacher Franklin	Nov. 21, 1901	Chicago.
Sweeney, Andrew	Apr. 26, 1900	Chicago.
Sweet, John Allen*	Nov. 24, 1882	Chicago.
Sweet, "E." "C."	A. Apr. 22, 1897	Chicago.
Sweetland, Albert Maly	Nov. 21, 1895	Chicago.
Sweitzer, James	Apr. 25, 1889	Chicago.
Swain, A. H. †	A. Dec. 1872	Monmouth.
Swallow, James	June 11, 1874	Chicago.
Swan, William Gay*	Apr. 20, 1866	Chicago.
Swanson, Swan August, 14°	Sept. 21, 1882	Chicago.
Swanson, Charles August	Nov. 19, 1896	Chicago.
Swanson, Charles Herman	Oct. 12, 1905	Evanston.
Swartz, George Edward	Apr. 20, 1893	Chicago.
Swatek, Matthew Jan	Oct. 10, 1884	Chicago.
Swatek, John William, 33°	Nov. 7, 1897	Chicago.
Swift, Otis Philander	Apr. 21, 1898	Chicago.
Swift, George Powers	Apr. 25, 1901	Chicago.
Sykes, Melvin Hatcher	June 8, 1905	Chicago.
Tabor, Clarence Hosea*	Apr. 24, 1890	Chicago.
Taft, J. W.*	— — — —	Chicago.
Taft, Carl Herbert*	Apr. 26, 1900	Chicago.
Taggart, Wesford	Apr. 25, 1901	Tuscola.
Talbert, Joseph Truitt	A. Apr. 21, 1898	Chicago.
Talcott, Siegel Delano	Sept. 26, 1901	Waukegan.
Tallman, Thomas Parsons*	Oct. 1885	Chicago.
Tallman, William Lewis*	Nov. 15, 1894	Chicago.
Tammler, Oscar	Apr. 15, 1887	Chicago.
Tapper, George	Mar. 13, 1869	Chicago.
Tarbox, Gamaliel Stewart	Nov. 21, 1901	Arcola.
Tarlton, George Locke	Nov. 22, 1906	East St. Louis.
Tate, Joe Wooters	Nov. 16, 1899	Centralia.
Tatham, Robert La Fayette	Mar. 31, 1883	Chicago.
Tawse, William George	Nov. 22, 1906	Chicago.
Taylor, Reuben	Sept. 2, 1856	Chicago.

Taylor, William C.†	May 9, 1867	
Taylor, Henry	Mar. 13, 1869	Chicago.
Taylor, Frederick William†	Nov. 12, 1886	Springfield.
Taylor, James Elias	Nov. 22, 1888	Springfield.
Taylor, Fremont Lincoln	Apr. 23, 1891	Aurora.
Taylor, Frank Henry*	Oct. 1, 1891	Chicago.
Taylor, William Henry*	Nov. 19, 1891	Chicago.
Taylor, Ernest Campbell*	Nov. 15, 1894	Chicago.
Taylor, Charles Franklin*	Apr. 25, 1895	Chicago.
Taylor, John Robertson	Nov. 16, 1899	Chicago.
Taylor, Herbert Angus*	Apr. 25, 1901	Chicago.
Taylor, K. Lucius	Apr. 16, 1903	Chicago.
Taylor, Joseph Walkinshaw	Oct. 8, 1903	Chicago.
Taylor, Arthur J.	Apr. 21, 1904	Chicago.
Taylor, Hubert Clement	Nov. 23, 1905	Chicago.
Taylor, Charles Horrace	Nov. 22, 1906	Chicago.
Taylor, Henry Calvin, 11°	Feb. 14, 1907	Chicago.
Tead, Hannibal Purcell	Nov. 17, 1904	Chicago.
Teare, Hinds Pepperday	Sept. 29, 1904	Chicago.
Tebbetts, Henry H.*	Apr. 24, 1869	Chicago.
Tebbetts, Charles Henry	July 30, 1885	Chicago.
Teele, Horace Granville	June 29, 1893	Chicago.
Tehan, Jeremiah	Oct. 10, 1884	Chicago.
Temple, William Chase, 14°†	June 18, 1885	Chicago.
Tennerstedt, Richard	Mar. 17, 1904	Chicago.
Tenney, James Frank	Nov. 24, 1882	Chicago.
Tenney, Louis Kossouth	Apr. 20, 1888	Chicago.
Terborgh, John	Apr. 25, 1907	Chicago.
Terry, Arthur, 14°*	Mar. 25, 1885	Aurora.
Terwilliger, Jeremiah Marshall	May 1, 1872	Chicago.
Tewes, Henry G.	Nov. 19, 1903	Chicago.
Tewksbury, William John	Apr. 26, 1900	Chicago.
Thackaberry, Milton Lea	Apr. 21, 1892	Chicago.
Tharp, Edgar Hobbs	Nov. 21, 1889	Chicago.
Tharp, Charles Hudson	Apr. 25, 1907	Chicago.
Thayer, Moses Asal*	— — —	Chicago.
Thiesen, William Columbus	Apr. 21, 1904	Chicago.
Thisslew, Charles	Apr. 25, 1901	Chicago.
Thoerner, Louis Frederick	Oct. 12, 1905	Chicago.
Thomas, John Eugene	Nov. 22, 1888	Belleville.
Thomas, James Finley	Nov. 21, 1889	O'Fallon.
Thomas, Hiram Washington	Apr. 24, 1890	Chicago.
Thomas, Lewis	Apr. 24, 1890	Chicago.
Thomas, Abraham Lökkert	Apr. 20, 1893	Chicago.
Thomas, Andrew S.	Apr. 20, 1893	Chicago.
Thomas, John William	Nov. 22, 1900	Chicago ² Heights.

Thomas, Thomas John	Apr. 25, 1901	Chicago.
Thomas, William Benjamin*	Apr. 24, 1902	Chicago.
Thomas, Frank Henry	Nov. 20, 1902	Chicago.
Thomas, Stafford Fox	Mar. 17, 1904	Chicago.
Thomas, Kilner Fox	Mar. 17, 1904	Chicago.
Thomas, John Banister	Apr. 21, 1904	Chicago.
Thomas, George Andrew	Sept. 29, 1904	Chicago.
Thomas, Robert Rowland	Apr. 20, 1905	Chicago.
Thomas, Walton Paul	Apr. 20, 1905	Chicago.
Thomas, William Jay	Nov. 23, 1905	Chicago.
Thomas, John Jerome	Oct. 4, 1906	Chicago.
Thomas, Edward Simpson	Oct. 4, 1906	Chicago.
Thompkins, William Franklin*	— — — —	Chicago.
Thompson, D. W., 33° 	— — — —	Chicago.
Thompson, Thomas N.†	May 13, 1867	Freeport.
Thompson, George†	Feb. 1869	Freeport.
Thompson, William*	May 18, 1876	Chicago.
Thompson, John Thomas*	Oct. 6, 1882	Chicago.
Thompson, William Henry, Jr.	Oct. 6, 1882	Chicago.
Thompson, Stephen Blachley	Mar. 21, 1884	Danville.
Thompson, Alexander Hamilton A.	Mar. 27, 1885	Princeton
Thompson, James Hopkins*	A. Mar. 27, 1885	Chicago.
Thompson, Merritt Walter	July 30, 1885	Chicago.
Thompson, Lucius Jefferson 	Nov. 19, 1891	Chicago.
Thompson, William Henry	Apr. 22, 1897	Chicago.
Thompson, John Randolph	Nov. 17, 1898	Chicago.
Thompson, John Alexander	Nov. 17, 1898	Chicago.
Thompson, Morton Wright	Apr. 20, 1899	Danville.
Thompson, William	Oct. 4, 1900	Chicago.
Thompson, Axel Emil	Nov. 20, 1902	Chicago.
Thompson, Thomas Peter	Nov. 17, 1904	Chicago.
Thompson, George	Apr. 21, 1904	Chicago.
Thompson, Charles Perry	Apr. 19, 1906	Chicago.
Thompson, Beverly Tucker	Nov. 22, 1906	Chicago.
Thompson, Charles Ottawa	Apr. 25, 1907	Tuscola.
Thompson, Harry Stuart	Apr. 25, 1907	Chicago.
Thomson, Alexander Macqueen	June 11, 1874	Chicago.
Thornberg, Herr Lee	Oct. 10, 1884	Chicago.
Thornberry, William Mitchell	Nov. 20, 1902	Chicago.
Thorndike, John Prince*	June 11, 1874	Chicago.
Thorne, Thomas William	Mar. 29, 1906	Chicago.
Thorner, Bernard David†	Nov. 16, 1893	Chicago.
Thornton, Charles Solon	Apr. 21, 1892	Chicago.
Thornton, Francis Eugene	Nov. 19, 1903	Chicago.
Thorp, James Wardell	Nov. 21, 1889	Chicago.
Thorpe, Adolph	Oct. 4, 1906	Chicago.

EDGAR P. TOBEY 33°
•1879-80•

ALFRED W. HITCHCOCK 32°
•1881•

WILLIAM
E
POULSON
33°
1882-3

FRANK M. LUCE 33°
•1890-1•

WILLIAM M. KNIGHT 33°
•1892-3•

Thorson, Gustav William	Oct. 4, 1906	. Chicago.
Thow, David 	Oct. 6, 1898	. Chicago.
Thrall, William Austin 	Oct. 1865	. Chicago.
Thralls, Harry Oran	Mar. 17, 1904	. Chicago.
Thrift, George	Nov. 19, 1903	. Chicago.
Thrift, Eldon Lee	Mar. 29, 1906	. Chicago.
Thronson, Louis	Nov. 22, 1900	. Chicago.
Thuemling, Fred Frank	Mar. 29, 1906	. Chicago.
Thurston, Allyn William, 14°	Aug. 11, 1904	. Chicago.
Thurston, Joel Plummer	Apr. 19, 1906	. Chicago.
Tilden, Burt Eugene	Apr. 19, 1894	. Chicago.
Tilden, Edward †	Apr. 25, 1889	. Chicago.
Tilt, Frederick	Nov. 21, 1901	. Chicago.
Tilton, Sam Russell	Oct. 6, 1883	. Catlin.
Tilton, William Henry*	Apr. 23, 1891	. Chicago.
Tilton, Harry Hall 	Apr. 20, 1893	. Chicago.
Tieman, George G.	Oct. 8, 1903	. Chicago.
Tiffany, Otis H. 	Apr. 1864	. Evanston.
Tiffany, W. C., 14° 	Apr. 1864	. Waukegan.
Timm, Louis John	Nov. 17, 1898	. Chicago.
Tinlin, David James*	Nov. 22, 1888	. Belleville.
Tincher, Charles Culbertson*	Oct. 7, 1881	. Danville.
Tincher, George Francis*	Oct. 6, 1882	. Danville.
Tinsman, Homer Ellsworth	Sept. 29, 1892	. Chicago.
Tinthoff, Sylvester John	Nov. 16, 1899	. Chicago.
Tinthoff, Fred Steven	Apr. 26, 1900	. Chicago.
Tirre, Charles Frederick Wm., Jr.	Nov. 23, 1905	. East St. Louis.
Titus, Frank Leslie	Oct. 7, 1897	. Chicago.
Toberg, Henry	Apr. 25, 1901	. Chicago.
Tobey, Edgar Pray, 33° 	June 11, 1874	. Chicago.
Tobey, Henry Stewart*	Oct. 10, 1884	. Chicago.
Tobey, John Dillon, 18°*	Apr. 20, 1892	. Chicago.
Tobias, G. C. †	Nov. 13, 1866
Tobias, Job M. 	Apr. 25, 1872	. Peotone.
Tobias, George Jackson †	Nov. 19, 1891	. Chicago.
Tobias, John Joseph	Apr. 20, 1893	. Chicago.
Todd, Adam*	Apr. 26, 1900	. Chicago.
Todd, Robert	Nov. 22, 1900	. Chicago.
Todd, John Thomas	Nov. 21, 1901	. Tuscola.
Todd, Alexander Nichol	Nov. 21, 1901	. Chicago.
Todd, James	Nov. 19, 1903	. Chicago.
Todd, William Rankin	Nov. 19, 1903	. Chicago.
Todd, George Newton	Nov. 19, 1903	. Sullivan.
Todd, Frank Woodbury 	Nov. 23, 1905	. Chicago.
Todd, I. Harry	Apr. 25, 1907	. East St. Louis.
Tomlin, Allan Ridgway*	Nov. 19, 1891	. Chicago.

