
Brief Biographies of American Architects Who Died Between 1897 
and 1947 

Transcribed from the American Art Annual by Earle G. Shettleworth, Jr., Director, 
Maine Historic Preservation Commission. 

Between 1897 and 1947 the American Art Annual and its successor volume Who's Who in American Art 
included brief obituaries of prominent American artists, sculptors, and architects. During this fifty-year 
period, the lives of more than twelve-hundred architects were summarized in anywhere from a few lines to 
several paragraphs.  

Recognizing the reference value of this information, I have carefully made verbatim transcriptions of these 
biographical notices, substituting full wording for abbreviations to provide for easier reading. After each 
entry, I have cited the volume in which the notice appeared and its date.  

The word "photo" after an architect's name indicates that a picture and copy negative of that individual is 
on file at the Maine Historic Preservation Commission. While the Art Annual and Who's Who contain few 
photographs of the architects, the Commission has gathered these from many sources and is pleased to 
make them available to researchers.  

The full text of these biographies are ordered alphabetically by surname: A B C D E F G H I J K L M N O 
P Q R S T U V W Y Z 

For further information, please contact: 
 
Earle G. Shettleworth, Jr., Director 
Maine Historic Preservation Commission 
55 Capitol Street, 65 State House Station  
Augusta, Maine 04333-0065 
 
Telephone: 207/287-2132 
FAX: 207/287-2335 
E-Mail: sheshet@state.me.us 

 

AMERICAN ARCHITECTS' BIOGRAPHIES: 

ABELL, W. W.  
A.I.A. - An architect, died at Elgin, Illinois, January 23, 1916. Admitted to the American Institute of 
Architects in 1901.  
XIII - 1916.  

ADAMS, HAROLD FRANCIS  
A.I.A. - An architect, died January 30, 1934, at Sayville, Long Island, New York, where he had been 
practicing for many years. He was born in Tansborough, New Jersey, sixty- five years ago, and was a 
member of the American Institute of Architects, American Society of Mechanical Engineers, and of the 
Masons.  
WWAAI - 1936- 37.  

mailto:sheshet@state.me.us


ADELSOHN, EDWARD M.  
An architect, died May 9, 1930, in Brooklyn, New York. He was born in 1890. He was the designer of the 
new wing of the Brooklyn Hebrew Maternity Hospital, and of a new group of apartment houses at Jackson 
Heights. He received his professional training at Cooper Union.  
XXVII - 1930.  

ADLER, DANKMAR (Photo)  
F.A.I.A - An architect, died in Chicago, April 16, 1900. Born in Langsfield, Saxe-Weimar, July 3, 1844; 
came to this country and studied architecture at Detroit and Chicago. He designed the Chicago 
Auditorium, the Stock Exchange and many public buildings through the West. He was a member of the 
New York Architectural League.  
III - 1900.  

ADLER, RUDOLPH S.  
A.I.A. - An architect, died January 19, 1945, in Atlanta, Georgia, aged fifty- six. Firm of Shutze, Armistead 
& Adler.  
WWAA IV - 1940- 47.  

AGNE, JR., JACOB  
F.A.I.A. - An architect, died in Utica, New York, April 17, 1918. He was born in Utica in 1859. In 1892 he 
was a made a Fellow of the American Institute of Architects.  
XVI - 1919.  

AHLSCHLAGER, FREDERICK  
F.A.I.A. - An architect, died in Chicago, Illinois, February 28, 1905. He was born at Mokena, Will County, 
Illinois, March 24, 1858; traveled extensively in the United States and in South American, completed an 
engineering course at University of Illinois, Champaign, in 1876, and commenced work that year in the 
office of Mr. Picunard in New Orleans. In 1880 he commenced business for himself in Chicago. He 
designed many churches, residences and warehouses in Chicago. He was elected a Fellow of the 
American Institute of Architects in 1889, and at the time of his death was Vice- President of the Chicago 
Architects' Business Association.  
V - 1905.  

AIKEN, WILLIAM MARTIN  
F.A.I.A. - An architect, died in New York City, December 7, 1908. He was born in Charleston, South 
Carolina, April 1, 1855; he received his early education in the private schools of that city; attended 
University of the South 1872- 74; Massachusetts Institute of Technology 1877- 79. He was in the office of 
H. H. Richardson 1880- 82, William R. Emerson 1882- 84, and practiced in Cincinnati 1886- 1895. As 
Supervising Architect of the Treasury, Washington, D. C., 1895- 1897, he designed the Government 
Buildings for the expositions at Atlanta, Nashville, and Omaha, the U. S. Mint at Denver, and numerous 
post offices, court houses, and custom houses. While Consulting Architect for the Borough of Manhattan, 
New York City, 1901- 02, he remodeled the interior of the City Hall and of the County Court House. 
Among his more recent works are the Roper Hospital in Charleston, South Carolina, and the Twenty- 
third Street Public Baths in the City of New York, in which latter work he was associated with Mr. Arnold 
W. Brunner. He was elected a Fellow of the American Institute of Architects in 1889; was a member of the 
New York Chapter, of the Architectural League of New York, and the Century Association. He 
collaborated with Russell Sturgis in compiling the Dictionary of Architects.  
VII - 1910.  

ALBRO, LOUIS COLT  
A.I.A. - An architect, died in New York City, March 1, 1924. He was born in Paris in 1876, and studied 
architecture under Stanford White, and later became a member of the firm of McKim, Mead and White. In 
1921 he was made a member of the American Institute of Architects.  
XXI - 1924.  


ALDEN, FRANK E. (Photo)  
An architect, died September 15, 1908, at his summer residence at Edgartown, Massachusetts, aged 
forty- nine years. He was a graduate of the Massachusetts Institute of Technology. At the time of his 
death he was a member of the firm of Alden & Harlow of Pittsburgh, architects of the Carnegie Institute 
Building, and of most of the large office buildings in that city. He was a member of the Architectural 
League of New York.  
VII - 1910.  

ALDERMAN, GEORGE P. B.  
An architect, died November 3, 1942, in Holyoke, Massachusetts, aged eighty.  
WWAA IV - 1940- 47.  

ALDRICH, CHESTER HOLMES  
F.A.I.A. - An architect, died December 26, 1940, in Rome, Italy, aged sixty- nine. Born Providence, Rhode 
Island. New York firm of Delano & Aldrich. Director, American Academy in Rome, 1935- 40.  
WWAA IV - 1940- 47.  

ALEXANDER, WINTHROP  
An architect, died February 6, 1941, in Weymouth, Massachusetts, aged seventy- nine. Born Boston, 
Massachusetts; educated at Massachusetts Institute of Technology.  
WWAA IV - 1940- 47.  

ALLEN, AUSTIN  
A.I.A. - An architect, died at Joplin, Missouri, March 1, 1917. He was born in Philadelphia, August 8, 
1880, and moved to Joplin at the age of ten. He graduated from the University of Pennsylvania with the 
Class in Architecture of 1902. He was prominent in athletics and represented the University of 
Pennsylvania at the English games held during the coronation of King Edward VII. Later he spent some 
time in travel and study in Europe. Mr. Allen designed many of the prominent buildings in Joplin. He was 
elected a member of the American Institute of Architects in 1916.  
XIV - 1917.  

ALLEN, FRANK P.  
A.I.A. - An architect, died in Grand Rapids, Michigan, March 16, 1934. He was seventy- seven years old, 
one of the oldest practicing architects in the state, and a partner in the firm of Frank P. Allen and Son. He 
was a member of the American Institute of Architects and Michigan Society of Architects.  
WWAA I - 1936- 37.  

ALLEN, FRANCIS R. (Photo)  
A.I.A. - An architect, died in Boston, Massachusetts, November 7, 1931. He was born in Boston in 1844. 
He studied at the Massachusetts Institute of Technology, Ecole des Beaux Arts, Paris, and later received 
an LL.D. from Amherst and an honorary M.A. from Williams. His firm of Allen & Collins designed eight 
buildings at Williams College, twelve at Vassar, Union Theological Seminary's group in New York, and 
that of Andover Theological Seminary in Cambridge, Massachusetts. He was a member of the American 
Institute of Architects, Boston Society of Colonial Wars, and Society of Mayflower Descendants.  
XXVIII - 1931.  

ALLEN, FRANK S.  
An architect, died in Pasedena, California, August 26, 1930. He was born in 1860. In addition to his 
practice of architecture, he was known as an Egyptologist.  
XXVII - 1930.  

ALLEN, JEROME RIPLEY  
An architect, died December 20, 1928, in New Rochelle, New York. He was bornÏin Greenfield, 
Massachusetts, in 1871. He studied at the Massachusetts Institute of Technology and Columbia 


University. He designed the Architects Building of New York and science laboratory at Vassar College. 
He was of the firm of Ewing and Allen. During the World War period he was architect for the Bureau of 
Yards and Docks of the Navy Department, designing and supervising the construction of barracks and 
cantonments in Brooklyn, Pelham Bay, Ione Island and Lake Denmark, New Jersey, hospitals at 
Philadelphia and League Island, industrial village at Muscle Shoals, and workmen's camps at Toledo and 
Cincinnati. He belonged to the Williams and University Clubs and Alpha Delta Phi Fraternity.  
XXVI - 1929.  

ALLEN, JOHN M.  
F.A.I.A. - An architect, died in Marion, Massachusetts, February 13, 1912. He was born in that city June 
24, 1842. His architectural training was begun in the office of Ware & Van Brunt of Boston. He was 
elected an Associate of the American Institute of Architects in 1879 and a Fellow in 1889.  
X - 1913.  

ALSCHULER, ALFRED S.  
A.I.A. - An architect, died November 6, 1940, in Chicago, Illinois, aged sixty- four.  
WWAA IV - 1949- 47.  

ALSTON, JOHN M.  
F.A.I.A. - An architect, died at his home in Pittsburgh, April 17, 1910, aged eighty-seven. He was born in 
Scotland; went to Pittsburgh as a boy and received elementary schooling there. He was an apprentice in 
the stone cutting trade, and studied architecture and drafting with the aid of J. W. Kerr, the first architect 
of Pittsburgh. He was a charter member of the Pittsburgh Chapter of the American Institute of Architects, 
and was elected a Fellow of the Institute in 1891.  
VIII - 1911.  

ANDERSON, GEORGE  
A.I.A. - An architect, died in Cincinnati, October 4, 1916. He was born in 1869, the son of Larz Anderson. 
He was educated at Columbia University, New York City, and later at the Ecole des Beaux- Arts at Paris. 
Upon his return to the United States he entered the office of Samuel Hannaford and Sons, of Cincinnati, 
later associating himself with A. O. Elzner under the firm name of Elzner and Anderson, the partnership 
being still in existence at the time of his death. At that time he was serving as president of the Cincinnati 
Chapter of the American Institute of Architects, of which he became a member in 1899.  
XIV - 1917.  