Tonsor, Henry Oscar, 33°	Apr. 22, 1897 .	Alton.
Tonsor, John William	Nov. 22, 1906 .	Alton.
Torpe, August	Oct. 12, 1905 .	Chicago.
Towler, Richard Henderson	Apr. 19, 1906 .	East St. Louis.
Towne, Edward Barnes†	Oct. 6, 1898 .	Chicago.
Towner, Ithuel Crosby*	Oct. 9, 1885 .	Elgin.
Towner, Louis Clare	Apr. 20, 1905 .	Joliet.
Tracy, Edward Alvin	Apr. 20, 1905 .	Chicago.
Trainer, James Graham	Apr. 26, 1900 .	Chicago.
Traub, Adolph	Nov. 20, 1890 .	Chicago.
Trautwein, Edward*	Nov. 16, 1893 .	Chicago.
Traver, Frank 	Apr. 22, 1897 .	Chicago.
Trench, Richard Robert	Aug. 10, 1876 .	Chicago.
Tremann, John William	Apr. 19, 1906 .	Rock Island.
Trenkhorst, Frank	Nov. 21, 1901 .	Chicago.
Trick, Carl	Nov. 19, 1903 .	Chicago.
Trimble, Winfred Kenneth	Nov. 20, 1902 .	Princeton.
Trimmer, J. R., 14*†	Dec. 11, 1866 .	Chicago.
Triner, Josef	Nov. 20, 1902 .	Chicago.
Trivess, Charles Nicholas*	Apr. 25, 1889 .	Chicago.
Trodson, Charles Valentine	Mar. 28, 1907 .	Chicago.
Troldahl, Rasmus Jensen*	Apr. 25, 1895 .	Chicago.
Troost, Frank	Apr. 21, 1904 .	Harlem.
Troup, Henry Harris	Nov. 19, 1903 .	Kankakee.
Trubey, Esdras B.	Apr. 22, 1897 .	Chicago.
True, Anthony Sheets	Apr. 24, 1902 .	Chicago.
Trull, James B.*	May 9, 1867 .	West Chicago.
Trulson, John	A. Mar. 29, 1906 .	Princeton.
Tryner, George Augustus 	Oct. 6, 1882 .	Bloomington.
Tubbs, Nathan	Nov. 22, 1900 .	Chicago.
Tucker, Erastus Noyes 	Nov. 1869	
Tucker, James William	Nov. 20, 1890 .	Chicago.
Tucker, George Henry	Nov. 21, 1905 .	Chicago.
Tucker, Frank Ira	Mar. 28, 1907 .	Chicago.
Tucker, Henry Stevens	Mar. 28, 1907 .	Chicago.
Tufts, Charles Drew	Apr. 20, 1905 .	Centralia.
Tulley, Frederick Edwin	Apr. 25, 1907 .	Granite City.
Tunelius, Charles Eskill	Apr. 20, 1905 .	Chicago.
Tunelius, Carl Victor	Apr. 20, 1905 .	Chicago.
Turnbull, Everett Robert	Apr. 20, 1893 .	Carlinville.
Turnbull, George Washington	Nov. 23, 1905 .	Wilmette.
Turner, John Spencer†	Apr. 1864 .	Chicago.
Turner, Thomas J. 	— — — — .	Freeport.
Turner, William Harbron, 33* 	Apr. 1864 .	Chicago.
Turner, Charles Corning 	Apr. 21, 1892 .	Chicago.
Turner, Harry Menofee, 11°	Mar. 1, 1897 .	Chicago.

Turner, Renfrew	Oct. 5, 1899	Chicago.
Turner, Charles Hamlin	Oct. 2, 1902	Chicago.
Turner, William Clarence	Nov. 22, 1906	Casey.
Turton, William	Nov. 22, 1906	Glen Carbon.
Tuthill, Joshua*	May 3, 1867
Tuthill, Richard Stanley	Oct. 9, 1885	Chicago.
Tuttle, Ole Hansen	Nov. 21, 1901	Chicago.
Tuttle, Sterling Decatur	Apr. 24, 1902	Chicago.
Twitty, Walter George*	Oct. 3, 1889	Chicago.
Twomley, James†	Dec. 28, 1867	Chicago.
Tyler, William Little	Oct. 8, 1880	Chicago.
Tyler, Charles Fremont*	Oct. 1, 1891	Aurora.
Tyler, John R.	Nov. 23, 1905	Chicago.
Tyrrell, Volney Jay*	Nov. 19, 1891	Chicago.
Tyrrell, William Edward	Mar. 17, 1904	Chicago.
Tyrrell, Percy Henry	Nov. 22, 1906	Chicago.
Uber, Emil Christian	Apr. 25, 1901	Chicago.
Udell, Spencer Robert†	Apr. 23, 1891	Chicago.
Uebele, Michael	Oct. 8, 1880	Chicago.
Uebele, Berthold Edwin	Apr. 25, 1901	Chicago.
Ueberrhein, Frank Herman	Nov. 19, 1903	Chicago.
Ugam, August	Nov. 23, 1905	Chicago.
Uhl, Charles J., 14 ^o *	Nov. 16, 1887	Litchfield.
Uhl, Edward Henry	Oct. 12, 1905	Chicago.
Uhlendorf, Bodo	Apr. 21, 1892	Chicago.
Uhrig, Joseph	Nov. 23, 1905	Chicago.
Uihlein, Edward Gustav	Mar. 27, 1885	Chicago.
Ullmer, William	Mar. 28, 1907	Chicago.
Ummach, Charles Edward	Apr. 19, 1906	Chicago.
Undem, Joseph Leonard	Oct. 12, 1905	Chicago.
Underhill, Samuel Edgar*	Feb. 1865
Updegraff, George Albert*	Nov. 17, 1892	Chicago.
Updike, Pierson Brailey*	Nov. 19, 1891	Litchfield.
Upman, Frank	Apr. 21, 1898	Chicago.
Uppercue, Richard Fuller	Nov. 19, 1903	Chicago.
Uselding, Theodore Joseph	Mar. 29, 1906	Chicago.
Utley, Omar Defoe	Nov. 23, 1905	Chicago.
Vail, Edward	Apr. 21, 1904	Chicago.
Vail, Charles Winfield	June 8, 1905	Chicago.
Vallas, William Henry*	June 29, 1893	Chicago.
Valaquet, T. L. A. 	— — — —
Valerius, Paul	Nov. 21, 1901	Chicago.
Van Antwerp, Charles Simpson	Apr. 19, 1906	Chicago.
Van Arsdell, Charles Whaley	Nov. 23, 1905	Chicago.

Van Benschoten, William Crowell	June 8, 1905	Chicago.
Van Buren, William Hamilton W.	Nov. 22, 1906	Chicago.
Van Buskirk, John Aiken†	Feb. 1865	
Van Cleave, James Robert Burns†	Apr. 23, 1891	Chicago.
Van Cleve, George Philip	Apr. 19, 1906	Blue Mound.
Vandenberg, Harry	Mar. 30, 1905	Chicago.
Vanderkloot, Marinus Leonard†	Nov. 19, 1891	Chicago.
Vanderlip, Oliver Henry	June 29, 1893	Chicago.
Van Deventer, Nelson Gilbert	Nov. 20, 1902	Chicago.
Van Deventer, Christopher	Nov. 23, 1905	Chicago.
Vandeventer, William Edward	Nov. 23, 1905	Chicago.
Vandeventer, Thomas Lloyd	Nov. 22, 1906	Chicago.
Van Doren, Abram V. N.*	Mar. 6, 1872	Chicago.
Van Dusen, Robert Jerry	Mar. 30, 1905	Chicago.
Van Horn, W. G.†	Nov. 13, 1866	
Van Houten, Geo. N.	Mar. 13, 1869	Chicago.
Van Ornam, James Clarence	Nov. 19, 1903	Murphysboro.
Van Sandt, William Bell	Oct. 4, 1906	Chicago.
Van Schaick, Harrison Luddington	Nov. 17, 1897	Highland Park.
Vanselow, Emil	Apr. 21, 1904	Chicago.
Van Tassel, Geo. Dana Boardman	Apr. 25, 1901	Chicago.
Vanzwoll, Arnold Henry	Feb. 1868	Chicago.
Varnell, Harry Antoine*	Aug. 24, 1882	Chicago.
Varnell, John H.	— — — —	
Varney, George Walker	Mar. 17, 1904	Chicago.
Vaughan, Abner Francis	— — — —	Chicago.
Vaughn, Silas Orcaastro	.A. Apr. 9, 1886	DeKalb.
Vaughn, Charles Louis	Nov. 23, 1905	Chicago.
Vaupell, George Henry	Nov. 17, 1892	Chicago.
Veeder, Albert H.†	Nov. 22, 1877	Chicago.
Veeder, John Harmon	May 18, 1876	Chicago.
Vierling, Frank Charles	Apr. 23, 1891	Chicago.
Vehmeyer, Christian Henry	Oct. 8, 1903	Chicago.
Velie, Stephen	Apr. 24, 1902	Chicago.
Vennema, John	Apr. 20, 1899	Chicago.
Verrall, Sackett Hope	Nov. 19, 1891	Chicago.
Verrity, William Porter*	Apr. 15, 1887	Chicago.
Vesley, Joseph, 11°	Feb. 15, 1906	Chicago.
Vette, Henry	Apr. 20, 1899	Chicago.
Vibert, Joseph George*	Feb. 1869	Chicago
Vickery, Fremont John	Apr. 20, 1893	Dwight.
Vidler, Thomas John	Apr. 21, 1892	Pana.
Viezens, Paul	Apr. 20, 1905	Chicago.
Vincent, Albert Jay	Oct. 6, 1883	Shawneetown.
Vincent, Will John†	Apr. 23, 1891	Chicago.

* Visick, Mansell	Nov. 21, 1901 .	Chicago.
Visser, John Girard 	Apr. 16, 1903 .	Chicago.
Vockel, Louis Henry	Apr. 20, 1905 .	Chicago.
Voges, August	Nov. 19, 1903 .	Chicago.
Vogelsang, William Edward	Oct. 4, 1906 .	Chicago.
Voglesang, John Zacharias	Nov. 21, 1901 .	Chicago.
Vogt, Charles	Apr. 23, 1896 .	Chicago.
Voigt, Hugo	Apr. 26, 1900 .	Chicago.
Voigt, Walter Edward	Apr. 21, 1904 .	Chicago.
Voigt, Charles Bernard	Nov. 17, 1904 .	Mattoon.
Voigt, John Frederick, Jr.	Nov. 23, 1905 .	Mattoon.
Volkman, John Herman	Apr. 21, 1904 .	Chicago.
Vollrath, Carl Jacob John	Nov. 19, 1903 .	Chicago.
Voltz, John August	Apr. 21, 1892 .	Chicago.
Von Glann, August	Nov. 18, 1887 .	Chicago.
Vosburgh, Frank Milton	Nov. 19, 1903 .	La Grange.
Voss, Leon Carl	Oct. 4, 1906 .	Chicago.
Waage, John	Sept. 29, 1892 .	Chicago.
Wachsmann, Rudolph	Mar. 30, 1905 .	Chicago.
Wackerhagen, Charles Everts	Apr. 21, 1904 .	Chicago.
Wacksmuth, Charles, 14°*	June 7, 1877 .	Chicago.
Waddle, Samuel Woodson	Oct. 7, 1881 .	Bloomington.
Wade, William Hooper	Apr. 26, 1900 .	Chicago.
Wadhams, Boyd A. †	Sept. 26, 1868 .	Chicago.
Wadhams, Alvin S. †	Mar. 6, 1872 .	Chicago.
Wadsworth, Philip 	Apr. 1864 .	Chicago.
Wadsworth, Calvin	Nov. 18, 1887 .	Chicago.
Wager, Charles Ray †	Nov. 23, 1905 .	Chicago.
Waggener, Robert Garnett †	Apr. 20, 1893 .	Chicago.
Wagner, Nathan Schofield 	Oct. 10, 1884 .	Chicago.
Wagner, Louis Christopher	Apr. 25, 1895 .	Chicago.
Wagner, Henry William	Nov. 22, 1900 .	Chicago.
Wagner, Carl	Apr. 21, 1904 .	Chicago.
Wagner, Matthew	Apr. 21, 1904 .	Chicago.
Wagner, Newton Jerome	Nov. 17, 1904 .	Naperville.
Wagner, Richard Harry, 14°	Apr. 18, 1905 .	Chicago.
Wagstaff, John Melvin	Apr. 24, 1902 .	Chicago.
Wahlberg, Wilhelm	Nov. 23, 1905 .	Chicago.
Wahl, Ernst Wilhelm	Apr. 16, 1903 .	Chicago.
Wahlstrom, Victor Ennis*	Nov. 16, 1899 .	Chicago.
Waide, William Arthur	Nov. 19, 1903 .	Chicago.
Waity, Charles Nelson	Nov. 23, 1905 .	Sheldon.
Wainwright, John William †	May 25, 1882 .	Chicago.
Wainwright, Thomas	Mar. 30, 1905 .	Chicago.
Wait, George Albert*	Apr. 24, 1890 .	Chicago.

Waite, Reginald Aurelius	Apr. 25, 1907	De Kalb.
Walcott, Albert Lester*	Apr. 26, 1900	Chicago.
Walinger, Charles, 14°	Aug. 23, 1906	Chicago.
Walker, Isaac, 16°*	Jan. 11, 1868	Chicago.
Walker, J. B.*	Apr. 25, 1868	Chicago.
Walker, Robert Hunt 	Feb. 18, 1869	Chicago.
Walker, David Taft 	Mar. 13, 1869	Chicago.
Walker, William S. †	June 25, 1870	Chicago.
Walker, Augustus Evans 	Oct. 9, 1877	Chicago.
Walker, Charles Thompson*	Nov. 22, 1877	Chicago.
Walker, James	A. Aug. 28, 1884	Aurora.
Walker, Clarence Eugene*	Sept. 18, 1884	Chicago.
Walker, Francis William	Apr. 9, 1886	Chicago.
Walker, Henry Meckelnburg	Apr. 25, 1901	Chicago.
Walker, Isaac Newton*	Apr. 24, 1902	Monmouth
Walker, William Henry	Oct. 8, 1903	Chicago.
Walker, Charles Edwin	Apr. 19, 1906	Chicago.
Wall, Clement James	Mar. 30, 1905	Chicago.
Wall, James William	Nov. 23, 1905	Chicago.
Wallace, Robert Alexander*	Nov. 16, 1899	Chicago.
Wallace, John Grant	Nov. 20, 1902	Chicago.
Wallace, Alexander Grant	Apr. 16, 1903	Chicago.
Wallace, James Henry	Mar. 29, 1906	Chicago.
Wallbridge, John Brady	Nov. 17, 1904	Hoopeston.
Walidren, Edward Everett	Mar. 30, 1905	Chicago.
Waller, Edward Carson	Oct. 6, 1882	River Forest.
Waller, John Duke*	Apr. 20, 1899	Oak Park.
Waller, Peter August	Nov. 19, 1903	Kewanee.
Waller, Harold Parnell	Oct. 12, 1905	Chicago.
Wallis, Obed W.*	Mar. 31, 1883	Chicago.
Wallis, Thomas	Apr. 25, 1901	Chicago.
Walliser, Theodore	Oct. 12, 1905	Chicago.
Walls, Charles Bruce	Nov. 23, 1905	Chicago.
Wallsten, Herman	Oct. 8, 1903	Chicago.
Walshe, Robert John, 33°	Nov. 22, 1877	Chicago.
Walsh, William Henry*	July 30, 1885	Chicago.
Walsh, Harry Everett	Oct. 2, 1902	Chicago.
Walser, Joseph Jacob*	Nov. 22, 1900	Chicago.
Walter, William Augustus	Apr. 20, 1888	Chicago.
Walter, Charles Albert	A. Mar. 29, 1906	Chicago.
Walters, Gustave	Nov. 20, 1890	Sandwich.
Walters, Simon Charles	Oct. 2, 1902	Chicago.
Walters, Philip	June 8, 1905	Chicago.
Walther, Emil Wilhelm Frandom*	Apr. 20, 1893	Chicago.
Walther, Ferdinand	June 29, 1893	Chicago.
Walther, William	Nov. 20, 1902	Chicago.