ANDERSON, PIERCE  
An architect, died in Chicago, in February, 1924. He was born in 1870.  
XXI - 1924.  

ANDREWS, ROBERT DAY  
F.A.I.A. - An architect, died January, 1929. He was born in Hartford, Connecticut, May 5, 1857. He 
studied in the Architectural Department of the Massachusetts Institute of Technology, and later in Paris, 
becoming one of a group whose comradery has endured through the years. His work included the 
buildings of Colorado College, Colorado Springs; the new wings of the Massachusetts State House, and 
the restoration of the State House at Hartford, both of the latter having been designed by Charles 
Bulfinch. His ability as a draughtsman was shown by his sketches in the first Boston Architectural Sketch 
Book, and he was also an excellent watercolorist. He was a Fellow of the American Institute of Architects, 
and of the Boston Society of Architects, one of the originators of the Boston Architectural Club, and a 
charter and later honorary member of the Boston Society of Arts and Crafts, as a master craftsman 
architect.  
XXVI - 1929.  

ARMSTRONG, WILLIAM T. L.  
A painter and architect of Nutley, New Jersey, died June 23, 1934. He was born in Belfast, Ireland, 


September 10, 1881. He had received several awards in watercolors, the latest being in February, 1934 
at the Newark Art Club. His memberships included the New York Architectural League; Society of Beaux 
Arts Architects; American Watercolor Society (life); and New York Watercolor Club. He was on the faculty 
of the School of Architecture, Columbia University, and assistant professor of Architecture, New York 
University.  
WWAA I - 1936- 37.  

ARNOLD, JOHANN A.  
A retired architect, died November 23, 1918, in Brooklyn. He was born in Germany in 1854, but came to 
America when a young man.  
XVI - 1919.  

ASHE, PERCY  
An architect, died in Fryeburg, Maine, July 19, 1933, aged sixty- five. He was a graduate of the University 
of Pennsylvania. He had been on faculty of the University of Indiana, University of Michigan, and for many 
years had been professor of Architecture at Pennsylvania State College.  
XXX - 1933.  

ASHFORD, SNOWDEN  
A.I.A. - An architect, died in Washington, D. C., January 26, 1927. He was born in that city in 1866 and 
was a member of the Washington Chapter of the American Institute of Architects. He was in the service of 
the District for more than a quarter of a century, being appointed assistant building inspector in 1895. In 
July, 1909, he was appointed municipal architect, that office being created while he was serving the local 
government. He resigned in 1921 to become a private architect here. He was active as one of the 
organizers and first officers of the Washington Architectural Club.  
XXIV - 1927.  

ASHLEY, WILLIAM JOHN  
A landscape architect, died at his home at Mt. Vernon, New York, October 10, 1921. He was born at 
Birmingham, England, in 1868. He had lived in America for ten years.  
XIX - 1922.  

ASPINWALL, J. LAWRENCE (Photo)  
F.A.I.A. - An architect for more than sixty years in New York, died May 16, 1936. He was born June 3, 
1854. In 1875 he entered the office of James Renwick with whom he worked out much of the detail of St. 
Patrick's Cathedral and of the stone spire of Grace Church. Later works of his own design were in the 
buildings of the American Society for the Prevention of Cruelty to Children, American Society for the 
Prevention of Cruelty to Animals, New York Infirmary for Women and Children, and the American Express 
Building. He was a member of the Union and Engineers Clubs and a Fellow of the American Institute of 
Architects (1914).  
WWAA II - 1938- 39.  

ATHERTON, WALTER  
A.I.A. - An architect, died November 23, 1945 in Boston, Massachusetts, aged eighty-two. He was born in 
Stoughton, Massachusetts; studied at the Massachusetts Institute of Technology and in Paris.  
WWAA IV - 1940- 47.  

AUDSLEY, GEORGE A.  
An architect, died in Bloomfield, New Jersey, June 21, 1925. He was born in Elgin, Scotland, in 1839 and 
came to New York in 1892, and since that time had made his home in the United States. He designed the 
Bowling Green Building in New York, and the Church of St. Edward the Confessor and the Joan of Arc 
School in Philadelphia, and Milwaukee, Wisconsin, Art Institute. He wrote on architecture, ceramics, and 
organ building, among his books being "The Art of Organ- Building", "Keramic Arts of Japan", "Guide to 


Art of Illuminating and Missal Painting", "Handbook of Christian Symbolism", etc.  
XXII - 1925.  

AUSTIN, WILLIAM D.  
F.A.I.A. - An architect, died May 26, 1943, in Cambridge, Massachusetts, aged eighty- seven, member 
Boston Architectural Club, Boston Society of Architects. Designed schools, hospitals, and other public 
buildings.  
WWAA IV - 1940- 47.  

AVES, EDWARD LOUIS  
An architect, died at Massapequa, Long Island, New York, early in September, 1925. He was born in 
London in 1848, and came to the United States in 1869. He designed St. Agnes' Church in Brooklyn, and 
was associated with the construction of St. Patrick's Cathedral, New York City.  
XXII - 1925.  

BABCOCK, MABEL KEYES  
A landscape architect, died in Boston, Massachusetts, December 3, 1931. She was born in 1862. Since 
receiving her Master's degree in Science in 1909 from the Massachusetts Institute of Technology, she 
had practiced her profession in Boston. She was instructor in horticulture and landscape architecture at 
Wellesley College, 1910-1914, and director of agricultural courses at the Lawthorpe School in 1918. 
Among her works are the president's garden at Technology, planting around Arlington Street Church, and 
portions of the grounds at Wellesley and Bates Colleges. She was a member of the American Society of 
Landscape Architects, Boston Society of Landscape Architects, Marblehead Arts and Crafts Association. 
At her death she was a member of President Hoover's Conference on home building and ownership. She 
was the author of a number of magazine articles.  
XXVII - 1931.  

BABSON, SETH  
An architect, of San Francisco, California, died in Modesto, California, July 10, 1907. He practiced the 
profession of architecture in the State of California for over fifty years, and was for many years the 
president of the San Francisco Chapter. He was elected a Fellow of the American Institute of Architects in 
1881. He was also for a time a member of the State Board of Architects.  
VI - 1907-08. 

BACON, HENRY (Photo)  
F.A.I.A., N.A. - A distinguished architect, died in New York City, February 16, 1924. He was born at 
Watseka, Illinois, in 1866. In 1889 he won the Rotch Traveling Scholarship, which enabled him to study 
architecture in Europe for two years, most of which he spent in Italy and Greece. He returned to the 
United States in 1891, and re-entered the office of McKim, Mead & White, which he had left for his 
European study. From 1897 to 1903 he was a member of the firm of Bacon & Brite, and since then had 
practiced alone. He designed the beautiful Lincoln Memorial at Washington, D. C., and among the other 
buildings which he designed were the Paterson, New Jersey Public Library; the Eclectic Society Building, 
Middletown, Connecticut; the Pope Building, Cleveland, Ohio; the Naugatuck, Connecticut Railway 
Station; and the Waterbury, Connecticut General Hospital. He also designed pedestals, exedras and 
other settings for sculpture, working in collaboration with Augustus Saint-Gaudens, Daniel Chester 
French, and other well-known sculptors. He was a Fellow of the American Institute of Architects, a 
National Academician, and a member of the National Institute of Arts and Letters, and the American 
Academy of Arts and Letters. On May 18, 1923, the Gold Medal of Honor of the American Institute of 
Architects was awarded to Mr. Bacon by President Harding. The presentation was made on the steps of 
the Lincoln Memorial and was preceded by a brilliant pageant.  
XXI - 1924. 

BAECHLIN, HENRY  
F.A.I.A. - An architect, died August 14, 1936, in Bloomfield, New Jersey. He was born in Newark in 1874. 
Following a course in the Massachusetts Institute of Technology, he began practice in Newark. He 


designed many apartment houses and churches, and specialized in the buildings of theaters. He also 
designed the Wiss Building and the Industrial Building, one of the largest office and industrial exhibit 
structures in the metropolitan area. For several years he had been a member of the New Jersey Board of 
Architects. He was a Fellow of the American Institute of Architects.  
WWAA II - 1938-39 

BAILY, WILLIAM LLOYD (Photo)  
An architect, died April 6, 1947, at his home in Haverford, Pennsylvania; aged eighty-five. Born 
Haverford; partner Baily & Basset, Philadelphia architects, 1889-1930.  
WWAA IV - 1940-47. 

BAKER, JAMES BARNES  
A.I.A. - An architect, living at Englewood, New Jersey, but with offices in New York City, died at the 
Roosevelt Hospital, New York City, June 3, 1918. He was born at Elizabeth, New Jersey, in 1864. He was 
the architect for the New York Chamber of Commerce, the Hanover National Bank and many other 
buildings. He was made a member of the American Institute of Architects in 1901, and was also a 
member of the Architectural League of New York and the Century Association.  
XV - 1918. 

BAKER, JOHN E.  
An architect, died in Montclair, New Jersey, October 19, 1933, aged seventy-six. He became known for 
his widespread use, in residential design, of the English type of homes.  
XXX - 1933. 

BAKER, SAMUEL H.  
An architect, died May 27, 1947, at his home in Cranford, New Jersey; aged seventy-two. Born 
Annapolis, Maryland; graduated from the University of Pennsylvania School of Architecture. Supervising 
architect for James Gamble Rogers, who designed Columbia Presbyterian Hospital, New York, the 
Sterling Library, and other buildings at Yale University.  
WWAA IV - 1940-47. 

BAKER, WILLIAM EDGAR  
An architect, died November 25, 1942, in Sarasota, Florida; aged fifty-seven. Born in Palestine, Texas. 
Former member of New York firm of McKim, Mead & White.  
WWAA IV - 1940-47. 

BALCH, PERCY I.  
An architect, died at Kittery, Maine in the summer of 1936. He was sixty years old, a native of Cambridge, 
Massachusetts. In 1906 he became associated with the Federal Government through service in the 
supervising architect's office; subsequently he had charge of drawings for large government projects until 
1931, when he was made assistant superintendent of the architectural division of the Treasury 
Department. In 1934 he was appointed administrative assistant to the supervising architect.  
WWAA II - 1938-39. 

BALDWIN, EPHRAIM F.  
An architect, died at his home in Baltimore on January 20, 1916, aged seventy-nine. At the time of his 
death he was a member of the firm of Baldwin & Pennington of Baltimore.  
XIII - 1916. 

BALDWIN, FRANK CONGER  
F.A.I.A. - An architect, writer, civic leader; died November 25, 1945, at his home in Washington, D. C.; 
aged seventy-six. Detroit firm of Stratton-Baldwin.  
WWAA IV - 1940-47. 