Walther, August Frederick Wm.	Mar. 30, 1905	. Chicago.
Waltz, Henry Clay	Nov. 20, 1890	. Cairo.
Wampler, Augustus John*	Apr. 24, 1902	. Chicago.
Wandel, William Frederick	Mar. 29, 1906	. Waukegan.
Wands, Robert Emmett	Apr. 24, 1902	. Chicago.
Wangelin, Hugo Evans	June 8, 1905	. Chicago.
Wangelin, Ernest Edward	Nov. 22, 1906	. Belleville.
Ward, D. B., 14 ^o †	—, 1866
Ward, P. F.*	May 3, 1867
Ward, George Lough	Nov. 19, 1891	. Chicago.
Ward, Henry Clinton*	Apr. 25, 1895	. Chicago.
Ward, Frank Ernest	Apr. 25, 1895	. Chicago.
Ward, Emza Ellsworth	Apr. 19, 1906	. Fitzgerrell.
Ward, Edward Joseph	Apr. 25, 1907	. Chicago.
Ward, Robert Russell	Apr. 25, 1907	. Benton.
Ware, John Downey	Nov. 19, 1891	. Chicago.
Ware, John Charles	Apr. 19, 1906	. Chicago.
Warfel, George Bloomfield	Apr. 25, 1889	. Chicago.
Warfield, Edwin Augustus	Mar. 29, 1906	. Chicago.
Warlick, George	Mar. 30, 1905	. Chicago.
Warmington, John	Apr. 20, 1905	. Chicago.
Warne, Harry Willis	Nov. 19, 1903	. Elburn.
Warner, William Thomas	Apr. 21, 1892	. Chicago.
Warner, Charles Damuth	Apr. 25, 1901	. Chicago.
Warner, Adelbert Joseph	Nov. 19, 1903	. Chicago.
Warner, Howard Eugene	Mar. 17, 1904	. Chicago.
Warnock, Wilbur Moore	Apr. 21, 1904	. Edwardsville.
Warren, John B.†	Mar., 1867	. Chicago.
Warren, James H., 16 ^o *	May 14, 1874
Warren, Everett Munn*	Mar. 18, 1886	. Chicago.
Warren, Robert L.	Sept. 29, 1904	. Chicago.
Washburn, Edward Alva*	Oct. 9, 1885	. Princeton.
Washburn, William Dow	Apr. 20, 1888	. Chicago.
Warvel, William Horning	Apr. 25, 1901	. Chicago.
Warvelle, George William, 33 ^o .	Oct. 10, 1884	. Chicago.
Waterman, Wallace Marsh	Apr. 20, 1905	. Chicago.
Watkins, Charles Frederick	Apr. 24, 1890	. Chicago.
Watrous, Edwin Platt	Apr. 24, 1902	. Chicago.
Watry, John Nicholas	Oct. 8, 1903	. Chicago.
Watson, John James†	June, 1869	. Chicago.
Watson, Edward	Aug. 10, 1876	. Chicago.
Watson, James D.*	June 7, 1887	. Chicago.
Watson, Fred Perry	Apr. 24, 1902	. Mt. Vernon.
Watson, John, Jr.	Nov. 19, 1903	. Chicago.
Watson, Edwin	Apr. 20, 1905	. Chicago.
Watson, Robert John	Nov. 23, 1905	. Chicago.

Watson, Charles	Apr. 19, 1906 .	Chicago.
Watt, William Edward	Nov. 21, 1901 .	Chicago.
Watte, Joseph M. 	Mar. 13, 1869 .	Chicago.
Watters, John Renton	Mar. 28, 1907 .	Chicago.
Watts, Randall William	Nov. 20, 1902 .	Chicago.
Wayt, Benjamin John	Apr. 24, 1902 .	Chicago.
Weare, William Walker†	Nov. 20, 1902 .	Morton Park.
Wearne, William	Apr. 25, 1901 .	Chicago.
Weatherhead, William Grant	Nov. 23, 1905 .	Chicago.
Weatherston, John, 14°	Apr. 18, 1905 .	Chicago.
Weaver, Charles Alfred*	Nov. 17, 1892 .	Chicago.
Weaver, William Kean	Apr. 25, 1901 .	Chicago.
Webb, James 	Feb. 26, 1870 .	Chicago.
Webb, Charles Francis 	June 4, 1880 .	Bloomington.
Webb, John Shotwell*	Apr. 23, 1896 .	Chicago.
Webb, Andrew Duff	Apr. 24, 1902 .	Mt. Vernon.
Webb, Frederick Samuel	Apr. 20, 1905 .	Chicago.
Webb, Charles J.	A. June 8, 1905 .	Chicago.
Webber, Samuel Thompson† . A.	June 27, 1889 .	Chicago.
Webel, Edward	Apr. 24, 1902 .	Chicago.
Weber, John Jacob*	Apr. 25, 1889 .	Chicago.
Weber, Chester Michael, 14° 	Apr. 18, 1893 .	Chicago.
Weber, William Henry	Apr. 20, 1893 .	Blue Island.
Weber, George Adam	Apr. 21, 1898 .	Chicago.
Weber, William Leonard†	Apr. 25, 1901 .	Chicago.
Weber, Otto George John	Apr. 16, 1903 .	Chicago.
Weber, Arthur Frederick	Nov. 23, 1905 .	Chicago.
Weber, Carl	Oct. 4, 1906 .	Chicago.
Webner, Frank Erastus*	Apr. 26, 1900 .	Evanston.
Webster, Augustus Livingston	Nov. 24, 1882 .	Danville.
Webster, Franklin Miller*	Oct. 10, 1884 .	Chicago.
Webster, Edgar Morgan	Apr. 25, 1895 .	Chicago.
Webster, Frank Herbert	Apr. 25, 1901 .	Chicago.
Webster, Arthur Lacey	Apr. 20, 1905 .	Chicago.
Webster, Dean Folger	Apr. 20, 1905 .	Chicago.
Webster, William Dix	Nov. 23, 1905 .	Chicago.
Weed, Albert Edgar	Mar. 30, 1905 .	Chicago.
Weed, Daniel West	June 8, 1905 .	Westville, Ind.
Weeks, Harvey Thomas	Oct. 6, 1882 .	Chicago.
Weeks, John Allard	Nov. 19, 1896 .	Chicago.
Wegeforth, Theodore Christian H.	Nov. 21, 1895 .	Chicago.
Wegner, Rudolph Herman	Apr. 20, 1905 .	Chicago.
Wehrley, Henry Richard	Nov. 21, 1901 .	Chicago.
Weichart, Alfred Jacques	Nov. 23, 1905 .	Chicago.
Weidig, George	Nov. 21, 1889 .	Chicago.
Weinand, William*	Apr. 25, 1901 .	Chicago.

Weinsheimer, William Joseph	Apr. 23, 1896 .	Chicago.
Weippiert, Gustav Wasa	Oct. 8, 1903 .	Chicago.
Weiss, William Frank*	Nov. 19, 1896 .	Chicago.
Weiskopf, Charles John	Apr. 16, 1903 .	Chicago.
Weissenborn, Fred Ernst	Apr. 19, 1906 .	Chicago.
Weissert, Harry Ray	Apr. 19, 1906 .	Chicago.
Welles, Arthur Thomas	A. Nov. 18, 1897 .	Chicago.
Welles, Edward Phelps	Nov. 21, 1901 .	Winnetka.
Wellington, Wallace Clark	Nov. 20, 1902 .	Chicago.
Wells, Lorenzo Gerton II	Apr. 23, 1896 .	Chicago.
Wells, Asa H.	Oct. 12, 1905 .	Chicago.
Wells, David White	Mar. 29, 1906 .	Chicago.
Wells, Edwin Silas, Jr., 14°	Aug. 23, 1906 .	Chicago.
Wellman, George Osborne, Jr.	Apr. 19, 1906 .	Chicago.
Wende, Richard	Nov. 22, 1906 .	Wheaton.
Wendel, Charles William	Oct. 8, 1903 .	Chicago.
Wendel, Philip John	Apr. 25, 1907 .	Ottawa.
Wendt, Rudolph	Apr. 16, 1903 .	Chicago.
Wenrich, Adam Paul*	Apr. 20, 1888 .	Chicago.
Wenter, Frank	Mar. 21, 1884 .	Chicago.
Wentworth, Willard Frank*	Mar. 1868 .	Chicago.
Werger, Peter William	Apr. 24, 1902 .	Chicago.
Wernecke, Richard Louis	Apr. 16, 1903 .	Chicago.
Wernecke, William Ludwig	Oct. 8, 1903 .	Chicago.
Werner, Edward John	Oct. 4, 1894 .	Chicago.
Werner, Frederick William	Nov. 17, 1898 .	Joliet.
Werren, Edward Jacob†	Apr. 15, 1887 .	Effingham.
Werren, Jacob	Nov. 22, 1888 .	Danville.
Werren, Godfrey*	Nov. 22, 1888 .	Danville.
Werthem, Joseph Bernard	Apr. 20, 1899 .	Chicago.
Wesch, John Adam	Nov. 22, 1906 .	Chicago.
Wescott, Orville De Witt*	Mar. 17, 1904 .	Chicago.
Wescott, Fred Albert	Apr. 19, 1906 .	Chicago.
Wesselhoeft, Diedrich	Apr. 26, 1900 .	Chicago.
Wessling, George Henry	Apr. 22, 1897 .	Chicago.
West, Roy Owen	Nov. 19, 1891 .	Chicago.
West, Archillous Alva	Apr. 25, 1907 .	Chicago.
West, William Butler	Apr. 25, 1901 .	Chicago.
West, George Nelson	Nov. 19, 1903 .	Chicago.
West, Frank Arthur, 14°	Nov. 21, 1905 .	Chicago.
West, Henry Titus, Jr.	Oct. 4, 1906 .	Chicago.
Westberg, Olaf	Nov. 19, 1903 .	Chicago.
Westerfield, John Henry	Apr. 23, 1891 .	Chicago.
Westerholm, Charles August	Apr. 21, 1904 .	Chicago.
Westfall, Albert Henry	Nov. 23, 1905 .	Joliet.
Westlake, Edward George	Apr. 21, 1904 .	Chicago.

Weston, Uri Ward	Sept. 26, 1901 .	Chicago.
Westreicher, John	Mar. 29, 1906 .	Chicago.
Wetherell, George Francis . . A.	Nov. 18, 1887 .	Chicago.
Wetmore, Theodore Augustus* . . .	Oct. 9, 1885 .	Oneida.
Wetten, Emil C.	Oct. 4, 1900 .	Downers Grove.
Wetzel, Charles Augustus*	Mar. 17, 1904 .	Chicago.
Weyhe, John Louis	Oct. 8, 1903 .	Chicago.
Weyker, William John	Apr. 20, 1899 .	Chicago.
Whaley, John Perchess	Nov. 22, 1900 .	Chicago.
Wheat, James Elmer	Nov. 17, 1904 .	Sterling.
Wheeler, William E. †	— — — — —	Chicago.
Wheeler, H. C. †	Mar. 1867 .	Waukegan.
Wheeler, Frederick Augustus, 33° †	Nov. 1869 .	Chicago.
Wheeler, James Sheffield*	Oct. 7, 1875 .	Chicago.
Wheeler, James Sheffield, Jr., 14°**	June 7, 1877 .	Chicago.
Wheeler, Harris Ansell	Aug. 24, 1882 .	Chicago.
Wheeler, Samuel Wilfred*	Mar. 21, 1884 .	Marquette, Mich.
Wheeler, George Sullivan † . . . A.	Nov. 19, 1891 .	Waukegan.
Wheeler, Felix Andrew*	Nov. 17, 1892 .	Chicago.
Wheeler, John	Apr. 22, 1897 .	Chicago.
Wheeler, Marshall Alvin	Apr. 20, 1899 .	Chicago.
Wheeler, George Edward	Apr. 20, 1905 .	Chicago.
Wheeler, Leo Wirt	June 8, 1905 .	Chicago.
Wheeler, Charles Oscar	Nov. 23, 1905 .	Chicago.
Wheeler, John Charles, 14°	Apr. 17, 1906 .	Chicago.
Wheelin, Andrew Henry*	June 29, 1893 .	Chicago.
Wheelock, Elisha Roe*	Apr. 9, 1875 .	Chicago.
Whipple, Allen Dewey	Nov. 19, 1903 .	Chicago.
Whisler, Frederick Dickson, 5° . . .	Aug. 12, 1900 .	Chicago.
Whitcomb, William Howard	Mar. 30, 1905 .	Chicago.
White, Thomas*	Mar. 13, 1869 .	Chicago.
White, S. F., 16° †	Oct. 6, 1875
White, John Lane 	Oct. 7, 1881 .	Bloomington.
White, Augustus John †	Apr. 23, 1891 .	Chicago.
White, Duncan Carmichael . . . A.	Nov. 19, 1891 .	Chicago.
White, Thomas Eaglesfield*	Oct. 4, 1894 .	Chicago.
White, Frank Edwin	Nov. 16, 1899 .	Chicago.
White, John Wycoff 	Apr. 25, 1901 .	Chicago.
White, Hermon True	Nov. 20, 1902 .	Chicago.
White, Frederick Kingsley	Nov. 20, 1902 .	Chicago.
White, Robert Carleton	Nov. 17, 1904 .	Chicago.
White, Charles Archer	Nov. 17, 1904 .	Chicago.
White, Frederick William, 18° . A.	Apr. 19, 1905 .	Chicago.
White, Oscar Clement	Apr. 20, 1905 .	Chicago.
White, Rufus Austin	Nov. 23, 1905 .	Chicago.
White, James Hauldin	Nov. 23, 1905 .	Gibson City.