BALLINGER, WALTER F. (Photo)  
An architect, died December 21, 1924, from the effects of an automobile accident.  
XXII - 1925. 

BARBER, DONN (Photo)  
F.A.I.A., A.N.A. - An architect, died in New York City, May 29, 1925. He was born in Washington, D. C., 
October 19, 1871. He graduated from Yale in 1893, and from the Ecole des Beaux-Arts in 1898, and 
studied under Blondell & Scellier de Gisors. He was associated with Lord & Hewlett, 1898-99; Cass 
Gilbert, 1899; Carrere & Hastings, 1899-1900. He became a member of the America Institute of 
Architects in 1907, and in 1915 was made a Fellow, and was an Associate of the National Academy of 
Design. He was also a member of the Royal Institute of British Architects (honorary corresponding 
member); Architectural League of New York; Societe des Architects Diplomes par le Gouvernement 
Francais. His work in New York City included the National Park Bank, the Lotos Club, the Institute of 
Musical Art, the Mutual Bank, the National Board and Central Branch Buildings of the Y.W.C.A., the New 
York Cotton Exchange, besides numerous residences, hospitals and schools. In Hartford, Connecticut, he 
designed the Connecticut State Library and Supreme Court Building, the Travelers Insurance Company 
Building, and the Hartford Times Building.  
XXII - 1925. 

BARNETT, GEORGE INGRAM  
St. Louis architect, died aged eighty-four, December 30, 1898.  
II - 1899. 

BARNETT, TOM P.  
An architect and painter, died in Boston, Massachusetts, September 23, 1929. He was born in St. Louis, 
Missouri, February 11, 1870. He studied architecture with his father and painting under Paul Cornoyer. 
He was head of the architectural firm of J. P. Barnett & Company of St. Louis, but in later years had 
devoted much time to painting. He was awarded the gold medal for architecture, St. Louis Exposition, 
1904; bronze medal for architecture and painting, Portland Exposition, 1905; first Ives landscape prize, 
St. Louis Artist's Guild, annually 1914-1925; Scott Memorial prize, Artist's Guild, 1918; first architectural 
prize, Cook County Court House, Chicago; Art League Group prize, 1921-1926; Town Club purchase 
prize, 1922; Chamber of Commerce prize, 1922-1924; first prize best group, Artist's Guild, 1927, all of St. 
Louis; and several other awards. His paintings are in the St. Louis Museum of Fine Arts, Missouri State 
Capitol, Art Museum, Springfield, Missouri, etc. He was a member of the Chicago Art Guild, National Arts 
Club, St. Louis Art Guild, Salmagundi Club, Chicago Galleries Association, Allied Artists of America, and 
the American Federation of Arts.  
XXVI - 1929. 

BARNEY, JOHN STUART (Photo)  
F.A.I.A. - An architect, painter and writer, died November 22, 1925. He was born in 1869. He graduated 
from Columbia in 1890, and studied architecture at the Ecole des Beaux Arts in Paris. Among the 
buildings which he designed are the Broadway Tabernacle, the Church of the Holy Trinity, the Hotel 
Navarre, and the Mart Memorial Library in Troy, New York. He became a Fellow of the American Institute 
of Architects in 1894.  
XXIII - 1926. 

BARNHAM, HENRY THOMAS  
An architect and engineer, died in Richmond, Virginia, May 18, 1937, aged fifty-one. He was born in 
Brooklyn, New York, and studied at the Newark Technical School and Columbia University. He practiced 
in New York, Pennsylvania and Cuba before going to Richmond in 1914.  
WWAA II - 1938-39. 

BARTHOLOMEW, GEORGE DEMING  
An architect, died in New York City, December 28, 1926. He was born in Lansing, Michigan, in 1870. He 
was associated for many years with the firm of J. & R. Lamb, pioneers in this country in church art. He 


went to New York in 1889 and taught painting. He was well known as a designer of church decoration, 
and one of the earliest examples of his work was the altar and entire chancel of old St. Thomas's Church. 
At the time of his death, he was employed in the ecclesiastical department of the Gorham Company.  
XXIV - 1927. 

BARTLETT, GEORGE MARBLE  
An architect, died in Mount Vernon, New York, January 8, 1936, one month after his retirement, aged 
sixty-two. He was born in Windsor Locks, Connecticut. He had designed many municipal buildings in 
Westchester in association with Ernest Flagg, and in later years had been architect for all hangars and 
depots for the Colonial and Curtiss Flying Company.  
WWAA II -1938-39. 

BASING, CHARLES  
A painter and architect, died in Marraketch, Morocco, February 3, 1933. His death resulted from blood 
poisoning after a camel stepped on his foot. Born in Australia, July 23, 1865, he studied under 
Bougnuereau and Ferrier in Paris. He was known chiefly for his murals, the most notable being the ceiling 
over the main concourse in the Grand Central Terminal, New York. Other decorations are in the Columbia 
University Club and public schools of New York, and in Carnegie Institute of Pittsburgh. He was a 
member of the Chicago Water Color Club, New York Water Color Club, Allied Art Association, and 
Salmagundi Club. He was honored with the Salmagundi Club's Isidor prize in 1921 and Shaw prize, 1926, 
and in 1924 received a bronze medal from the American Institute of Architects.  
XXX - 1933. 

BASS, HERBERT H.  
A.I.A. - An architect of Indianapolis, Indiana, died in Washington D. C., April 8, 1926. He was born in 
Indianapolis in 1877. He was a member of the firm of Bass & Knowlton, and became a member of the 
American Institute of Architects in 1914. Among the buildings which he designed were the United States 
postal substations and United States postal garage buildings in Chicago, Detroit, Cleveland, St. Louis, 
Atlantic City, Boston, and Indianapolis; the Logansport, Indiana High School; Greencastle, Indiana High 
School; Ben Hur Office Building, Crawfordsville, Indiana. The firm was awarded the gold medal of the 
Indiana Society of Architects for the best architecture of 1925 for the residence of C. B. Sommers of 
Indianapolis.  
XXIII - 1926. 

BATES, CHARLES W.  
An architect, died November 28, 1931, in Cleveland, Ohio. He was born in 1880. He was architect and 
construction engineer for scores of high school buildings in Ohio, West Virginia, and Pennsylvania.  
XXVIII - 1931. 

BATES, WILLIAM A.  
An architect and designer, died at his home at Bronxville, New York, July 27, 1922.  
XIX - 1922. 

BATTERSON, JAMES G.  
The constructor of the Worth Monument, New York; born at Bloomfield, Connecticut, February 23, 1823; 
died at Hartford, Connecticut, September 18, 1901. He passed several years in Egypt, was an 
acknowledged authority of Egyptology, and became honorary secretary of the Egyptian Exploration Fund. 
While in Europe he studied art, also wrote poetry, and received the degree of M. A. from both Yale and 
Williams. He was president of the New England Granite Works, and the founder of the Travelers 
Insurance Company. In addition to the Worth Monument, he constructed the National Monument at 
Gettysburg; the statue of Alexander Hamilton in Central Park, New York; the Thayer Monument at West 
Point, New York; the Antietam Monument; the Texas Revolutionary Monument in Galveston; the Hallock 
Monument at San Francisco; the Masonic Temple in New York City; the State Capitol at Hartford; and the 
Congressional Library at Washington.  
IV - 1903. 


BEARDSLEY, WILLIAM J.  
An architect, died in the spring of 1934, aged sixty-two, in Poughkeepsie, New York, where he had been 
a resident all his life. He designed many buildings throughout New York State, including courthouses in 
ten counties, tuberculosis hospitals for Oneida and Nassau Counties, a welfare home for Erie County, 
and Attica State Prison. Some years ago his plans for a relocated Sing Sing Prison in Bear Mountain Park 
won first prize in a competition, but the project was never carried through.  
WWAA I - 1936-37. 

BEBB, CHARLES H.  
F.A.I.A. - An architect, died June 20, 1942.  
WWAA IV - 1940-47. 

BEER, WILLIAM, JR.  
An architect, born in New York, January 10, 1851; died at his home at Bayonne, New Jersey, August 22, 
1901.  
IV - 1903. 

BEERS, WILLIAM THOMAS  
New York architect, born in London in 1812. Died January 12, 1899.  
II - 1899. 

BEHEE, GRANT A. C.  
A.I.A. - An architect, died December 25, 1943, in Newark, New Jersey, aged seventy-five. Designed many 
public buildings.  
WWAA IV - 1940-47. 

BEHR, FREDERICK HOWELL  
An architect, died February 5, 1944, at his home in Morristown, New Jersey; aged sixty-one.  
WWAA IV - 1940-47. 

BEHRENDT, WALTER CURT  
Authority on city planning and housing; died April 26, 1945, at his home in Norwich, Vermont; aged sixty. 
Born in Metz, France; came to the United States in 1934; American citizen 1941. Was on faculty of 
Dartmouth College.  
WWAA - 1940-47. 

BELL, ALGERNON S.  
A retired architect, died December 5, 1936, at his home in New York City, aged seventy-five.  
WWAA II - 1938-39. 

BELMONT, LOUIS  
An architect, died in Cincinnati, Ohio, April 18, 1935, aged eighty-two. He designed the Grand Opera 
House and many other buildings in Cincinnati.  
WWAA I - 1936-37. 

BEMAN, SOLON SPENCER  
F.A.I.A. - An architect, died in Chicago, Illinois, April 23, 1914. He was born in Brooklyn, New York, 
October 1, 1853. At seventeen he entered the office of Richard M. Upjohn of New York, where he 
remained for seven years. In 1879 he went to Chicago to undertake the design of buildings for the town of 
Pullman. He was admitted to the American Institute of Architects in 1882; to Fellowship in 1886.  
XI - 1914. 

BENEDICT, FREDERICK STAPLES  
A.I.A. - An architect, died January 8, 1936, in Brooklyn, New York, aged seventy-five. For more than thirty 


years he had been a partner in the firm of York and Sawyer. He was graduated from Cornell School of 
Architecture. Among the important works of his firm which he directed were the New York Athletic Club, 
United States Post Office at Orange, New Jersey, First Bank and Trust Company at Utica, New York, 
Brooklyn Trust Company, Rutgers College gymnasium, work at Vassar College and the University of 
Michigan. He belonged to the American Institute of Architects and the Cornell Club.  
WWAA II - 1938-39. 

BENNES, W. DOMINICK  
F.A.I.A. - An architect, died in Cleveland, Ohio, during the summer of 1935, aged seventy-seven.  
WWAA I - 1936-37. 