White, Abel Mortimor	Apr. 19, 1906	. Chicago.
White, George	Apr. 19, 1906	. Rock Island.
Whiteaker, Hall	Apr. 20, 1905	. Chicago.
Whiteley, Harry Lathrop	Oct. 2, 1902	. Lombard.
Whitely, William White	June 8, 1905	. Chicago.
Whitfield, George William	Apr. 20, 1905	. Chicago.
Whitham, Myron Elwin†	Apr. 25, 1901	. Chicago.
Whitley, John	Feb. 13, 1868	. Chicago.
Whitley, Thomas, 14° 	Sept. 6, 1900	. Chicago.
Whitlock, William Amos	Oct. 4, 1906
Whitman, Charles Edward*	Nov. 13, 1866	. Chicago.
Whitman, Henry L.*	Jan. 25, 1868	. Chicago.
Whitmore, Charles Frederick	Nov. 20, 1902	. Kankakee.
Whitney, Charles A.*	Oct. 24, 1868	. Chicago.
Whitney, James Drake Cate	June 5, 1869	. Chicago.
Whitney, Levi L.*	Jan. 30, 1869	. Chicago.
Whitney, Newton L.*	Apr. 24, 1869	. Chicago.
Whitney, Arthur Cephas	Mar. 21, 1884	. Chicago.
Whitney, Fred Brown	Oct. 4, 1900	. Waukegan.
Whitney, Frank Walter	Nov. 23, 1905	. Mattoon.
Whittenhall, Daniel Shumway A.	Apr. 16, 1903	. Danville.
Whittaker, Herbert	Apr. 20, 1905	. Chicago.
Whyland, Calvin Arthur*	Sept. 12, 1890	. Chicago.
Whyte, James*	Aug. 23, 1878	. Chicago.
Whyte, George Stuart	Apr. 22, 1897	. Chicago.
Wiborg, Anthony Johanson	Nov. 23, 1905	. Chicago.
Wicherski, Herman	Apr. 20, 1905	. Chicago.
Wickers, John L. 	June 10, 1875	. Chicago.
Wickersham, Ralph Stephen	Apr. 25, 1907	. Western Springs.
Wickery, Samuel Grant, 14°*	Nov. 17, 1898	. Danville.
Wickliffe, Howard Lee	Apr. 20, 1888	. Chicago.
Widdicombe, Robert Alexander	Nov. 17, 1904	. Chicago.
Widestrand, Laurentis U. H.*	Mar. 27, 1885	. Chicago.
Wiederhold, Theodore	Apr. 16, 1903	. Chicago Heights.
Wiederhold, Martin Louis	Mar. 30, 1905	. Chicago.
Wiedrich, Christian Christopher	Mar. 27, 1885	. Princeton.
Wiemers, William Francis	Apr. 21, 1892	. Chicago.
Wignall, Thomas Moyle	Nov. 10, 1866	. Chicago.
Wignall, Charles Harrison 	Nov. 10, 1866	. Chicago.
Wilbraham, Isaac James	Oct. 8, 1903	. Chicago.
Wilbur, Charles Frederick 	Apr. 21, 1892	. Chicago.
Wilbur, Charles Mortimer 	Apr. 25, 1895	. Chicago.
Wilcox, O. D.*	A. Dec. 1872	. Monmouth.
Wilcox, Walter Wesley	Oct. 4, 1906	. Chicago.
Wild, Frederick*	Apr. 26, 1900	. Chicago.
Wild, Frank Albert 	Nov. 20, 1902	. Gilman.

Wild, Joseph Morton	Nov. 23, 1905	Chicago.
Wilde, Joseph*	Mar. 1867	Chicago.
Wilder, Frank Wellington*	Aug. 23, 1878	Chicago.
Wilder, Flavius Myron 	Oct. 9, 1885	Chicago.
Wilder, George Carter 	Nov. 17, 1892	Chicago.
Wilder, Fred William 	Nov. 18, 1897	Chicago.
Wilderman, Alonzo St. Clair . . .	Apr. 21, 1904	Belleville.
Wildman, William	Sept. 29, 1904	Chicago.
Wile, Edwin Washington	Nov. 21, 1895	Chicago.
Wiley, Benjamin Bowen 	July 31, 1879	Chicago.
Wiley, William H.*	Apr. 23, 1891	Chicago.
Wiley, Harry Lewis	Nov. 21, 1901	Chicago.
Wiley, Eliphalet Case	Apr. 24, 1902	Chicago.
Wilferth, John Adams	Nov. 19, 1903	La Grange.
Wilhartz, Sigmund	Apr. 20, 1893	Chicago.
Wilhelm, August	June 8, 1905	Chicago.
Wilke, Gustav	Nov. 16, 1899	Chicago.
Wilken, Ernst	Apr. 23, 1896	Chicago.
Wilkie, Francis B. 	— — — — —	Chicago.
Wilkin, Jacob Wilson 	Apr. 15, 1887	Danville.
Wilkins, Charles Herbert	Nov. 21, 1889	Chicago.
Wilkinson, Gard Lossing	Apr. 20, 1905	Chicago.
Willaman, Edson Stayman	Nov. 22, 1906	Chicago.
Willard, Simon*	Nov. 22, 1888	Jonesboro.
Willard, John Haven	A. Apr. 20, 1899	Chicago.
Willem, John Martin	Nov. 20, 1902	Chicago.
Willett, Consider Heath*	Oct. 8, 1880	Chicago.
Williams, George Thomas 	Apr. 9, 1875	Chicago.
Williams, Lewis 	Oct. 6, 1882	Belleville.
Williams, Theodore Dwight*	Nov. 24, 1882	Chicago.
Williams, Theodore Alsop E.*	Sept. 22, 1883	Chicago.
Williams, Charles Robert*	Apr. 24, 1890	Chicago.
Williams, Orion Hurd*	Sept. 12, 1890	Chicago.
Williams, George Henry	Apr. 23, 1891	Chicago.
Williams, Granville Alembert . . .	Apr. 21, 1892	Chicago.
Williams, Edward Cochran	Apr. 21, 1898	Chicago.
Williams, Martin De Puy	Oct. 5, 1899	Chicago.
Williams, Orva Gilson	Apr. 26, 1900	Chicago.
Williams, Frank Nelson	Oct. 8, 1903	Chicago.
Williams, Clarence Walter, 14°	Nov. 15, 1904	Kankakee.
Williams, Clarence A.	Nov. 17, 1904	Chicago.
Williams, James Reed	Apr. 20, 1905	Streator.
Williams, Charles Edward	Apr. 20, 1905	Tuscola.
Williams, Griffith Evans	Oct. 12, 1905	Chicago.
Williams, Arista Bedford	Nov. 23, 1905	Chicago.
Williamson, Frank*	Mar. 27, 1873	Chicago.

Williamson, Hance Alwin	Nov. 23, 1905 .	Chicago.
Williamson, Thomas	Nov. 23, 1905 .	Edwardsville.
Williamson, Lincoln Ellsworth	Nov. 23, 1905 .	Sidell.
Wills, Albert William	Apr. 16, 1903 .	Chicago.
Willis, Thomas*	Nov. 1869 .	Chicago.
Willis, Jay Clay	Apr. 25, 1907 .	Metropolis.
Willoughby, Edward McKean	Apr. 19, 1906 .	Chicago.
Wilmarth, Thomas W.†	June 5, 1869 .	Chicago.
Wilmer, Frederick	Nov. 22, 1900 .	Chicago.
Wilson, James Dutton 	Apr. 24, 1869 .	Chicago.
Wilson, James*	A. Dec. 1872 .	Monmouth.
Wilson, Cleon Bruce*	Oct. 7, 1881 .	Chicago.
Wilson, John J.*	May 25, 1882 .	Chicago.
Wilson, George Lenox*	Oct. 9, 1885 .	Chicago.
Wilson, James Alexander	July 30, 1885 .	Chicago.
Wilson, Peter	Apr. 25, 1889 .	Effingham.
Wilson, Henry Lewis	Nov. 17, 1892 .	Chicago.
Wilson, Charles Hammond	Nov. 19, 1896 .	Chicago.
Wilson, Royal Albert†	Apr. 23, 1896 .	Aurora.
Wilson, Charles Clinton	Nov. 16, 1899 .	Chicago.
Wilson, Lucien Oliver	Nov. 22, 1900 .	Centralia.
Wilson, Robert Burns	Apr. 25, 1901 .	Chicago.
Wilson, Charles	Sept. 26, 1901 .	Chicago.
Wilson, Benjamin Snyder	Oct. 8, 1903 .	Chicago.
Wilson, William Henry	Nov. 19, 1903 .	Chicago.
Wilson, William White	June 8, 1905 .	Chicago.
Wilson, Anthony Jackson, 14°	Mar. 1, 1906 .	La Grange.
Wilson, Henry Irving	Mar. 29, 1906 .	Chicago.
Wilson, Jason Luther	Nov. 11, 1906 .	Joliet.
Wilson, Thomas Washington	Nov. 22, 1906 .	Chicago.
Wilson, George Fenelon	Mar. 28, 1907 .	Chicago.
Wilson, Frank	Apr. 25, 1907 .	Murphysboro.
Wilson, Arthur Wheelock	Apr. 25, 1907 .	Chicago.
Wilt, Charles Dwight*	Apr. 20, 1888 .	Chicago.
Wiltse, Hiram Lorenzo, 33°	Nov. 22, 1888 .	Chicago.
Wiltshire, Stephen, 16°*	June 12, 1879 .	Chicago.
Wiltshire, Charles Edward	Nov. 22, 1906 .	Chicago.
Winchester, William Wood 	June 30, 1887 .	Chicago.
Windett, Robert Alfred	Apr. 25, 1901 .	Aurora.
Windsor, Joseph Libbey	Apr. 21, 1904 .	La Grange.
Windt, Henry Christian	Nov. 22, 1906 .	East St. Louis.
Wing, Peter Gerhart*	Oct. 7, 1897 .	Chicago.
Wing, William Edgerton A.*	Oct. 4, 1894 .	Chicago.
Winkelman, Richard Henry	Apr. 20, 1905 .	Belleville.
Winkelstroeter, Fritz	Nov. 16, 1899 .	Park Ridge.
Winn, John Henry	Nov. 23, 1905 .	Chicago.

Winne, Archibald*	Apr. 25, 1889	Evanston.
Winne, Howard Bartram*	Apr. 22, 1897	Chicago.
Winslow, Frederick Carvoso	Nov. 19, 1896	Jacksonville.
Winsor, George Prince	Oct. 12, 1905	Chicago.
Winter, Thaddeus†	Mar. 21, 1884	Evanston.
Winter, Emil*	Sept. 1, 1892	Chicago.
Winters, William Wallace	Nov. 10, 1866	Chicago.
Winterowd, Ernst Osmyrn	Mar. 28, 1907	Chicago.
Winterringer, John	Apr. 21, 1904	Arcola.
Wise, Clift	Apr. 22, 1897	Chicago.
Wise, Ernest Edwin	Apr. 25, 1901	Greenville.
Witbeck, John H.	Apr. 1870	Chicago.
Withers, Richard James, 14°†	Apr. 19, 1892	Chicago.
Witte, Robert Hilmar	Mar. 17, 1904	Chicago.
Wittenborg, Edmund George	Nov. 19, 1903	Chicago.
Witzel, John William	Apr. 20, 1905	Chicago.
Wixson, Walter Scott†	Apr. 25, 1895	Chicago.
Wohlgemuth, Henry	Apr. 23, 1891	Springfield.
Wolcott, Alexander	Mar. 26, 1870	Chicago.
Wolcott, John A.	Nov. 17, 1892	Chicago.
Wolcott, Charles Ellsworth	Oct. 8, 1903	Chicago.
Wolfe, Frank Linneaus	June 8, 1905	Chicago.
Wolfe, Joseph Alphard	Apr. 25, 1907	Kankakee.
Wolfe, Walter Jacob	Apr. 25, 1907	Kankakee.
Wolfersheim, Louis George	Nov. 21, 1895	Chicago.
Wolff, John Frederick, 33°	Nov. 22, 1888	Chicago.
Wolff, Christian John	Nov. 22, 1888	Chicago.
Wolff, Ludwig	Apr. 25, 1889	Chicago.
Wolff, Ludwig, Jr., 5°	Nov. 13, 1902	Chicago.
Wolff, Samuel Wilhelm	Apr. 16, 1903	Chicago.
Woolf, Elias Barney	Nov. 22, 1900	Chicago.
Wolfner, Ely Roscranx	Nov. 20, 1890	Chicago.
Wolselly, Henry William	Oct. 4, 1906	Chicago.
Wood, Geo. W., 14°	Apr. 1864	Chicago.
Wood, Horace K.*	Oct. 30, 1869	Joliet.
Wood, George	Nov. 18, 1887	Chicago.
Wood, Samuel George	Apr. 23, 1891	Chicago.
Wood, Delmont Edward, 14°	Nov. 17, 1891	Elgin.
Wood, Guilford Sigler	Sept. 29, 1892	Chicago.
Wood, Jacob Downing	Oct. 4, 1894	Chicago.
Wood, Charles Bruce	Nov. 21, 1901	Chicago.
Wood, Arthur Edwin	Nov. 17, 1904	Gibson City.
Wood, James Alexander	Apr. 20, 1905	Chicago.
Wood, William Lefferts	Nov. 23, 1905	Chicago.
Wood, John Clarence	Mar. 28, 1907	Hinsdale.
Woodart, Edmund Arthur	Apr. 25, 1907	Chicago.