BERG, CHARLES I. (Photo)  
F.A.I.A. - An architect, died in New York City, October 13, 1926. He was born in Philadelphia in 1856, and 
studied architecture at the Ecole des Beaux Arts in Paris, and in London. He was the architect of the first 
skyscraper and of the ambulance stations and vaccine laboratories for the New York Department of 
Health, and was the consulting architect of the Presidential Palace in Havana. He became a Fellow of the 
American Institute of Architects in 1898, and for three years was secretary of the New York City Chapter. 
He was a member of the Architectural League of New York, having been president from 1883 to 1896, 
and was also a member of the Beaux Arts Architects, National Arts Club, Camera Club, and of The 
Players.  
XXIII - 1926. 

BERGER, CARL P.  
An architect, died March 13, 1946, at his home in Bala-Cynwyd, Pennsylvania, aged seventy-three. 
Graduate Philadelphia Museum School of Industrial Art; practiced in Philadelphia, 1900 to 1941.  
WWAA IV - 1940-47. 

BERGH, LOUIS DE COPPET  
F.A.I.A. - An architect, died in Washington, D. C., January 27, 1913. He was born December 20, 1856, 
and studied in the Royal Polytechnic School of Stuttgart; he was a member of the Brooklyn Chapter of the 
A.I.A., and past-president of the Department of Architecture of the Brooklyn Institute of Arts and Sciences. 
In 1888 he was elected a Fellow of the American Institute of Architects. He was author of "Safe Building 
Construction", published in 1908. Among his best known buildings were the Church of the Covenant in 
Washington and the Church of the Indian School at Hampton.  
XI - 1914. 

BERLIN, ROBERT CARL  
A.I.A. - An architect, died at his home in Highland Park, Illinois, in the spring of 1937. A member of the 
firm of Berlin & Swern, Mr. Berlin specialized in business buildings, churches, hospitals, and schools. He 
was a member of the American Institute of Architects, the Illinois Society of Architects, and the Chicago 
Plan Commission.  
WWAA II - 1938-39. 

BEVINS, CHARLES LOVATT  
An architect, died at Newport, Rhode Island, December 20, 1925. He was born in 1844.  
XXIII - 1926. 

BIGELOW, HENRY FORBES  
F.A.I.A. - An architect, died August 12, 1929, at his summer home, Beverly Farms, Massachusetts. He 
was born in Clinton, Massachusetts, May 12, 1867. He was a graduate of Massachusetts Institute of 
Technology in 1888 and had practiced in Boston since that time, being a member of the firm of Bigelow & 
Wadsworth. He was architect for St. Mark's School, Southboro, Massachusetts; Shawmut National Bank 
Building, Tremont Building and Hotel Touraine, Boston. He was trustee of St. Mark's School and the 
Boston Museum of Fine Arts; also Fellow American Institute of Architects; member, Art Commission City 


of Boston, Society of Architects, and Architectural Club of Boston.  
XXVI - 1929. 

BIGGIN, FREDERIC CHILD  
F.A.I.A. - An architect, died October 14, 1943, in Auburn, Alabama, aged seventy-four. Member Scarab 
Club. Created School of Architecture at Alabama Polytechnic Institute.  
WWAA IV - 1940-47. 

BIRGE, CHARLES E.  
An architect, died November 22, 1942, at his home in Scarsdale, New York, aged seventy-one. Born 
Algona, Iowa; studied at Massachusetts Institute of Technology and Ecole des Beaux Arts in Paris. Had 
office in Chicago, Illinois, later in New York.  
WWAA IV - 1940-47. 

BIRKMIRE, WILLIAM H.  
An architect and engineer, died February 10, 1924. He was born at Schuylkill, Philadelphia, in 1860. He 
studied architecture with Samuel Sloan. He was an authority on modern steel construction of buildings. 
He designed the Mexican National Opera House at Mexico City, Mexico, and was the author of "The 
Planning and Construction of High Office Buildings", "Architectural Iron and Steel", and other books on 
modern building methods.  
XXI - 1924. 

BISSELL, ALLISTON PEROT  
F.A.I.A. - An architect, died July 3, 1944, at his home in Philadelphia, Pennsylvania, aged seventy-one. 
Restored Independence Square buildings and other historic structures.  
WWAA IV - 1940-47. 

BITTERMAN, PETER, JR.  
An architect and craftsman, died December 9, 1942, in Brooklyn, New York, aged forty-four. Born 
Brooklyn, graduate of Columbia University School of Architecture. Was President, Society of Designer-
Craftsmen; coordinator of interior decoration for New York State Buildings, 1939 New York World's Fair.  
WWAA IV - 1940-47. 

BLACKALL, CLARENCE HOWARD (Photo)  
F.A.I.A. - An architect, died March 5, 1942, in Concord, Massachusetts, aged eighty-five. Born in New 
York, New York; first holder of Rotch traveling scholarship; office in Boston.  
WWAA IV - 1940-47. 

BLITHE, WESLEY L.  
A.I.A. - An architect, died May 17, 1946, at his home in Philadelphia, Pennsylvania, aged seventy-two. 
Designed many churches. WWAA - 1940-47. 

BLOOR, ALFRED JANSON  
F.A.I.A. - An architect, whose home was in New York City, died at Stonington, Connecticut, November 19, 
1917, aged eighty-nine. He was made a Fellow of the American Institute of Architects in 1861, and was 
Secretary of the Institute, 1874-77; 1881-83 and 1887-89. In 1867 he was elected Secretary of the New 
York Chapter of the American Institute of Architects and retained that office until 1898. He was one of the 
founders of the Metropolitan Museum of Art, and a member of the Willard Architectural Committee which 
secured and installed the Willard collection of casts at the Museum in 1886. He was also a member of the 
American Numismatic Society.  
XV - 1918. 

BLOOR, HENRY PRITCHARD  
A designer and constructor of church windows; born in Edinburgh, Scotland; died in Brooklyn, New York, 


April 18, 1902, aged seventy-five. He studied the designing and coloring of windows in Scotland, then 
came to America and established a decorative glass plant in Brooklyn, which he conducted for forty 
years. IV - 1903. 

BLUM, EDWARD  
An architect, died March 26, 1944, at his home in Sunnyside, Queens, New York City, aged sixty-seven. 
Born in Paris, France, graduated Columbia University, designed apartment and office buildings.  
WWAA IV - 1940-47. 

BOGARDUS, JOHN S.  
An architect, born at Fishkill-on-the-Hudson, New York, December 27, 1828, died at Stamford, 
Connecticut, June 14, 1903. As a young man he did work in Yonkers and other towns along the Hudson. 
He settled in Stamford, Connecticut, where he planned more business blocks than any other architect.  
IV - 1903. 

BOLTON, CHARLES WEBBER  
An architect, died November 15, 1942, in Philadelphia, Pennsylvania, aged eighty-seven. Designed many 
churches.  
WWAA IV - 1940-47. 

BONSACK, FREDERICK C.  
F.A.I.A. - An architect, died in September, 1917 in St. Louis, Missouri. He was made a Fellow of the 
American Institute of Architects in 1897.  
XV - 1918. 

BOORAEM, HUGH TELLER  
An architect, died on June 4, 1910, at Saranac Lake, New York, aged forty-two. He was a member of the 
firm of Roos & Booraem of New York, who were architects for the Mutual Life Insurance Company until 
1905. Mr. Booraem was the architect for many of Morristown's fine residences, notably those of Richard 
A. McCurdy and Louis A. Thebaud.  
VIII - 1911. 

BORIE, CHARLES L., JR.  
F.A.I.A. - An architect, died May 11, 1943, in Philadelphia, Pennsylvania, aged seventy-two. Born in 
Philadelphia. Designed the Philadelphia Museum of Art, associated with the design of many other public 
buildings throughout the country.  
WWAA IV - 1940-47. 

BORING, WILLIAM A. (Photo)  
F.A.I.A., A.N.A. - An architect and Dean Emeritus of the Columbia University School of Architecture, died 
in New York, May 5, 1937, aged seventy-seven. He was born in Carlinville, Illinois. He attended 
Blackburn College in Carlinville, the University of Illinois, Columbia University, and Ecole des Beaux Arts. 
He practiced in Los Angeles from 1883 to 1886 and in New York since 1890. He joined the school at 
Columbia in 1915 as Professor of Architecture and head of the faculty. In 1919 he became director and in 
1931, upon reorganization of the school, dean. On March 30, 1933, he received the title of Dean 
Emeritus. In 1929 he was made Ware Professor of Architecture, and in 1925 the Boring Fellowship was 
established in his honor, providing for sending a graduate student abroad every three years for study and 
travel. He was a founder and first president of the Society of Beaux Arts Architects and a founder and 
treasurer of the American Academy in Rome, where he was a visiting Professor of Fine Arts in 1930. He 
was a Fellow of the American Institute of Architects and a former president of the New York Chapter 
whose medal of honor for individual service he received in 1927. A former member of both the National 
and Municipal Art Commissions, Mr. Boring was also a member of the first United States Council of Fine 
Arts, a corresponding member of the Society of Architects Accredited by the French Government, a 
former president of the Architectural League of New York, and an Associate of the National Academy. He 


was a Chevalier of the Legion of Honor of France. He won the gold medal at the Paris Exposition of 1900 
and medals at the Buffalo Exposition in 1901 and the St. Louis Exposition in 1904. Among his better-
known works are the United States Immigration Station at Ellis Island; the Jacob Tome Institute, Port 
Deposit, Maryland; Institute for Blind, West Hartford, Connecticut; Glenwood Springs Hotel, Glenwood 
Springs, Colorado, and many other public buildings in various parts of the United States.  
WWAA II - 1938-39. 

BOTTICHER, PAUL G.  
An architect and builder, died at his home at Newark, New Jersey, November, 1902, aged fifty-nine. He 
drew the plans for the Federal Building in Newark and many other structures in New Jersey.  
IV - 1903. 

BOURNE, FRANK AUGUSTUS (Photo)  
A.I.A. - An architect, died in Boston, Massachusetts, February 15, 1936. He was born in Bangor, Maine, 
1872. He studied at the University of Maine and was graduated from the Massachusetts Institute of 
Technology in 1895. Among many churches which he designed are the Winchester Congregational 
Church, Bangor Congregational Church, Mission of the Epiphany in Dorchester, the Church of All 
Nations, and Our Lady of the Snows in Dublin, New Hampshire. Other designs were the Ray Memorial 
School and the Dean Academy Science Building in Franklin, Massachusetts. An author as well as an 
architect, he wrote a number of articles and books on architecture.  
WWAA II - 1938-39. 

BOWDITCH ERNEST W. (Photo)  
A landscape architect, died in Boston, Massachusetts, May 23, 1918. He laid out the Vanderbilt, Goelet, 
and Lorillard estates at Newport, Rhode Island.  
XV - 1918. 