Woods, Joshua G., 14°*	May 29, 1879	Chicago.
Woods, Robert H.*	A. Dec. 1872	Monmouth.
Woods, Frank Sterrett	Apr. 21, 1892	Aurora.
Woods, Francis Marion*	Apr. 20, 1893	Chicago.
Woods, Archie Edgar	Nov. 22, 1906	Hume.
Woodbury, William Walter*	Mar. 21, 1884	Chicago.
Woodcock, T. J.*	Nov. 13, 1866	Chicago.
Woodcock, Charles Price	Nov. 17, 1898	Chicago.
Woodling, Elmer Elwood	Nov. 19, 1903	Mt. Carmel.
Woodman, James A.	Jan. 30, 1869	Chicago.
Woodman, Charles L.*	Mar. 13, 1869	Chicago.
Woodman, Frank Owen	Nov. 16, 1899	Chicago.
Woodruff, Edward Payson	Apr. 24, 1869	Chicago.
Woodruff, Frederick Homey	Apr. 26, 1900	Chicago.
Woodside, Nevin Graham	Oct. 6, 1898	Chicago.
Woodward, N. S.*	A. Dec. 1872	Monmouth.
Woodward, John Carey	Apr. 20, 1905	Chicago.
Woodworth, Plumer Morton	Sept. 12, 1890	Chicago.
Woodworth, Justin William	Oct. 1, 1891	Chicago.
Woodworth, Orson Harry	Nov. 19, 1902	Chicago.
Woolfolk, A. C.*	Oct. 1865	Cairo.
Woolley, Charles Edward	Mar. 27, 1885	Chicago.
Woollacott, John Stanley*	Apr. 15, 1887	Chicago.
Wombacker, Henry Israel	Oct. 2, 1902	Chicago.
Worthington, Clarence Delogn	Apr. 20, 1905	Chicago.
Wortman, Riley Warren †	Apr. 20, 1893	Chicago.
Wosslick, Rudolf	Nov. 16, 1893	Chicago.
Wreden, William Frank	Nov. 23, 1905	Chicago.
Wright, Pitkin C. †	Oct. 1865	De Witt, Iowa.
Wright, G. F. †	Apr. 19, 1866	Springfield.
Wright, Geo. P.	Mar. 13, 1867	Chicago.
Wright, Silas F., 14° †	Mar. 23, 1867	Chicago.
Wright, William P.*	July 18, 1868	Chicago.
Wright, Winslow*	Feb. 18, 1869	Chicago.
Wright, James	June 28, 1877	Chicago.
Wright, Albinus Howes*	Sept. 18, 1884	Chicago.
Wright, Samuel Bispham*	June 30, 1887	Chicago.
Wright, George Messinger	Nov. 16, 1893	Chicago.
Wright, James George	Apr. 19, 1894	Chicago.
Wright, Wilson Higham	Nov. 18, 1897	Chicago.
Wright, Alton Conn	Nov. 20, 1902	Gilman.
Wright, Vinton Spencer	Apr. 16, 1903	Dwight.
Wright, Firmin B.	Apr. 20, 1905	Chicago.
Wright, Charles Owen	Mar. 30, 1905	Chicago.
Wright, Waymond Tinsley	Apr. 19, 1906	Chicago.
Wulff, Henry William, 14°.	Apr. 17, 1906	Chicago.

Wyatt, Harry Augustus	Nov. 20, 1890 .	Forest.
Wyatt, Simon William 	Nov. 19, 1896 .	Chicago.
Wyatt, William Emerson	Oct. 8, 1903 .	Chicago.
Wychoff, David Armstrong	Apr. 25, 1907 .	Upper Alton.
Wygant, Frederick Judson	Apr. 25, 1901 .	Chicago.
Wylie, Samuel Mock*	Nov. 17, 1892 .	Paxton.
Wynn, John Cox	Apr. 25, 1907 .	East St. Louis.
Wynne, John Hancock	Oct. 4, 1906 .	Chicago.
Wysong, Ota Ben	Nov. 22, 1906 .	Fithian.
Yandall, Jacob 	Oct. 8, 1896 .	Chicago.
Yapp, Jacob 	Mar. 21, 1884 .	Georgetown.
Yarnell, Elmer Creadick, 14°.	Apr. 25, 1907 .	Chicago.
Yates, Blinn†	Apr. 19, 1894 .	Chicago.
Yates, Richard	Apr. 25, 1901 .	Jacksonville.
Yeager, Oscar Philip	Nov. 23, 1905 .	Danville.
Yenner, Julius	Apr. 20, 1905 .	Chicago.
Yocum, George Jacob	Apr. 16, 1903 .	Chicago.
Yocum, Jacob Charles	Nov. 23, 1905 .	Chicago.
Young, Joseph Alexander	May 22, 1878 .	Chicago.
Young, Christian Otto 	Aug. 23, 1878 .	Chicago.
Young, Philip G. 	A. Apr. 9, 1886 .	De Kalb.
Young, Maximilian 	Nov. 22, 1888 .	Chicago.
Young, Florian Sylvester*	Apr. 24, 1890 .	Chicago.
Young, Jacob Halderman	Apr. 23, 1896 .	Chicago.
Young, Julius	Apr. 23, 1896 .	Chicago.
Young, Alvin Louis	Nov. 19, 1896 .	Chicago.
Young, Howard Earl	Apr. 16, 1903 .	Chicago.
Young, William D.	Oct. 8, 1903 .	Chicago.
Young, Lars Edward	Apr. 20, 1905 .	Chicago.
Young, William Justice	Apr. 25, 1907 .	South Chicago.
Young, Howard Allison	Mar. 29, 1906 .	Chicago.
Young, William Marion	Nov. 22, 1906 .	Newman.
Youngberg, John E.	Nov. 22, 1906
Younggreen, Nels	Apr. 25, 1895 .	Paxton.
Younggreen, George Washington 	Apr. 19, 1906 .	Paxton.
Younglove, Ira Sylvander†	Apr. 1866 .	Chicago.
Youngmann, John Marcus	Mar. 17, 1904 .	Chicago.
Zabriska, David L. 	May 9, 1867 .	Morris.
Zander, Henry George	Apr. 22, 1897 .	Chicago.
Zeese, Alexander 	Mar. 18, 1886 .	Waukegan.
Zeigfield, Florence	Feb. 20, 1896 .	Chicago.
Zeigler, Philo Hamlin 	July 23, 1885 .	Princeton.
Zeisler, Adolph	Nov. 15, 1894 .	Chicago.
Zeiss, George Philipp†	Apr. 25, 1889 .	Mt. Pulaski.

CHESTER T. DRAKE 33°
2894-5

WILLIAM JOHNSON 33°
1898-9 1900

WILLIAM
A
BOATMAN
33°
1901
-2

JAMES
W
PARKER
33°
1903
-4

EVERETT L. HAYNES 33°
1905-6

HENRY F. PENNINGTON, JR. 32°
1907

Zeit, Frederick Otto	Apr. 20, 1905	. Chicago.
Zeller, Joseph Edward Cashman*	Mar. 13, 1879	. Chicago.
Von Zeuner, Anthony Conrad P.	Apr. 20, 1905	. Chicago.
Zerweck, Arnold	Apr. 20, 1905	. Chicago.
Zerwer, Herman Gustave	Nov. 20, 1902	. Chicago.
Ziegler, Julius	Apr. 25, 1901	. Chicago.
Ziehme, Albert Edward	Apr. 25, 1901	. Chicago.
Zimmerman, John Stevens†	Sept. 22, 1873	. Oak Park.
Zimmerman, James Erwin*	Apr. 23, 1891	. Chicago.
Zimmerman, Walter Herman	Nov. 22, 1906	. De Kalb.
Zimmermann, John	Nov. 20, 1902	. Chicago.
Zingsheim, George Martin	Nov. 19, 1903	. Chicago.
Zisca, John Joseph	Nov. 23, 1905	. Chicago.
Zitzewitz, Ernst Frank	Oct. 4, 1906	. Chicago.
Zorn, John Henry	Nov. 22, 1906	. Danville.
Zucca, John	Mar. 30, 1905	. Chicago.
Zuncker, Peter	Nov. 17, 1898	. Chicago.
Zugschwert, Elmo Hale	Apr. 21, 1904	. Chicago.

INDEX

	PAGE
BALLOT	
Secret, not employed in early days	52
CAMP	
Danville, organization of	32
Of the G. M. A. in old Consistory	47, 50
CARSON CONSISTORY	
Action of, respecting consolidation	26
CHICAGO	
Abortive effort to establish bodies at	8
Introduction in, of Scottish Rite Masonry	9
Second set of bodies located in	12
CHICAGO BODIES	
Organization of, by Van Rensselaer	9
Organization of, by Sheville	11
Consolidation of, in 1871	14
Fees collected by, in early years	52
Names of, how selected	54
CHICAGO CONSISTORY	
Chartered by the Grand Consistory	12
Negotiations for merger with Occidental Consistory	14
Surrender of charter on merger	16, 21
CHICAGO COUNCIL	
Chartered by the Grand Consistory	12
Merges with Illinois Council	16
Celebration of feast days in	48
Early suzerainty over Lodge of Perfection	53
How it came by its name	55
CHICAGO LODGE	
Chartered by the Grand Consistory	12
Surrendered its charter on merger	16

HISTORY OF A. A. SCOTTISH RITE

	PAGE
CERNEAU	
Joseph, arrived in New York	5
Grand Council, organization of	5
Amalgamation of council organized by	6
CIVIC CORPORATIONS	
Charters of, by the State	56
Powers and franchises of	57
CIVIL WAR	
Decline of Masonic interest during	11
Stimulation of military spirit in Masonic bodies occasioned by	27
CLASS PICTURES	
Origin and decline of custom of	37
CŒUR DE LEON CHAPTER	
Chartered by the Grand Consistory	12
Surrendered its charter on merger	16
COLLEGE	
Of Thirty-thirds, organization of	58
Declaration of principles of	59
CONTROVERSIES	
Of the early Supreme Councils	5
Of the rival bodies in Chicago	12, 14
CO-ORDINATE BODIES	
Organization of, at Chicago by Van Rensselaer	9
Organization of, by Sheville	11
Differences and disputes of rival	12, 13
Reconcilement and union of rival	14, 16
Degrees conferred in, during early years	45
Feast days and special observances of	47
Annual conventions and reunions of	49
Membership in, at organization	50
Fees for degrees in, during early years	52
Were not co-ordinate formerly	53
Nomenclature of, how derived	55
Civic incorporation of	56
DANVILLE	
Establishment of a Camp at	32

VALLEY OF CHICAGO, 1856-1907

	PAGE
DEARBORN AVENUE PRECEPTORY	
Acquisition and dedication of.....	38
DEATH	
Of Commander-in-Chief has occurred but once.....	33
DEGREES	
Were unknown to early Freemasons.....	1
Conferred in early lodges, of what consisting.....	2
Development of in Europe.....	3
Of the Rite of Perfection.....	4
Of the Scottish Rite.....	4
Conferred in Occidental Consistory.....	10
Conferred by Danville Camp.....	32
In Lodge of Perfection, development of.....	45
Use of stage in conferring of.....	46
Fees charged for, in early bodies.....	52
DELIBERATION	
Council of, organized in Illinois.....	61
Resolutions adopted by Council of.....	63, 65
DONATIONS	
Of Consistory to Orphans' Homes.....	30
EMPERORS	
Of the East and West.....	4
ESCORTS	
Tendered to Supreme Council.....	28, 29
EXCURSIONS	
To New York in 1876.....	28
To other cities.....	29, 30
FEES	
For degrees in the original co-ordinate bodies.....	52
FESTIVALS	
Of the Rite and their observance.....	47
Of the Rose Croix Chapter.....	48
Of the Princes of Jerusalem.....	48
Of the Lodge of Perfection.....	49
FIRST SUPREME COUNCIL	
Establishment of Charleston.....	4
Celebration of the one hundredth anniversary of.....	35

HISTORY OF A. A. SCOTTISH RITE

	PAGE
CERNEAU	
Joseph, arrived in New York	5
Grand Council, organization of	5
Amalgamation of council organized by	6
CIVIC CORPORATIONS	
Charters of, by the State	56
Powers and franchises of	57
CIVIL WAR	
Decline of Masonic interest during	11
Stimulation of military spirit in Masonic bodies occasioned by	27
CLASS PICTURES	
Origin and decline of custom of	37
CŒUR DE LEON CHAPTER	
Chartered by the Grand Consistory	12
Surrendered its charter on merger	16
COLLEGE	
Of Thirty-thirds, organization of	58
Declaration of principles of	59
CONTROVERSIES	
Of the early Supreme Councils	5
Of the rival bodies in Chicago	12, 14
CO-ORDINATE BODIES	
Organization of, at Chicago by Van Rensselaer	9
Organization of, by Sheville	11
Differences and disputes of rival	12, 13
Reconcilement and union of rival	14, 16
Degrees conferred in, during early years	45
Feast days and special observances of	47
Annual conventions and reunions of	49
Membership in, at organization	50
Fees for degrees in, during early years	52
Were not co-ordinate formerly	53
Nomenclature of, how derived	55
Civic incorporation of	56
DANVILLE	
Establishment of a Camp at	32