BOWER, W. FRANK  
A.I.A. - An architect, died June 4, 1943, at his home in East Orange, New Jersey, aged seventy-six. 
Designed many churches and state institutions in New Jersey.  
WWAA IV - 1940-47. 

BOYD, DAVID KNICKERBOCKER (Photo)  
An architect, died February 21, 1944, in his home city of Philadelphia, Pennsylvania, aged seventy-two. 
Fellow, Secretary and Vice President, A.I.A.; member Architectural League; Executive Vice President 
American Construction Council, 1920-1932; coordinator of exhibits, 1939 New York World's Fair; and held 
many other positions in the building industry.  
WWAA IV 1940-47. 

BOYD, THOMAS  
F.A.I.A. - An architect, died at Pittsburgh in June, 1902. He designed the courthouses in Lexington, 
Georgetown, and Nickelsville, Kentucky, and Beaver, Pennsylvania; the First National Bank, the First 
United Presbyterian Church, Pittsburgh, Pennsylvania. He was a charter member of the Pittsburgh 
Chapter, A.I.A.  
IV - 1903. 

BOYDEN, AMOS J.  
F.A.I.A. - An architect, died at Indianapolis, Indiana, November 28, 1903. He was born at East Foxboro, 
Massachusetts, September 8, 1853; graduated from the Department of Architecture of the Massachusetts 
Institute of Technology in 1875. He practiced in Boston and Philadelphia, and in 1898 was appointed 
Superintendent of Construction under the Supervising Architect of the United States Treasury 
Department, his first charge being the United States Post Office at Camden, New Jersey. He had charge 
of the United States Mint Building at Philadelphia during the last three years of its construction, and in 
1902 was placed in charge of the United States Court House and Post Office at Indianapolis, Indiana, 


where he was at the time of his death. He was elected a Fellow of the American Institute of Architect in 
1889; for fifteen years was Secretary of the Philadelphia Chapter of the A.I.A.; and was one of the charter 
members of the Art Club of Philadelphia.  
V - 1905. 

BOYINGTON, WILLIAM W.  
Chicago architect, born in Springfield, Massachusetts, December 29, 1839; died October 16, 1898.  
II - 1899. 

BOYLSTON, JOHN W.  
A.I.A. - An architect, died April 19, 1932, in Ridgewood, New Jersey, aged seventy-nine. He retired five 
years ago after long association with the New York firm of J. B. Snook Sons. His work was concerned 
chiefly with the designing of office buildings. In 1920 he became an associate of the American Institute of 
Architects and was affiliated with the Brooklyn Chapter.  
XXIX - 1932. 

BOYNTON, LOUIS HOLMES  
A.I.A. - An architect and professor in the College of Architecture of the University of Michigan, died at 
Chicago, Illinois, April 19, 1924. He was born at Guilford, Connecticut, in 1867 and studied architecture at 
the Massachusetts Institute of Technology. Afterward he entered the office of Peabody & Stearns in 
Boston and in 1896 won the Rotch Traveling Scholarship in architecture, which gave him two years of 
study in Europe. After his return to this country, he was for a time with Shepley, Rutan & Coolidge in 
Boston and then with McKim, Mead & White and Cass Gilbert in New York City. With Mr. Gilbert his 
principal work was on the Union Club and the New York Customs House. He had designed some of the 
most beautiful buildings at Ann Arbor, including the new South University Avenue public school, 
residences, and fraternity houses.  
XXI - 1924 

BRAGDON, CLAUDE FAYETTE (Photo)  
Architect, lecturer, writer, died September 17, 1946, at a hotel in New York City, aged eighty. Practiced 
architecture in Rochester, New York, 1901-1923, designing many railroad stations through the United 
States and Canada. Executed many stage sets for Walter Hampden, including "Cyrano de Bergerac". 
Lectured at A.I.C. and Princeton University. His writings aimed to an appreciation of the mystic life.  
WWAA IV - 1940-47. 

BRAINARD, OWEN  
F.A.I.A. - An architect and civil engineer, died suddenly in New York City, April 2, 1919. He was born in 
Haddam, Connecticut in 1865. In 1893 he became associated with Carrere & Hastings and became a 
member of the firm in 1901. He assisted in designing and supervising the structure of the New York 
Public Library, the Senate and House Office buildings in Washington, the extension of the United States 
Capitol, the Yale memorial buildings, and the Cornell University Building. He also designed the Century 
Theatre and the industrial villages of the United States Steel Corporation. He was a member of the 
American Society of Civil Engineers, Architectural League of New York, City Planning Institute of 
Architects in 1907, and was made a Fellow in 1915.  
XVI - 1919. 

BRIGGS, LUCIUS W.  
A.I.A. - An architect, died September 10, 1940, at his home in Worcester, Massachusetts, aged seventy-
four. Designed the Worcester Memorial Auditorium, also many schools and business buildings.  
WWAA IV - 1940-47. 

BRIGGS, WARREN RICHARDS  
F.A.I.A. - An architect, died at Stratford, Connecticut, May 30, 1933. He was born June 6, 1850, and 
began the practice of architecture in 1869. He designed the Fairfield County Court House, Orphan 


Asylum and the New York, New Haven, and Hartford Railroad Station in Bridgeport, Connecticut, and 
many schools and public buildings in that vicinity. He retired from active practice in 1919. He served a 
term as president of the Connecticut Chapter of the American Institute of Architects and was a member of 
the Architectural League of New York.  
XXX - 1933. 

BROCKIE, ARTHUR HOWELL  
F.A.I.A - An architect, died September 23, 1946, at his home in Philadelphia, Pennsylvania, aged 
seventy-one. Born in Philadelphia, graduated from the University of Pennsylvania, studied in Europe, 
including American Academy in Rome. Member Philadelphia T-Square Club.  
WWAA IV - 1940-47. 

BROCKLESBY, WILLIAM C.  
A.I.A. - An architect, died at his home in Hartford, Connecticut, October 9, 1910. He was born in that city 
on May 28, 1848, and was the son of Professor John Brocklesby of Trinity College. He was graduated 
from Trinity College in 1869, and then studied architecture with Richard Upjohn in New York. Among his 
principal works are Brown School, Noah Webster School, National Fire Insurance building, and Church of 
the Redeemer in Hartford. He was a member of the Connecticut Chapter, A.I.A., and was elected an 
Associate of the American Institute of Architects in 1901.  
IX - 1911. 

BROCKWAY, ALBERT LEVERETT  
F.A.I.A. - An architect, died in Syracuse, New York, June 26, 1933. He was born in Utica, New York, 
December 28, 1864. He was graduated from Brooklyn Polytechnic Institute in 1883 and later studied in 
Paris. For a number of years he was a professor of architecture at Syracuse University. He served as 
consulting architect for the New York State Agricultural College and the Capitol at Albany, was a member 
of the State Board of Examiners for registration of architects from 1915 until his death, and was chairman 
of the board of directors of the Council of Registered Architects of New York State. He was chairman of 
the first City Planning Commission of Syracuse, president of the Syracuse Society of Architects, and 
president of the National Council of Architectural Registration Boards. In 1898 he was made a Fellow of 
the American Institute of Architects and had been an executive vice-president and regional director of that 
body. He was also a member of the Beaux Arts Society of Architects.  
XXX - 1933. 

BROWN, ARTHUR  
An architect and engineer, died at his home in Oakland, California, March 8, 1917, aged eighty-six. He 
was associated with Leland Stanford, Mark Hopkins and Collin P. Huntington in the early days of railroad 
construction in the far west. Until his retirement twenty years ago he was consulting engineer for both the 
Central and Southern Pacific railroads.  
XIV - 1917. 

BROWN, ARTHUR G.  
A.I.A. - An architect, died February 18, 1934, aged sixty-five. He went to Chicago in 1889 and worked 
there during the building of the World's Fair. In 1911 he became a member of the American Institute of 
Architects.  
WWAA I - 1936-37. 

BROWN, GLENN  
A.N.A., A.I.A. - An architect, died at Newport News, Virginia, April 22, 1932. Born in Fauquier County, 
Virginia, 1854, his early childhood was spent in North Carolina. Following the Civil War he lived in 
Washington and Alexandria. He studied architecture at the Massachusetts Institute of Technology. He 
returned to Washington and opened an office, where he remained in practice until about ten years ago. 
He was active in the organization of The American Federation of Art and the National Fine Arts 
Commission. During and after the World War most of his time was taken up with government work at 
Quantico, Virginia. He organized the Public Art League of America, and was elected corresponding 


member of the Royal Institute of Architects of Great Britain, and of French, Belgian and Italian 
architectural societies. He was a member of the Society of Arts and Letters, an associate of the National 
Academy of Design, and served from 1899 to 1912 as secretary of the American Institute of Architects. 
His last book was entitled "Memories" and was published in 1931.  
XXIX - 1932. 

BROWN, LOUIS  
An architect, died in New York City, April 10, 1906. He was born in New York forty-three years ago. He 
was a member of the Architectural League, American Institute of Architects, the Players' Club, and the 
Alpha Delta Phi Club, for which he was building the new clubhouse in Forty-fourth Street at the time of his 
sudden illness. He had studied with Richard M. Hunt and had been with McKim, Mead & White. At the 
time of his death he was associated with George C. Palmer and Henry F. Hornbostel.  
VI - 1908. 

BROWNE, GEORGE CREEFORD  
An architect, died at his home at South Nyack, New York, March 13, 1919. He was born in Montreal, 
Canada, in 1853, and studied at the South Kensington School of Art.  
XVI - 1919. 

BROWNE, HERBERT W. C.  
F.A.I.A. - An architect, died April 20, 1946. Practiced in Boston.  
WWAA IV - 1940-47. 

BRUNNER, ARNOLD (Photo)  
F.A.I.A. - An architect, died at his home in New York City, February 14, 1925. He was born in New York in 
1857, and was educated there and in Manchester, England, later at the Massachusetts Institute of 
Technology, and also studied under George B. Post. He was made a Fellow of the American Institute of 
Architects in 1892, and was a member of the New York Architectural League, the National Sculpture 
Society, the National Institute of Arts and Letters, and the Fine Arts Federation of New York. His work 
included the Albany City Plan and water fronts; Stadium of the College of the City of New York, and Mt. 
Sinai Hospital, in New York; United States Post Office, Custom House and Court House in Cleveland, 
Ohio; Monumental Bridge, Toledo, Ohio; and Denison University, Granville, Ohio. He won the competition 
for the building for the Department of State, at Washington, D. C.  
XXII - 1925. 

BRUSH, CHARLES E.  
A.I.A. - An architect, died in Chicago, November 1, 1916. He was born at Carbondale, Illinois in 1855, and 
graduated from the School of Architecture, University of Illinois, in 1887. His best known works are the 
buildings of the Illinois Normal School at DeKalb, Illinois, and the Lee County Court House at Dixon, 
Illinois. He was elected a member of the Illinois Chapter of the American Institute of Architects in 1898, 
and was a member of the Chicago Architectural Club.  
XIV - 1917. 