VALLEY OF CHICAGO, 1856-1907

	PAGE
DEARBORN AVENUE PRECEPTORY	
Acquisition and dedication of.....	38
DEATH	
Of Commander-in-Chief has occurred but once.....	33
DEGREES	
Were unknown to early Freemasons.....	1
Conferred in early lodges, of what consisting.....	2
Development of in Europe.....	3
Of the Rite of Perfection.....	4
Of the Scottish Rite.....	4
Conferred in Occidental Consistory.....	10
Conferred by Danville Camp.....	32
In Lodge of Perfection, development of.....	45
Use of stage in conferring of.....	46
Fees charged for, in early bodies.....	52
DELIBERATION	
Council of, organized in Illinois.....	61
Resolutions adopted by Council of.....	63, 65
DONATIONS	
Of Consistory to Orphans' Homes.....	30
EMPERORS	
Of the East and West.....	4
ESCORTS	
Tendered to Supreme Council.....	28, 29
EXCURSIONS	
To New York in 1876.....	28
To other cities.....	29, 30
FEES	
For degrees in the original co-ordinate bodies.....	52
FESTIVALS	
Of the Rite and their observance.....	47
Of the Rose Croix Chapter.....	48
Of the Princes of Jerusalem.....	48
Of the Lodge of Perfection.....	49
FIRST SUPREME COUNCIL	
Establishment of Charleston.....	4
Celebration of the one hundredth anniversary of.....	35

HISTORY OF A. A. SCOTTISH RITE

FREEMASONRY	PAGE
Rudimentary forms of, were Craft Guilds	1
Development of rituals and degrees in	2
Establishment of systems and rites of	3
Organization of Scottish Rite of	4
Early Western exploitation of high degrees of	8
Effect of Civil War upon	11
Effect of Great Fire upon Chicago bodies of	17
FUNERAL SERVICE	
Compiled for Consistory by N. T. Gassette	31
GAVEL	
Presented by Consistory to Bro. Palmer	36
GOURGAS CHAPTER	
Chartered by the Supreme Council	9
Absorbs its rival, Coeur de Leon	12
Celebration of feast days in	48
Limitation of membership in early years	50
Origin of name of	55
GRAND CONSISTORY	
Founded by Joseph Cerneau at New York	5
Organized in Illinois	12
GREAT FIRE	
Effect of, upon Masonic bodies in Chicago	17, 22
Reorganization efforts after the	18
HOLY THURSDAY	
Observance of, by Gourgass Chapter	48
Elections in early body held on	51
ILLINOIS COUNCIL	
Chartered by the Supreme Council	9
Absorbs Chicago Council but gives up its own name	12, 55
LIBRARY	
Of Oriental Consistory, origin of	40
Donations to, by eminent Masons	41
Scope and general character of	42
MASTER	
Early employment of term of	2
Installed, first appearance of degree of	2

VALLEY OF CHICAGO, 1856-1907

MASTER'S PART	PAGE
How obtained in early lodges	2
 MEMORIALS	
By Oriental Consistory to Supreme Council	63, 64
 MERGER	
Of the Raymond and Hays Supreme Councils	6
Of the two Northern Supreme Councils	6
Effect of, on Chicago bodies	6, 17, 21
Of the Scottish Rite bodies at Chicago	14
Of Chicago and Occidental Consistories	21
 MONMOUTH	
Absorption of bodies located at	25
 MONROE STREET PRECEPTORY	
Opening of, in 1884	30
Description of apartments and accessories of	30, 31
Removal from, in 1893	34
 MORIN	
Deputation to, in 1761	4
 NAMES	
Of the bodies and methods of selection	54
 OCCIDENTAL CONSISTORY	
Chartered by the Supreme Council	9
Names of original members	9
Limit of membership of	9, 10
Exclusive character of organization	10
Controversies with Chicago Consistory	12
Merger of, with rival	14, 16, 21
 OFFICIAL NAME	
Of the premier Consistory	49
Of the Rite during its early years	50
Of the civic bodies chartered by State	56
Of each co-ordinate body and its selection	54
 ORIENTAL CONSISTORY	
Formation of, from rival bodies	14, 16, 21
Reorganization after Great Fire	18
Chartered by Supreme Council	20
General progress in means and membership	22
The largest in the world	23

HISTORY OF A. A. SCOTTISH RITE

	PAGE
ORIENTAL CONSISTORY—Continued	
Absorption of other bodies by	25
Adoption by, of present uniform	27
Excursions and pilgrimages of	28
Opening of new preceptory on Monroe Street	30
Funeral service of	31
Removal of, to Masonic Temple	33
Action during World's Fair	34
Acquisition of Acacia Library	35
Social functions and receptions	36
Purchase of Dearborn Avenue property	38
Library of, scope and character	39
Selection of name of	54
Incorporation of, and its effect	56
Memorials of, to Supreme Council	63, 64
 ORIGIN	
Of the Masonic Fraternity	1
Of the Rite of Perfection	4
Of the Scottish Rite	4
 ORIGINAL MEMBERS	
Of first Consistory at Chicago	9
 PERFECTION	
Rite of, founded in Paris	4
Lodge of, at Chicago in 1846	8
 PHILADELPHIA	
Visit to, by Consistory	29
 PILGRIMAGES	
Of Oriental Consistory	28
 PRECEPTORY	
On Monroe Street, description of	30
A name unknown in early history	50
 PRESIDING OFFICERS	
Of Oriental Consistory	70
Of Gourgas Chapter	71
Of Chicago Council	72
Of Van Rensselaer Lodge	73
 PRINCES OF JERUSALEM	
Privileges enjoyed by, over Lodge of Perfection	53

JAMES
B
BRADWELL
33°
1882

LEONARD
-C-
RIGGS
32°
1885

HIRAM L. WILTSE 33°
1894-5

CHARLES S. RANKIN 33°
1896-7

NATHAN B
LEWIS
33°
1898-9

HARRY
D
PLATT
33°
1904-5

ADNA
J.
CORNELL
33°
1906-7

VALLEY OF CHICAGO, 1856-1907

RITE	PAGE
Of Perfection instituted in France	4
Ancient and Accepted, organized at Charleston	4
 RITES (See SCOTTISH RITE)	
Invention of, in Europe	2
Disputes and contentions of	5
Rival, amalgamation of	6
 ROYAL ARCH	
First appearance of degree of	2
 SCHISM	
In the Northern Supreme Council	5
Closed by act of union in 1867	6
 SCOTTISH	
Name of, unknown to early bodies	50
 SCOTTISH RITE	
Originally called, Rite of Perfection	4
Introduced into America, when	4
First announcement of, at Charleston	4
Establishment of rival Supreme Councils	5
Union of rival Supreme Councils	6
Diffusion of, in Chicago and the West	9, 11
Bodies of, at the City of Chicago	13
Conflict at Springfield between York and	26
World's Congress of the, at Chicago	34
Celebration of the institution of	35
Original name of	50
Latin constitutions origin of present name	50
Bodies of, not formerly co-ordinate	53
The father of, in Chicago	53
Incorporation of the bodies of the	56
Government of, and subsidiary bodies	62
 SOCIAL FUNCTIONS	
Of Consistory and co-ordinate bodies	36
 SPRINGFIELD	
Bodies located at, vote to consolidate with Chicago bodies	26
 STAGE	
As an adjunct to ritualistic renderings	46
 STATISTICS	
Of wealth and membership	22

HISTORY OF A. A. SCOTTISH RITE

SUPREME COUNCIL	PAGE
Organization of, at Charleston	4
For Northern Jurisdiction, organization of	5
Schism in, and formation of rival bodies	5
Consolidation and formation of present body	5
Charters granted to Chicago bodies by	9
Escorts tendered to, by Consistory	28, 29
Celebration of centennial anniversary of	35
Memorials of Consistory to	63, 64
UNIFORMS	
Adoption of the present regulation	27
Reasons for decline in employment of	28
Efforts to secure alterations in	28
UNION	
Of the rival Supreme Councils	6
Of the rival bodies at Chicago	14
VAN RENSSELAER LODGE	
Chartered by the Supreme Council	9
Absorption by, of Chicago Lodge	16
First efforts to confer degrees in	45
Fees for degrees in early years of	52
Superintendence of, by Illinois Council	53
Origin of name of	55
WORLD'S FAIR	
Entertainment of visitors during	34

CODE

OF THE

Ancient Accepted Scottish Rite

OF FREEMASONRY

ORIENT OF ILLINOIS

VALLEY OF CHICAGO

ORIENTAL CONSISTORY, S.:P.:R.:S.:32°

GOURGAS CHAPTER ROSE CROIX, 18°

CHICAGO COUNCIL PRINCES OF JERUSALEM, 16°

VAN RENSSELAER LODGE OF PERFECTION, 14°

Amended and Adopted

JULY 25, A. D. 1907

CHARTER OF ORIENTAL CONSISTORY.

AD UNIVERSI TERRARUM ORBIS
SUMMI ARCHITECTI GLORIAM.

ORDO AB CHAO DEUS MEUMQUE JUS.

From the Grand Orient of the Supreme Council of the Most Puissant Sovereign Grand Inspectors-General of the Thirty-third and last Degree of the Ancient Accepted Scottish Rite of Freemasonry for the Northern Masonic Jurisdiction of the United States of America, under the C.: C.: of the Zenith near the B.: B.:, which answers to $42^{\circ} 21' 22''$ N. L., $5^{\circ} 59' 18''$, E. L., Meridian of Washington, to all Most Puissant Sovereign Grand Inspectors-General of the Thirty-third and last Degree, and to all Illustrious and Most Valiant Sublime Princes of the Royal Secret, Knights of K. H., Illustrious Princes and Knights, Grand Elect, Perfect and Sublime Freemasons of all Degrees, Ancient and Modern, of Freemasonry, over the surface of the two Hemispheres, to whom these Presents may come:

UNION, TOLERATION, POWER.

KNOW YE, That we, the undersigned, Sovereign Grand Inspectors-General, duly assembled and congregated in SUPREME COUNCIL of the Thirty-third Degree of the ANCIENT ACCEPTED SCOTTISH RITE for the Northern Masonic Jurisdiction of the United States

of America, lawfully and constitutionally established at our Grand East, in the City of Boston and State of Massachusetts, this third day of Kislev, A.:M.: 5632, which corresponds to the sixteenth day of November, A. D. 1871; having witnessed the fervor, zeal and constancy of our Illustrious Princes—George W. Deering, Charles R. Starkweather, William B. Herrick, James V. Z. Blaney, Robert H. Foss, James E. Dalliba, Hosmer A. Johnson—and knowing them to have been lawfully obligated, and reposing confidence in their Masonic knowledge, prudence and fidelity, do, by these presents, constitute and establish them, with their future legal associates and successors, into a regular Consistory of Sublime Princes of the Royal Secret under the title of Oriental Consistory, S.:P.:R.:S.:, hereby giving and granting unto them full power and authority to convene as such Consistory in the Valley of Chicago, within the State of Illinois, to elect and install their officers, to work in the several degrees of Grand Pontiff, Grand Master of all Symbolic Lodges, Noachite or Prussian Knight, Knight of the Royal Axe, Chief of the Tabernacle, Prince of the Tabernacle, Knight of the Brazen Serpent, Prince of Mercy, Knight Commander of the Temple, Knight of the Sun, Knight of St. Andrew, Knight Kadosh, Grand Inspector Inquisitor Commander, and Sublime Prince of the Royal Secret, and confer the same upon such brothers as are lawfully and constitutionally qualified to receive them. And the said Oriental Consistory shall administer for us, and in our names, to each brother admitted to any of the degrees conferred therein an OBLIGATION OF FEALTY AND ALLEGIANCE TO OUR SUPREME COUNCIL aforesaid, and of submission to its decrees. And the aforesaid Oriental Consistory shall, each year, at our Annual Convocation, return to us a true list of all its officers and members, specifying the name, place of nativity, age, residence, profession, religion and highest degree received, with the date of reception of each newly admitted Sublime Prince, and transmit to us the Fees for Registry, Reception and Annual Dues required by our Decrees.

In default thereof, this CHARTER may be suspended by the M.:P.:Sov.:Grand Commander, or revoked by our SUPREME COUNCIL; and we do hereby require the said constituted Oriental Consistory to keep a regular RECORD OF THEIR PROCEEDINGS AND WORK for our inspection.

And we do hereby declare the precedence of said Oriental Consistory to commence from the twentieth day of Sivan, A.:M.:5617, answering to the fourteenth day of May, A. D. 1857, hereby ratifying and confirming all constitutional acts heretofore done by said Consistory.

In testimony whereof, we, Sovereign Grand Inspectors-General and active members of the SUPREME COUNCIL of the Thirty-third Degree, above named, sitting in the said City of Boston, do hereby grant unto the above named Brethren this SPECIAL WARRANT, and do subscribe our names, and cause to be affixed the GREAT SEAL OF OUR COUNCIL, in the Chamber of the Council, this third day of —, A.:M.:5632, corresponding to the sixteenth day of November, A. D. 1871.

JOSIAH HAYDEN DRUMMOND, 33°,
M.:P.:Sov.:Gr.:Com.:

E. T. CARSON, 33°,
P.:Lieut.:Gr.:Com.:

HEMAN ELY, 33°,
Ill.:Gr.:Treas.