BRUST, PETER  
F.A.I.A. - An architect, died June 22, 1946, in Milwaukee, Wisconsin, his home city, aged seventy-six. 
Member State Association of Wisconsin Architects, Registration Board of Architects and Engineers. 
Associated with Richard Phillips from 1906 to 1927; designed many churches, schools, and libraries.  
WWAA IV - 1940-47. 

BRYANT, GRIDLEY JAMES FOX (Photo)  
An architect, born in Boston, August 29, 1816; died June 8, 1899. Practiced in Boston.  
II - 1899. 


BUCHMAN, ALBERT (Photo)  
An architect, died April 15, 1936, in New York City. Born in Cincinnati, Ohio, in 1860, he studied 
architecture at Cornell University. He was a partner in two firms previous to 1900 when he and Mortimer 
J. Fox organized the firm of Buchman & Fox. During this partnership he was associated in the design of 
the World's Tower Building, Times Annex, and numerous New York landmarks. In 1917 Ely Jacques 
Kahn succeeded Mr. Fox as Mr. Buchman's partner, and a number of important buildings resulted from 
that affiliation which continued until Mr. Buchman retired because of ill health.  
WWAA II - 1938-39. 

BUCK, LAWRENCE  
An architect and water color painter, died in Ravinia, Illinois, August 17, 1929. He was born in New 
Orleans, Louisiana, in 1865. Making his home in Chicago since 1889, he designed many of the fine 
homes in that vicinity. He was a member of the Arts Club of Chicago, North Shore Art League, and 
Ravinia Sketch Club.  
XXVI - 1929. 

BUFFINGTON, LEROY S.  
An architect, died in Minneapolis, Minnesota, February 16, 1931. He was born in Cincinnati, Ohio in 1848. 
He was the designer of the first skyscraper. At the patent office in Washington the original drawing and 
the grant of a patent, 1888, on the world's first skyscraper are on file. He called his dream building a 
"cloudscraper". One of his old drawings showed plans for a building one hundred stories high. He 
designed many buildings in the Northwest and in Canada, including forty-two hotels.  
XXVIII - 1931. 

BULLARD, ROGER HARRINGTON  
A.I.A. - An architect, died March 2, 1935, in Plandome, Long Island, New York. He was born in New York 
City, May 7, 1884, and was graduated from the Columbia University School of Architecture in 1907. He 
was architect for the Auxiliar Obras Publicas of the Cuban government, 1908 and 1909. He designed 
many residences in suburban New York; the Maidstone Club of East Hampton; Plainfield, New Jersey 
Country Club; Oakland Golf Club; Bayside, Milwaukee Country Club. He received an honorable mention 
from the American Institute of Architects, 1931, for an apartment house in Manhattan, and a gold medal 
from "Better Homes in America" in 1933. He was a member of the executive committee of the New York 
Chapter of the American Institute of Architects and Architectural League of New York, and was also a 
member of the Beaux Arts Institute of Design and New York Society of Architects.  
WWAA I - 1936-37. 

BURCHELL, NATHANIEL J.  
A painter and architect, died July 9, 1934, in New Rochelle, New York, where he had been a resident for 
forty years. He was born in New York sixty-eight years ago. He studied under William Chase and had 
been an instructor in the Art Students League in New York.  
WWAA - 1936-37. 

BURDETT, OLIVER N.  
An architectural sculptor, died January 5, 1932, at Hastings-on-the-Hudson, New York. He was born in 
1860 in Huntington, England. Coming to this country in 1891, he joined the firm of John Donnelly & 
Company with whom he was still affiliated at the time of his death. He specialized in the carving of stone, 
and two years ago was awarded a medal by the Building Trades Congress for his carvings on the New 
York Life Building. Other buildings which bear examples of his work are the New York Public Library, 
Grand Central Terminal (group of figures about the clock), and Riverside Church in New York, as well as 
libraries and other public buildings in Philadelphia, St. Louis, and Detroit.  
XXIX - 1932. 

BURGEVIN, JULIUS V.  
A landscape architect, died in New York, June 6, 1934. He was sixty-five years old. Beginning with a 
florist shop in Kingston, he gradually increased the scope of his business until it involved the planning and 


care of large estates and led to his undertaking the landscape architecture of properties on Long Island. 
He was appointed Superintendent of Parks of New York and held the office until his appointment as 
landscape architect to the Park Board in 1920. Evidence of his skill include the Dutch Gardens in Van 
Cortlandt Park and the Sunken Gardens in Bronx Park.  
WWAA I - 1936-37. 

BURKE, CHARLES CHRISTOPHER  
An architect, born in Scotland, May 29, 1815; died at Memphis, Tennessee, September 11, 1901. He 
received his early education at the London University, after which he went to Paris and took a complete 
course in architecture and civil engineering. Going to New York, he pursued his profession in that city for 
many years. He then went South, where his practice consisted of engineering work for the planters of 
Louisiana and Mississippi. In 1859 he settled in Memphis, where he became the city engineer and was 
county surveyor from 1870 to 1884. From this time on his work was largely architectural, his chief 
characteristic being massive construction, such as storehouses, and he also designed many churches.  
IV - 1903. 

BURLEY, JAMES LINDSEY  
A.I.A. - An architect, died April 19, 1942, at his home in East Norwalk, Connecticut, aged sixty-nine. Born 
in Belmont County, Ohio. Senior partner New York firm of Theodore Visscher & James Burley, which 
designed many schools and colleges.  
WWAA IV - 1940-47. 

BURNHAM, DANIEL HUDSON (Photo)  
F.A.I.A. - An architect, died in Heidelberg, Germany, June 1, 1912. He was born in Henderson, New York, 
September 4, 1846, and when ten years old was taken to Chicago where he spent the greater part of his 
life. He was the chief of construction and director of works of the World's Fair in Chicago in 1893. He 
designed many prominent buildings in New York and Chicago, and when San Francisco was devastated 
by the earthquake he was called to direct the laying out of the new city. He held honorary degrees from 
our prominent universities, was a fellow and twice president of the American Institute of Architects, and a 
member of the National Institute of Arts and Letters, and chairman of the Federal Commission of Fine 
Arts. He was awarded a bronze medal at the Paris Exposition in 1900 and a gold medal at the St. Louis 
Exposition in 1904.  
X - 1913. 

BURNHAM, FRANKLIN P.  
An architect, died December 17, 1909, at Los Angeles, California. He was the designer of the State 
Capitol at Atlanta, Georgia, and drew the plans of many of Chicago's skyscrapers. His home was in 
Chicago.  
VIII - 1911. 

BURNS, SILAS R.  
F.A.I.A. - An architect, died August 10, 1940, at his home in San Gabriel, California, aged eighty-five. 
Designed many public buildings.  
WWAA IV - 1940-47. 

BUTLER, FRANKLIN CROSBY  
An architect, died August 21, 1914, at the New York Hospital, aged fifty years. He was born in New York 
City and educated at St. Paul's School in Concord, New Hampshire. He was employed by McKim, Mead 
& White for four years and then joined Carrere & Hastings, of which firm he was a member at the time of 
his death.  
XI - 1914. 

BUTZ, E M.  
An architect and engineer, died in Pittsburgh, October 4, 1916, at the age of fifty-seven. Among the 


structures he designed are the Tower Building in New York and the Chicago Masonic Temple.  
XIV - 1917. 

BUYS, ARTHUR P.  
An architect, died February 4, 1924, at his home at Nyack, New York. He was born in 1875, and was a 
graduate of the Massachusetts Institute of Technology. He designed many fine residences along the 
Hudson River.  
XXI - 1924. 

BYNE, ARTHUR  
An architect, photographer, artist, and author, died July 16, 1935, as a result of an automobile accident in 
Spain. Born in Philadelphia fifty-one years ago, he was graduated from the School of Architecture at the 
University of Pennsylvania and studied in Rome. In 1914 he became curator of the Museum of the 
Hispanic Society of America and was a world-renowned authority on Spanish art. A painter in water 
colors, he exhibited in New York and Madrid, and won a silver medal at the Panama-Pacific Exposition in 
San Francisco in 1915, and the Spanish Gran Cruz del Merito Militar. He was a member of the 
Architectural League of New York.  
WWAA II - 1938-39. 

CABOT, EDWARD C. (Photo)  
F.A.I.A. - An architect, born in Boston, April, 1818, died in January, 1901. He attended school in Boston 
and Brookline, Massachusetts, and his first commission was for the Boston Athenaeum, won in 
competition in 1846. He designed the Boston Theatre and the Johns Hopkins Hospital, Baltimore, in 
association with Francis Chandler. He was president of the Boston Chapter, A.I.A., for thirty-three years, 
a member of the Boston Art Club, and the American Water Color Society.  
IV - 1903.  

CADY, GEORGE W.  
F.A.I.A. - An architect, died at his home in Providence, Rhode Island, August 9, 1906. He was born in 
Providence, August 27, 1825. Although he started as a carpenter, his natural bent led him to study 
architecture. Among the more notable buildings designed by him were the Barnaby Block, Infantry Hall, 
the old Low's Opera House, the Newman Hotel. He was elected an Associate of the American Institute of 
Architects in 1876 and a Fellow in 1889.  
VI - 1908.  

CADY, J. CLEVELAND  
F.A.I.A. - A well-known architect, died at his home in New York City, April 17, 1919, aged eighty-two 
years. He was born at Providence, Rhode Island, and had been engaged in the practice of architecture 
since 1870. He was the designer of many important buildings in New York, among them the Metropolitan 
Opera House, the American Museum of Natural History, the later buildings of the Presbyterian Hospital, 
the Skin and Cancer Hospital, Bellevue Medical School, and the Hudson Street Hospital. He designed 
fifteen buildings for Yale University and buildings for Williams and Trinity Colleges and for Wesleyan 
University. He was made a member of the American Institute of Architects in 1864 and a Fellow in 1865.  
XVI - 1919.  

CAIRNS, BAYARD SNOWDEN  
F.A.I.A. - An architect, died early in 1935, aged fifty-nine years, in Memphis, Tennessee. He was a 
graduate of Columbia University and the Beaux-Arts under Pascall.  
WWAA I - 1936-37.  

CAMP, FREDERICK THEODORE  
An architect, died at his home in Bloomfield, New Jersey, September 19, 1905. He was fifty-six years old 
and a native of Burlington, Vermont. He designed the Ocean Grove Auditorium.  
VI - 1908.  


CAMPBELL, DANIEL  
An architect, died at his home in Flushing, Long Island, New York, May 31, 1933. He was born in West 
Brighton, Staten Island, fifty-four years ago. He was graduated from Cooper Union. He had been a 
director of the New York Society of Architects and a vice-president of the Long Island Society of 
Architects, and had served New York City for twenty-eight years in various departments.  
XXX - 1933.  

CAPARN, HAROLD ap RHYS  
Landscape architect, died September 24, 1945, in New York City, aged eighty-one. Born in Newark-on-
Trent, England, studied at the Ecole des Beaux-Arts, Paris. Came to New York about 45 years ago. 
Consultant to Brooklyn Botanical Gardens since 1912; former President, New York Chapter, American 
Society of Landscape Architects; member, Architectural League of New York.  
WWAA IV - 1940-47.  
 
Addendum by Oliver Chamberlain, added 12/25/08: 
I have written the brief essay on Harold ap Rhys Caparn (for plans and articles he used Harold A. 
Caparn) for Pioneers of American Landscape Design II to be published later in 2009. You may find my 
brief preview of that essay by googling his name; you will find the preview at The Cultural Landscape 
Foundation. I would like to add to your information on him available at your website. That information was 
supplied by his younger daughter Rhys to the writer of his necrology in Landscape Architecture, Charles 
Downing Lay. It is not complete, nor correct in several respects, as follows. Because he was born on 
December 18, 1865 and died on September 24, 
1945 he was actually 80 years and 9 months of age when he died. If you merely subtract the years, you 
get 81 as is incorrectly shown. He was 80. He immigrated to the United States in 1889, as shown on a 
naturalization paper which he filled out that is in my possession. He worked first for J. Wilkinson Elliot, 
landscape gardener and nurseryman of Pittsburgh. He moved to Yonkers, NY, where he opened his first 
office in landscape architecture in 1899. He opened his office in Manhattan in 1902 and remained in NYC 
until his death in 1945. He was an early Fellow of the ASLA, in 1905. He was not only the president of the 
New York chapter of the ASLA, but the national president, in 1911-1912, the first such who was not also a 
charter member. 

CARDIFF, JOSEPH A. F.  
A.I.A. - An architect, died October 9, 1917, in the French Hospital in New York City. He was born in 
Jersey City, New Jersey, in 1882. He wrote extensively on architectural subjects and for a time was 
associated with Ernest Flagg and Carrere & Hastings. He was elected a member of the American Institute 
of Architects in 1914.  
XIV - 1917.  

CARPENTER, CHARLES E.  
F.A.I.A. - A painter and architect, died in Pawtucket, Rhode Island, December 18, 1923. He was born in 
Pawtucket, May 1, 1845. He was a charter member of the Providence Art Club and became a Fellow of 
the American Institute of Architects in 1875.  

CARPENTER, J. EDWIN R.  
An architect, died June 11, 1932, in New York, New York. He was graduated from the Massachusetts 
Institute of Technology. More than ten years ago he evinced belief in the tall modern apartment house 
and urged that this type of dwelling replace the older single-family homes on upper Fifth Avenue. He then 
prepared the way for the new skyline of this district. He designed the Lincoln Building and other large 
modern office buildings and apartment houses in New York. He also collaborated in designing the first 
cooperative apartment group planned for the Florida resort, El Patio Marino.  
XXIX - 1932.  

CARR, FRANK AUSTIN  
An architect, died March 23, 1947, at his home in Yonkers, New York, aged fifty-seven. Born in Mansfield, 
Massachusetts, studied at Columbia University School of Architecture. He was deputy state architect and 


designed and remodeled many buildings in Yonkers. Member of Associated Architects.  
WWAA IV - 1940-47.  

CARREL, HENRY CLAY  
F.A.I.A. - An architect, died October 19, 1915, at the University Hospital in Philadelphia, aged forty-seven. 
He was born in Cincinnati, Ohio, and educated in the public schools of that city. At the time of his death, 
he was a member of the firm of Gillespie and Carrell of New York, his home being in the Borough of 
Brooklyn. He was elected a member of the Architectural League of New York in 1893, Associate of the 
American Institute of Architects in 1902, Fellow in 1912, and was a member of the Brooklyn Chapter. He 
was also a member of the Chicago Society, Japan Society, and the Hamilton Club of Brooklyn.  
XIII - 1916.  

CARRERE, JOHN MARVEN (Photo)  
F.A.I.A. - An architect, died March 1, 1911, as the result of an automobile accident. On the day of his 
funeral, March 3rd, his body lay in state in the rotunda of the unfinished New York Public Library, of which 
he was one of the designers. He was born in Rio de Janeiro, Brazil, on November 9, 1858, but both his 
parents were American. On his father's side he was descended from a French family that came to this 
country in the French Revolution and settled in Baltimore. He was educated in the public schools of 
Lausanne, Switzerland, and received his first art instruction in the Ecole des Beaux-Arts of Paris from 
1877 to 1882. It was there he met Thomas Hastings. Returning to the United States, Mr. Carrere devoted 
himself to the construction of panoramas, then he worked as a draftsman in the office of McKim, Mead & 
White. Here he found Mr. Hastings at work, and in the spring of 1885 they set up for themselves. The first 
notable work of Carrere & Hastings were two hotels at St. Augustine, Florida - the Ponce de Leon and the 
Alcazar. In New York they erected the Mail and Express Building and numerous private residences in 
New York and vicinity. In other cities the firm was responsible for the Paterson City Hall; the Jefferson 
Hotel, Richmond, Virginia; the Laurel-in-the-Pines, Lakewood, New Jersey; the Central Congregational 
Church, Providence, Rhode Island; the Rome High School, Rome, New York. They entered many 
competitions, and the firm's name will always be associated with the New York Public Library at Fifth 
Avenue and Forty-second Street. One of their most important commissions was the New Theatre (now 
Century) of New York. Other buildings the firm drew plans for were the House and Senate Public Office 
Buildings in Washington, the Administration Building of the Carnegie Institute, the City Hall of Portland, 
Maine, fourteen Carnegie Libraries, Woolsey Hall at Yale, and Rockefeller and Smith Halls at Cornell. 
They designed city houses for Elihu Root and George L. Rives, and the country estates of E. C. Benedict, 
Giraud Foster, C. H. Tenny, Ledyard Blair, E. H. Harriman, Murry Guggenheim, Otto Kahn, H. M. Flagler, 
and Col. O. H. Payne. They also made the plans for the McKinley Monument in Buffalo and the Lafayette 
Monument in Paris. They laid out St. John Park and Hamilton Fish Park in New York and are responsible 
for the approaches and architectural decorations of the Manhattan Bridge. Mr. Carrere was Chairman of 
the Board of Architects of the Pan-American Exposition at Buffalo and designed the block plan, the 
triumphal entrance bridge, and all the landscape features. He was a member of the Group Plan 
Commission created by the State of Ohio, and remodeled and redesigned a part of the city of Cleveland, 
and was appointed to similar commissions for the cities of Baltimore, Maryland, and Grand Rapids, 
Michigan. As consulting architect of the Government, he designed the annex to the Capitol at 
Washington, used as the Senate Office Building. He was elected a Fellow of the American Institute of 
Architects in 1891 and was a member of the Board of Directors at the time of his death. He was elected 
an Academician of the National Academy of Design in 1910, and was also a member of the Architectural 
League of New York, a Vice President of the National Sculpture Society, had been twice President of 
both the New York Chapter of the American Institute of Architects and of the Beaux-Arts Society of New 
York. He was a founder of the Fine Arts Federation of New York City and a member of the Art 
Commission of the City of New York, a member of the National Institute of Arts and Letters, and a 
Director of the Academy at Rome. He was a member of the Century Club and was one of the founders of 
both the Richmond County Good Government Club and the Staten Island Club.  
IX - 1911.  

CARRINGTON, JAMES BEEBEE  
An art editor, died at his summer home near Ridgefield, Connecticut, July 14, 1929. He was a native of 


Columbus, Ohio. He became an associate editor of Scribner's Magazine in 1887, its first year, and later 
also became editor of Architecture. He retired from both positions about three years ago. He was a 
lecturer on art and nature topics and a contributor to magazines. He was a member of the Salmagundi 
Club.  
XXVI - 1929.  

CARRISS, HENRY T.  
A painter, born in Philadelphia in 1850, died in that city, September 18, 1903. He is noted for his figure 
pictures and was also a designer of stained glass and other decorative details of architecture. He was at 
one time the president of the Sketch Club of Philadelphia and was a member of the Art Club of 
Philadelphia.  
IV - 1903.  

CARSTENS, FREDERICK  
An architect of Baltimore, died at Bloomington, Illinois, July 9, 1912, aged forty-eight.  
X - 1913.  

CARY, GEORGE  
F.A.I.A. - An architect, died May 5, 1945, at his home in Buffalo, New York, aged eighty. Designed many 
public buildings. Member of Buffalo Society of Architects and Albright Art Gallery.  
WWAA IV - 1940-47.  

CASE, JOHN W.  
An architect, died in Michigan, September 10, 1937. He was born March 13, 1864, in Geneva, Ohio. After 
studying at the University of Michigan, he majored in architecture at the Massachusetts Institute of 
Technology and later studied in Europe. His career as an architect took him to New York, Boston, 
Baltimore, and Detroit. He served as Professor of Architecture at the University of Illinois from 1905 to 
1920, when he returned to Utica, Michigan, where he lived until his death.  
WWAA II - 1938-39.  

CASEY, EDWARD P. (Photo)  
F.A.I.A. - An architect, died January 2, 1940, in New York City. Born June 18, 1864, Portland, Maine. Vice 
President, Beaux-Arts Society. Designed many monuments in Washington, D. C., American College at 
Beirut, Syria.  
WWAA IV - 1940-47.  

CHAMBERLAIN, WILLIAM E.  
A.A.I.A. - An architect, died at West Manchester, Massachusetts, August 6, 1911, aged fifty-five. He was 
born in Cambridge, Massachusetts, and was graduated from the public schools of that city. He was a 
member of the second class graduated from the Massachusetts Institute of Technology. During his 
course in that institution, he specialized in the study of architecture and later became affiliated with the 
New York firm of Sturgis & Brigham, architects. For several years he was employed by the New York firm 
of McKim, Mead & White. After severing his connection with them, he was appointed an instructor in the 
School of Fine Arts in Paris. He later founded the architectural firm of Chamberlain & Austin with offices in 
Boston. He was the designer of the Cambridge English High School and the Cambridge Hospital and 
assisted in designing the Harvard Trust Company building. He was a member of the Boston Society of 
Architects. He retired from business several years ago.  
IX - 1911.  