NATHAN B. SHURTLEFF, 33°,
Ill.:Gr.:Keeper of the Seals.

CLINTON F. PAIGE, 33°,
Ill.:Gr.:Min.:of State.

E. G. HAMILTON, 33°,
Ill.:Gr.:Mas.:Gen.:of Ceremonies.

H. STANLEY GOODWIN, 33°,
Ill.:Gr.:Marshal Gen.

ROBERT H. FOSS, 33°,
Ill.:Gr.:Standard Bearer.

SAMUEL C. LAWRENCE, 33°,
Ill.:Gr.:Capt.:of the Guard.

DANIEL SICKLES, 33°,
Ill.:Gr.:Sec.:Gen.:H.:E.:

This warrant of authority is issued by the SUPREME COUNCIL, A.:A.:S.:Rite, for the Northern Masonic Jurisdiction, U. S. A., as a

substitute for that by the authority of which, the body named herein was constituted, bearing date May 14, 1857, and which was destroyed by fire October 9, 1871.

Signed by

EDWARD A. RAYMOND, 33°,

M.:P.:Sov.:Gr.:Com.:

R. R. DUNLAP, 33°,

Lieut.:Gr.:Com.:

CHARLES W. MOORE, 33°,

Gr.:Sec.:Gen.:H.:E.:

SIMON W. ROBINSON, 33°,

Gr.:Treasurer Gen.:H.:E.:

DANIEL SICKLES, 33°,

Gr.:Sec.:Gen.:H.:E.:

INCORPORATION.

Oriental Consistory, S.:P.:R.:S.:

Was incorporated the fifteenth day of February, 1882, under
"An Act concerning Corporations," approved
April 18, 1872.

RULES OF ORDER.

I. ORDER OF BUSINESS.

1. Opening.
2. Reading of Record and Balustres.
3. Receiving and Referring Petitions.
4. Reports of Committees on Petitions.
5. Balloting.
6. Unfinished Business.
7. New Business.
8. Receptions.
9. Closing.

II. A member, without permission, shall speak but once on a question, except to explain, and when as mover he shall have the right to open and close the debate thereon.

III. Parliamentary rules, so far as the laws and usages of the Rite permit, shall govern.

IV. These rules may be modified or suspended on motion, or as the presiding officer shall deem expedient.

ORIENTAL CONSISTORY, S.:P.:R.:S.:

BY-LAWS.

TITLE.

SECTION 1. The name of this Consistory shall be ORIENTAL CONSISTORY, S.:P.:R.:S.:

STATED AND SPECIAL MEETINGS.

SEC. 2. The stated meetings shall convene on the fourth Thursday evening of each month, at eight o'clock from May to September, inclusive, and at half-past seven o'clock during the remainder of the year. *Provided*, such meetings shall in no wise conflict with the meetings of the co-ordinate bodies, as prescribed by the Supreme Council.

Provided further, that at any special meeting, of which notice has been sent to the members, business may be transacted other than the action on applications for degrees, for which dispensation is required.

Six members shall constitute a quorum for the transaction of business, provided the Commander-in-Chief or one of the Lieutenant-Commanders be present.

ANNUAL MEETING.

SEC. 3. After the year 1907 the annual meeting shall convene on the fourth Thursday of May of each year.

At the annual meeting, A. D. 1909, and every third year thereafter, the following officers shall be elected, styled and take rank as follows:

1. The Commander-in-Chief.
2. The First Lieutenant-Commander.
3. The Second Lieutenant-Commander.
4. The Orator.

5. The Chancellor.
6. The Treasurer.
7. The Secretary.
8. A Board of Five Directors.

The Commander-in-Chief elect shall appoint the following officers:

9. The Master of Ceremonies.
10. The Hospitaler.
11. The Engineer and Seneschal.
12. The Standard Bearer.
13. The Guard.
14. The Sentinel.

He may also appoint such other officers and assistants as may be required or deemed desirable and they shall take rank after the constitutional officers.

DUTIES OF OFFICERS.

SEC. 4. The duties of the officers, respectively, shall be those required by the laws and usages of the Ancient Accepted Scottish Rite Masonry.

DUTIES OF TREASURER.

SEC. 5. The Treasurer shall keep an accurate account of all his receipts and disbursements, and an inventory of all the fiscal property of this body; also, proper vouchers, carefully numbered and filed, and pay out money only on orders signed by the presiding officer and attested by the Secretary, and render at the annual meeting a report of his doings for the preceding year, and, whenever required, attend with his books and papers the sitting of the Board of Directors, and deliver all money and other property of this body in his possession at the expiration of his term of office to his successor, or to such other person or persons, and at such time as this body may direct; but, before entering upon his duties, he shall file with the presiding officer a Surety Company bond, to be approved by the Finance Committee, conditioned for a faithful performance of the same, said surety bond to be paid for by this body.

DUTIES OF SECRETARY.

SEC. 6. The Secretary shall record all transactions of this body proper to be written, and keep the Records and Balustres always

ready for inspection, and sign and affix the seal to all papers issued by or under the authority of this body, and keep a correct registry of all initiations, specifying the time of admission, age, place of birth, residence and occupation of each candidate, with the date of his oath of fealty, transmit returns and certificates of election, as required by the Constitution of the Supreme Council, and notify petitioners of their election, and, in case of rejection, see that they are personally notified, also notify all bodies of the same grade in this District; collect all fees and dues, keeping a correct registry thereof, and pay the same over immediately to the Treasurer, and attend with his books and papers whenever required the sittings of the Board of Directors, and deliver all books, papers and other property of this body, in his hands at the expiration of his term of office, to his successor or such other person or persons, and at such time as this body may direct, and receive such compensation for his services as this body may determine by vote, and be exempt from dues, but, before entering upon his duties, he shall file with the presiding officer a Surety Company bond, to be approved by the Finance Committee, conditioned for the faithful performance of the same, said surety bond to be paid for by this body.

FINANCE COMMITTEE.

SEC. 7. The Board of Directors shall receive and pass upon all claims and demands either for or against this body, and report from time to time, as may be necessary; and once a year—or oftener, if required—examine and audit the books and papers of the Treasurer and Secretary, and at the annual meeting present a full report of their doings for the year, giving a statement of the financial affairs of this body, with such recommendations as may be deemed wise and expedient.

APPLICATION FOR DEGREES.

SEC. 8. Any affiliated Rose Croix K—t in good standing may apply for the degrees conferred in this Consistory.

Every petitioner shall be recommended by three affiliated Sublime Princes of the Royal Secret, members of Oriental Consistory.

RECEPTION AND REFERENCE OF PETITIONS.

SEC. 9. If the petition be received, the presiding officer shall appoint three members a committee to inquire into the fitness of the petitioner, who shall, unless otherwise ordered, report thereon at or before the next stated meeting.

REPORT OF COMMITTEE.

SEC. 10. On the report of the committee the petitioner shall be balloted for, and, if elected, shall present himself for initiation within twelve months after his election unless satisfactory reasons to this body to the contrary appear, and he shall not thereafter be received until a new petition shall be presented and acted upon as before.

AFFILIATION.

SEC. 11. Every S.:P.:R.:S.:, to affiliate, must be an affiliated Rose Croix K—t, and present with his application proper letters of credence from the Consistory whence he comes, unless satisfactory reasons for not producing the same appear. No fee shall be required.

UNIFORMS.

SEC. 12. Any member of this Consistory may provide himself with a full equipment, of the style and regulation adopted by this Consistory.

SEC. 13. The first three officers of this Consistory shall constitute a committee on uniforms, whose duty shall be to see that all such uniforms are in accordance with the By-Laws.

DESCRIPTION OF UNIFORMS.

HAT.

Common felt hat, crown five (5) inches high, brim four (4) inches in width, turned up on left side and held in position by Teutonic cross of white metal; with one (1) white and one (1) red plume of uniform dimensions.

For officers, the same as above, except for Commanders-in-Chief, Past Commanders-in-Chief, and members of the Supreme Council, who shall wear gilt cross and white plume in place of red.

COAT.

Black frock coat, cut military style, standing collar, skirt to tip of fingers, single-breasted, with eleven (11) convex twist buttons in front, and four (4) in rear.

For officers, except Commanders and Past Commanders-in-Chief and members of the Supreme Council, the same as above.

For Commanders, Past Commanders-in-Chief and members of the Supreme Council, coat to be double-breasted and gilt buttons. All metallic buttons to have convex surface with appropriate device.

PANTALOONS.

To be of black cloth.

SWORD.

Sword to be that now known and recognized as the Consistory sword, with black grip and white metal scabbard supported from black enameled leather belt, with edges of white, of established width, by two (2) chains at side and one (1) in rear.

For officers the same as above, except for Commanders, Past Commanders-in-Chief and members of the Supreme Council, whose sword scabbards shall be gilt and have a white belt with gilt trimmings, with all other mountings the same, together with white ivory grip.

BALDRIC.

That established by the Supreme Council.

GLOVES.

White lisle thread for all except Commanders, Past-Commanders-in-Chief and members of the Supreme Council, which shall be of buff and of the same material.

FATIGUE CAP.

The fatigue cap of this body shall be made of black cloth, three (3) inches high without visor. Trimmings for officers on same shall be two (2) one-fourth inch gilt wire lace bands, gilt cord over top with two (2) gilt slides, one (1) solid gilt button on each side, gilt double-headed eagle worked in front. Caps for members trimmed as above in silver.

SHOULDER STRAPS.

For the officers to be triangle-shape, black velvet ground, gilt cord edging. Emblems on same as follows:

1. COMMANDER-IN-CHIEF, 5 stars.
2. FIRST LIEUT. COMMANDER, 3 stars.
3. SECOND LIEUT. COMMANDER, 2 stars.
4. ORATOR, Scroll.
5. CHANCELLOR, Scale on a Base.
6. TREASURER, Key.
7. SECRETARY, Pen.
8. MASTER OF CEREMONIES, Straight Sword.
9. HOSPITALER, Winged Staff.
10. ENGINEER AND SENESCHAL, Segment and Parallel Rule.
11. STANDARD BEARER, Flag.
12. GUARD, Flaming Sword.

LIFE MEMBERSHIP.

SEC. 14. Any active member of the co-ordinate bodies in this Valley, who may pay the sum of seventy-five dollars, in addition to all dues which may have accrued against him, may, upon majority vote by the members present at any stated or business meeting, become a life member.

SEC. 15. Any member who shall acquire life membership as provided in the foregoing, shall forfeit all the rights and privileges thereto pertaining, in any case where his membership shall be affected by the act of dimission from this or subordinate bodies, or through disciplinary proceedings or action of Supreme Council.

SEC. 16. Any member of the co-ordinate bodies of the Rite in this Valley, who has continuously been a member for twenty years, and is free from the books, shall thereafter only be charged one dollar per year for dues under the same provisions as in Sec. 15.

FEE.

SEC. 17. The fee for degrees in this Consistory shall be thirty-five dollars, which must be paid before the degrees are conferred.

ANNUAL DUES.

SEC. 18. Every member, except as otherwise provided, shall, on or before each annual meeting, pay five dollars, through the

Secretary into the treasury, as dues for the current year, all of which amount collected for annual or life membership dues shall be divided pro rata upon the same basis as the amount collected for fees for degrees, as now fixed, or hereafter to be charged, and said pro rata amounts shall be paid into the treasury of each of the coordinate bodies of the Rite semi-annually; *Provided*, that if a member permanently resides outside of Cook County his dues shall be three dollars per annum. *Provided further*, that the said members who are non-residents of Cook County and are not members of Van Rensselaer Lodge of Perfection, shall pay two dollars per year.

DISCIPLINE—CHARGES.

SEC. 19. All charges for unimasonic conduct must be presented in writing.

TRIALS.

SEC. 20. All trials in this body shall be conducted in accordance with the laws and usages of the Supreme Council and these By-Laws.

DIMITS.

SEC. 21. No application for a dimit shall be received until all dues are paid or remitted.

Any member of this body desiring to terminate his membership shall make his request in writing at a stated or business meeting, when the presiding officer shall, if there be no valid objections, order the Secretary to issue a certificate of dimission to the applicant.

SUSPENSION FOR NON-PAYMENT OF DUES.

SEC. 22. All members in arrears for one year shall be notified by the Secretary to appear at the next stated meeting after the date of said notice, and show cause why they should not severally be suspended for non-payment of dues. Any member who fails after such notification, for three months, to pay or to show cause for not paying, may be suspended from the rights and privileges of this body upon a two-thirds vote of the members present at a stated or business meeting.

RESTORATION.

SEC. 23. All applications for restoration from suspension for non-payment of dues must be made in writing at a stated or business meeting, and it shall require a two-thirds vote to reinstate.

REPEAL.

SEC. 24. All other and former By-Laws of this body than these are hereby repealed.

SUPREME COUNCIL.

SEC. 25. Any action of the Supreme Council which may affect or alter these By-Laws in any respect is hereby declared to be an amendment, without action of this body.

AMENDMENTS.

SEC. 26. These By-Laws shall be altered, modified or amended only by a vote of two-thirds of the members present at a stated or business meeting; *Provided*, however, the proposed alteration, modification or amendment shall be presented in writing and read at least one stated meeting prior to the one at which a vote thereon shall be taken. No such amendments or By-Laws shall be in force until approved by the Deputy of this district.

18°

INCORPORATION.

Gourgas Chapter of Rose Croix,

DE—H—R—D—M.

Was incorporated the thirteenth day of November, 1883, under
"An Act concerning Corporations,"
approved April 18, 1872.

GOURGAS CHAPTER OF ROSE CROIX,
DE—H—R—D—M.

BY-LAWS.

NAME.

SECTION 1. The name of this Chapter shall be GOURGAS CHAPTER OF ROSE CROIX, DE-H-R-D-M. Ancient Accepted Scottish Rite Masonry.

STATED AND SPECIAL MEETINGS.

SEC. 2. The stated meetings shall convene on the third Thursday evening of each month, at eight o'clock from May to September inclusive, and at half-past seven o'clock during the remainder of the year. *Provided*, that at any special meeting of which notice has been sent to the members, business may be transacted other than the action on applications for degrees, for which dispensation is required.

Five members of a Chapter constitute a quorum for the transaction of business, provided the Most Wise Master, or the Senior or Junior Warden, be present.

ANNUAL MEETING.

SEC. 3. The annual meeting shall be held at the stated meeting in May of each year, when the following officers shall be elected, and shall be styled and take rank as follows:

1. Most Wise Master.
2. Senior Warden.
3. Junior Warden.
4. Orator.
5. Treasurer.
6. Secretary.
7. A Board of Five Directors.

The Most Wise elect shall appoint the following officers:

8. Master of Ceremonies.
9. Hospitaler.
10. Guard.
11. Tyler.

He may also appoint such other officers and assistants as may be required or deemed desirable and they shall take rank after the constitutional officers.

- SEC. 4. Same as Sec. 4 of By-Laws of Oriental Consistory.
- SEC. 5. Same as Sec. 5 of By-Laws of Oriental Consistory.
- SEC. 6. Same as Sec. 6 of By-Laws of Oriental Consistory.
- SEC. 7. Same as Sec. 7 of By-Laws of Oriental Consistory.

APPLICATION FOR DEGREES.

SEC. 8. Any affiliated Prince of Jerusalem in good standing may apply for the degrees conferred in this Chapter.

Every petitioner shall be recommended by three affiliated Rose Croix K—ts, members of this Chapter.

- SEC. 9. Same as Sec. 9 of By-Laws of Oriental Consistory.
- SEC. 10. Same as Sec. 10 of By-Laws of Oriental Consistory.

AFFILIATION.

SEC. 11. Every Rose Croix K—t, to affiliate, must be an affiliated Prince of Jerusalem, and present with his application proper letters of credence from the Chapter whence he comes, unless satisfactory reasons for not producing the same appear. No fee shall be required.

FEE.

SEC. 12. The fee for degrees in this Chapter shall be twenty dollars, which must be paid before the degrees are conferred.

ANNUAL DUES.

SEC. 13. The annual dues in this body shall be one dollar, except to the members of Oriental Consistory who are also members of this body, who shall be exempt from all dues in this Chapter.

- SEC. 14. Same as Sec. 19 of By-Laws of Oriental Consistory.
SEC. 15. Same as Sec. 20 of By-Laws of Oriental Consistory.
SEC. 16. Same as Sec. 21 of By-Laws of Oriental Consistory.
SEC. 17. Same as Sec. 22 of By-Laws of Oriental Consistory.
SEC. 18. Same as Sec. 23 of By-Laws of Oriental Consistory.
SEC. 19. Same as Sec. 24 of By-Laws of Oriental Consistory.
SEC. 20. Same as Sec. 25 of By-Laws of Oriental Consistory.
SEC. 21. Same as Sec. 26 of By-Laws of Oriental Consistory.

INCORPORATION.

Chicago Council of Princes of Jerusalem

Was incorporated the thirteenth day of November, 1883, under
"An Act concerning Corporations,"
approved April 18, 1872.

CHICAGO COUNCIL OF PRINCES OF JERUSALEM.

BY-LAWS.

NAME

SECTION 1. The name of this Council shall be CHICAGO COUNCIL OF PRINCES OF JERUSALEM, Ancient Accepted Scottish Rite Masonry.

STATED AND SPECIAL MEETINGS.

SEC. 2. The stated meetings shall convene on the second Thursday evening of each month at eight o'clock from May to September inclusive, and at half-past seven o'clock during the remainder of the year. *Provided*, such meetings shall in no wise conflict with the meetings of the co-ordinate bodies, as prescribed by the Supreme Council; and *provided further*, that at any special meeting of which notice has been sent to the members, business may be transacted other than the action on applications for degrees, for which dispensation is required.

Five members constitute a quorum for the transaction of business, provided the Sovereign Prince, High Priest, or either of the Wardens be present.

ANNUAL MEETING.

SEC. 3. The annual meeting shall be held at the stated meeting in May of each year, at which time the following officers shall be elected and shall be styled and take rank as follows:

1. The Sovereign Prince.
2. The High Priest.
3. The Senior Warden.
4. The Junior Warden.
5. The Treasurer.
6. The Secretary.
7. A Board of Five Directors.

The Grand Master elect shall appoint the following officers:

8. The Master of Ceremonies.

9. The Hospitaler.
10. The Master of Entrances.
11. The Tyler.

He may also appoint such other officers and assistants as may be required or deemed desirable and they shall take rank after the constitutional officers.

- SEC. 4. Same as Sec. 4 of By-Laws of Oriental Consistory.
 SEC. 5. Same as Sec. 5 of By-Laws of Oriental Consistory.
 SEC. 6. Same as Sec. 6 of By-Laws of Oriental Consistory.
 SEC. 7. Same as Sec. 7 of By-Laws of Oriental Consistory.

APPLICATION FOR DEGREES.

SEC. 8. Any affiliated Grand Elect Mason in good standing may apply for the degrees conferred in this Council. Every petitioner shall be recommended by three affiliated Princes of Jerusalem, members of this Council.

- SEC. 9. Same as Sec. 9 of By-Laws of Oriental Consistory.
 SEC. 10. Same as Sec. 10 of By-Laws of Oriental Consistory.

AFFILIATION.

SEC. 11. Every Prince of Jerusalem, to affiliate, must present with his application proper letters of credence from the Council whence he comes, unless satisfactory reasons for not producing the same appear. No fee shall be required.

FEE.

SEC. 12. The fee for degrees in this Council shall be twenty dollars, which must be paid before the degrees are conferred.

ANNUAL DUES.

SEC. 13. The annual dues in this body shall be one dollar, except to the members of Oriental Consistory who are also members of this body, who shall be exempt from all dues in this Council.

- SEC. 14. Same as Sec. 19 of By-Laws of Oriental Consistory.
 SEC. 15. Same as Sec. 20 of By-Laws of Oriental Consistory.
 SEC. 16. Same as Sec. 21 of By-Laws of Oriental Consistory.
 SEC. 17. Same as Sec. 22 of By-Laws of Oriental Consistory.
 SEC. 18. Same as Sec. 23 of By-Laws of Oriental Consistory.
 SEC. 19. Same as Sec. 24 of By-Laws of Oriental Consistory.
 SEC. 20. Same as Sec. 25 of By-Laws of Oriental Consistory.
 SEC. 21. Same as Sec. 26 of By-Laws of Oriental Consistory.

INCORPORATION OF
VAN RENSSELAER GRAND LODGE OF
PERFECTION.

STATE OF ILLINOIS, DEPARTMENT OF STATE,
HENRY D. DEMENT, Secretary of State.

To all to whom these Presents shall come—GREETING:

WHEREAS, A Certificate, duly signed and acknowledged, having been filed in the office of the Secretary of State, on the 7th day of July, A. D. 1881, for the organization of the "Van Rensselaer Grand Lodge of Perfection," under and in accordance with the provision of "An Act concerning Corporations," approved April 18, 1872, and in force July 1, 1872, a copy of which Certificate is hereto attached;

Now, therefore, I, Henry D. Dement, Secretary of State of the State of Illinois, by virtue of the powers and duties vested in me by the law, do hereby certify that the said "Van Rensselaer Grand Lodge of Perfection" is a legally organized corporation under the laws of this State.

In Testimony Whereof, I hereunto set my hand and cause to be affixed the great Seal of State.

Done at the City of Springfield, this seventh day of July, in the year of our Lord one thousand eight hundred and eighty-one, and of the Independence of the United States the one hundred and sixth.

[SIGNED] HENRY D. DEMENT,
Secretary of State.

STATE OF ILLINOIS, }
COUNTY OF COOK. . }

To HENRY D. DEMENT, Secretary of State:

We, the undersigned, George R. McClellan, James B. Bradwell, William H. Turner, Amos Pettibone, Gilbert W. Barnard, James E. Church, citizens of the United States, propose to form a cor-

poration under an Act of the General Assembly of the State of Illinois, entitled "An Act concerning Corporations," approved April 18, 1872; and that for the purposes of such organization we hereby state as follows, to-wit:

1. The name of such corporation is Van Rensselaer Grand Lodge of Perfection.

2. The object for which it is formed is to incorporate the members of Van Rensselaer Grand Lodge of Perfection into a legal corporation for the purpose of advancing and promoting the interests of Ancient Accepted Scottish Rite Masonry, at Chicago, in the State of Illinois.

3. The management of the aforesaid Corporation shall be vested in a Board of Five Directors, who are to be elected annually.

4. The following persons are hereby selected as the Directors to control and manage said Corporation for the first year of its existence, viz.: George R. McClellan, James B. Bradwell, William H. Turner, Amos Pettibone, James E. Church.

5. The location is in Chicago, in the County of Cook, State of Illinois.

[SIGNED] GEORGE R. MCCLELLAN,
 JAMES B. BRADWELL,
 WILLIAM H. TURNER,
 AMOS PETTIBONE,
 GILBERT W. BARNARD,
 JAMES E. CHURCH.

STATE OF ILLINOIS, }
 COUNTY OF COOK. }

I, Franklin Hulburd, a Notary Public in and for the County and State aforesaid, do hereby certify that on this 27th day of June, A. D. 1881, personally appeared before me George R. McClellan, James B. Bradwell, William H. Turner, Amos Pettibone, Gilbert W. Barnard and James E. Church, to me personally known to be the same persons who executed the foregoing statement, and severally acknowledged that they had executed the foregoing statement, and severally acknowledged that they had executed the same for the purpose therein set forth.

In Witness Whereof, I have hereunto set my hand
 [SEAL] and seal the day and year above written.

FRANKLIN HULBURD,
 Notary Public.

VAN RENSSELAER
LODGE OF PERFECTION.

BY-LAWS.

NAME.

SECTION 1. The name of this Lodge shall be VAN RENSSELAER LODGE OF PERFECTION, Ancient Accepted Scottish Rite Masonry.

STATED AND SPECIAL MEETINGS.

SEC. 2. The stated meetings shall convene on the first and third Thursday evening of each month at eight o'clock from May to September inclusive, and at half-past seven o'clock during the remainder of the year. *Provided*, such meetings shall in no wise conflict with the meetings of Gourgas Chapter Rose Croix, and of the co-ordinate bodies, as prescribed by the Supreme Council. *Provided further*, that at any special meeting of which notice has been sent to the members, business may be transacted other than the action on applications for degrees, for which dispensation is required.

Five members constitute a quorum for the transaction of business, provided the Thrice Potent Master, or his Deputy, or either of the Wardens be present.

ANNUAL MEETING.

SEC. 3. The officers shall be elected annually at the first stated meeting in May of each year, and be installed as soon thereafter as practicable. No one but a Prince of Jerusalem shall be elected to either of the first four offices. The officers shall be styled and take rank as follows:

1. Thrice Potent Master.
2. Deputy Master.
3. Senior Warden.

4. Junior Warden.
5. Orator.
6. Treasurer.
7. Secretary.
8. A Board of Five Directors.

The Thrice Potent Master elect shall appoint the following officers:

9. Master of Ceremonies.
10. Hospitaller.
11. Guard.
12. Tyler.

He may also appoint such other officers and assistants as may be required or deemed desirable, and they shall take rank after the constitutional officers.

- SEC. 4. Same as Sec. 4 of By-Laws of Oriental Consistory.
 SEC. 5. Same as Sec. 5 of By-Laws of Oriental Consistory.
 SEC. 6. Same as Sec. 6 of By-Laws of Oriental Consistory.
 SEC. 7. Same as Sec. 7 of By-Laws of Oriental Consistory.

APPLICATION FOR DEGREES.

SEC. 8. Any affiliated Master Mason in good standing may apply for the degrees conferred in this Lodge.

Every petitioner shall be recommended by three affiliated Grand Elect Masons, members of this Lodge.

- SEC. 9. Same as Sec. 9 of By-Laws of Oriental Consistory.
 SEC. 10. Same as Sec. 10 of By-Laws of Oriental Consistory.

AFFILIATION.

SEC. 11. Every Grand Elect Mason, to affiliate, must present with his application proper letters of credence from the Lodge whence he comes, unless satisfactory reasons for not producing the same appear. No fee shall be required.

FEE.

SEC. 12. The fee for degrees in this Lodge shall be twenty-five dollars, and must be paid before the degrees are conferred.

ANNUAL DUES.

SEC. 13. The annual dues in this body shall be one dollar, except to the members of Oriental Consistory who are also members of this body, who shall be exempt from all dues in this Lodge.

SEC. 14. Same as Sec. 19 of By-Laws of Oriental Consistory.

SEC. 15. Same as Sec. 20 of By-Laws of Oriental Consistory.

SEC. 16. Same as Sec. 21 of By-Laws of Oriental Consistory.

SEC. 17. Same as Sec. 22 of By-Laws of Oriental Consistory.

SEC. 18. Same as Sec. 23 of By-Laws of Oriental Consistory.

SEC. 19. Same as Sec. 24 of By-Laws of Oriental Consistory.

SEC. 20. Same as Sec. 25 of By-Laws of Oriental Consistory.

SEC. 21. Same as Sec. 26 of By-Laws of Oriental Consistory.

APPROVAL OF DEPUTY.

This code of By-Laws of Oriental Consistory, S.:P.:R.:S.:, 32° and co-ordinate bodies, have been submitted, carefully examined and are hereby approved.

AMOS PETTIBONE, 33°,

CHICAGO, July 27th, 1907.

DEPUTY FOR ILLINOIS.