CHAMBERLIN, NOEL  
Landscape architect, died August 15, 1943, in Cataumet, Massachusetts. Educated at the Massachusetts 
Institute of Technology. His office was in New York City. Member of the New York Chapter, American 
Society of Landscape Architects.  
WWAA IV - 1940-47.  


CHAMBERS, WALTER B. (Photo)  
F.A.I.A. - An architect, died April 19, 1945, in New York City, aged seventy-eight. Born in Brooklyn, New 
York. Designed a number of buildings at Yale and Colgate Universities. Member of the Society of Beaux-
Arts Architects.  
WWAA IV - 1940-47.  

CHAMBLESS, EDGAR  
Died in New York City, May 31, 1936, aged sixty-five. He was a city planner and writer and was widely 
known as the "Roadtown Man." His plan for a new kind of city, which he had developed over a period of 
twenty-five years, involved a program of laying down homes, villages, and cities in straight lines like 
ribbons in open country, so that everyone could live in close access to farms and yet have all the 
advantages of urban life.  
WWAA II - 1938-39.  

CHANDLER, FRANCIS WARD (Photo)  
F.A.I.A. - An architect, died at North Haven, Maine, September 8, 1926. He was born in 1844. He was 
made a member of the American Institute of Architects in 1875, and in 1889 he was made a Fellow of the 
Institute. He was at one time a supervising officer in the Treasury Department at Washington, D. C. and 
was former head of the Department of Architecture at the Massachusetts Institute of Technology. He was 
also a member of the Boston Art Commission.  
XXIII - 1926.  

CHANDLER, JOSEPH E. (Photo)  
Authority on colonial architecture, died August 19, 1945, in Wellesley, Massachusetts, aged eighty-one. 
Born in Plymouth, Massachusetts. Educated at the Massachusetts Institute of Technology. Had restored 
the old State House, the Paul Revere house, and others in Boston and elsewhere.  
WWAA IV - 1940-47.  

CHANDLER, THEOPHILUS PARSONS  
A.I.A. - An architect, died at his home in Radnor, Pennsylvania, August 16, 1928. He was born in 1845. 
He was organizer and first director of the School of Architecture of the University of Pennsylvania. He was 
a specialist in ecclesiastical architecture and was a member of the Pennsylvania Academy of the Fine 
Arts, American Institute of Architects, Society of Mayflower Descendants, Sons of the Revolution, Union 
League, Philadelphia Club, and Radnor Hunt Club.  
XXV - 1928.  

CHAPMAN, CECIL BAYLESS  
A.I.A. - An architect, died August 27, 1918. He was born at Dubuque, Iowa, in 1876. He was made a 
member of the Minnesota Chapter, American Institute of Architects in 1912 and became its secretary-
treasurer in 1916, continuing in that office until his death. He was made a member of the American 
Institute of Architects in 1915.  
XVI - 1919.  

CHAPMAN, CYRUS DURAND  
A painter, illustrator, architect, writer, and teacher, died at Irvington, New Jersey, April 12, 1918. He was 
born at Irvington in 1856 and was a pupil of Wilmarth and J. G. Brown in New York, and of Cormon and 
Constant in Paris. He was a member of the American Art Society of Philadelphia.  
XV - 1918.  

CHAPMAN, HENRY OTIS  
An architect, died July 27, 1929, at Franconia, New Hampshire. He was born in 1863 and was graduated 
from Cornell University in 1890. He was senior member of the firm of Henry Otis and Son in New York. 
Among the examples of his work in New York City are several office buildings on Fifth Avenue.  
XXVI - 1929.  


CHASE, FRANK DAVID  
An architect, died at his home in Evanston, Illinois, July 23, 1937, aged sixty. Born in Riverside, Illinois, he 
received his technical training at the Massachusetts Institute of Technology. Mr. Chase specialized in 
industrial plant construction, his work including railroad and newspaper plants, office buildings, hospitals, 
and factories in the United States and Europe. He held several positions as architect to industrial 
corporations. From 1913 to the time of his death, he was president of his own firm. Among his better 
known works are newspaper plants designed for The St. Louis Star-Times, the Oklahoman at Oklahoma 
City, and The Milwaukee Journal, the Chicago Memorial Hospital, and the South Chicago Community 
Hospital. Mr. Chase was a former president of the Western Society of Engineers and a member of the 
American Society of Civil Engineers.  
WWAA II - 1938-39.  

CHERRY, WILLIAM JOHN  
A.I.A. - An architect, died June 18, 1942, in his home city of White Plains, New York. Born in New York 
City. Firm of Cherry & Matz specialized in design of churches.  
WWAA IV - 1940-47.  

CLAPP, JAMES FORD  
F.A.I.A. - An architect, died June 3, 1941, in Boston, Massachusetts, aged sixty-five. Firm of Blackhall, 
Clapp & Clark. Member Boston Society of Architecture. Designed theatres and office buildings.  
WWAA IV - 1940-47.  

CLARK, CHARLES W.  
F.A.I.A. - An architect, died in St. Louis, March 12, 1911. He was born in West Virginia in 1854, was 
graduated from the University of Illinois as a civil engineer, and followed this by a course of architecture in 
1885-86. His principal works are the Y.M.C.A. Building, St. Peter's Church, and St. George's Church, all 
in St. Louis. He was elected a Fellow of the American Institute of Architects in 1890.  
IX - 1911.  

CLARK, EDWARD (Photo)  
F.A.I.A. - An architect, born in Philadelphia, August 15, 1822, died in Washington, D.C., January 6, 1902. 
He was educated in the public schools of Philadelphia and was instructed in engineering by his uncle, 
Thomas Clark, and in drawing by his father. At an early age he entered the office of Thomas U. Walter, 
who designed the extension of the United States Capitol. Mr. Clark was made superintendent of the 
construction of the extension of the Patent Office and General Post Office, when Mr. Walter was placed in 
charge of these buildings in 1851. Mr. Walter resigned his position as architect of the Capitol in 1865, and 
Mr. Clark was appointed as his successor. He was continuously employed on the architectural work of the 
Government for fifty-one years. He was elected a Fellow of the American Institute of Architects in 1888. 
Possessed of a remarkably retentive memory, a lover of books and music from his childhood, he was a 
collector of music and left what was probably the largest private collection in Washington.  
IV - 1903.  

CLARK, HENRY PASTON  
An architect of Boston, died at Kennebunkport, Maine, September 6, 1927. He was born in Boston in 
1853.  
XXIV - 1927.  

CLARK, JONATHAN  
A builder, was born in England and came to this country in 1848, and settled in Chicago, died at his 
winter home near Fruitland, California, February 6, 1902. One of his first buildings, the Academy of 
Design, was the finest of its kind and the first erected in Chicago exclusively in the interests of the fine 
arts.  
IV - 1903.  


CLARK, KENNETH  
An architect, died in Washington, D.C., in November, 1931. His studio was in New Rochelle. He had been 
in the office of Donn Barber and Van Buren Magonigle. Photography was his hobby, and he became one 
of the best known professionals in the field, particularly in architectural work. He was especially identified 
with the photographs of early American architecture. The Metropolitan Museum of Art is preserving some 
of his work in this line in anticipation of the time when many of these landmarks will have disappeared.  
XXIX - 1932.  

CLARK, PETER  
An architect, died August 19, 1934, in Fairfield, Connecticut, aged fifty-six. He was a prominent stage 
designer and inventor of the orchestra elevator. He had been associated with the Radio City project in 
New York.  
WWAA I - 1936-37.  

CLARK, SAMUEL ADAMS  
A.I.A. - An architect, died November 8, 1931. He was born in Somerville, New Jersey, in 1874. He 
attended Yale University. He was a member of the architectural firm of Warren & Clark and helped to 
design the spacious new Clubhouse at the Saratoga race course.  
XXVIII - 1931.  

CLARK, THEODORE MINOT  
F.A.I.A. - An architect, died at his home in Boston, April 30, 1909. He was born in Boston in 1845 and was 
graduated from Harvard at the age of twenty. For twenty-seven years he was editor of the "American 
Architect," and from 1880 to 1887 was professor in charge of the department of architecture at the 
Massachusetts Institute of Technology. He was the author of "Building Superintendence," "Rural School 
Architecture," and other works, was actively interested in civics, and served as a director of the 
Workingmen's Building Association. He was elected an Associate of the American Institute of Architects 
in 1877 and a Fellow in 1881.  
VII - 1910.  

CLARKE, CHARLES JULIAN  
F.A.I.A. - An architect, died March 10, 1908. He was born at Locust Grove, Franklin County, Kentucky, 
December 16, 1836, studied architecture under Dr. E. A. Grant in Louisville, and after the War became 
associated with the firm of Bradshaw & Brothers, architects of that city. In 1891 he formed a partnership 
with Arthur Loomis under the name of Clarke & Loomis. He was elected a member of the Western 
Association of Architects in 1884, and by act of consolidation became a Fellow of the American Institute 
of Architects in 1889. A charter member of the Engineers and Architects Club, he became its president in 
1896 and was the first president of the Louisville Chapter of the American Institute of Architects, formed in 
1908, but did not live to assume his duties. VII - 1910.  

CLARKE, PRESCOTT O.  
F.A.I.A. - An architect, died in Providence, Rhode Island, in the winter of 1936. He designed the Post 
Office Building, Providence, and several buildings at St. George's School, Newport, Rhode Island.  
WWAA II - 1938-39.  

CLAS, ALFRED CHARLES  
F.A.I.A. - An architect, died July 8, 1942, near Milwaukee, Wisconsin, his home city, aged eighty-two. 
Born in Sauk City, Wisconsin. Member of City Park Board, designed the Milwaukee Auditorium and other 
pubic buildings.  
WWAA IV - 1940-47.  

CLEMENCE, GEORGE HENRY  
F.A.I.A. - An architect, died at Worcester, Massachusetts, February 2, 1924. He was born in Worcester in 
1862 and in 1896 was made a Fellow of the American Institute of Architects. He designed the Worcester 


Fire Department Headquarters, the Police Department, the District Court Headquarters, and many fine 
residences.  
XXI - 1924.  

CLEMENT, STEPHEN MERRELL  
A.I.A. - An architect, died February 28, 1943, at his home in New York City, aged fifty-five. Born in Buffalo, 
New York. Designed public buildings in Buffalo, New York City, and elsewhere.  
WWAA IV - 1940-47.  

CLEVELAND, LORENZO D.  
F.A.I.A. - An architect, died March 19, 1905, at Martha's Vineyard, Massachusetts. He was born in 1820 
and practiced at first in Springfield, Illinois. In 1870 he settled in Chicago, where his most notable work 
was probably the old State Savings Bank erected in 1874. He was Commissioner of Buildings for Chicago 
in 1879, supervised the erection of two of the World's Fair buildings, and supervised the erection of the 
Auditorium Annex. He was elected an Associate of the American Institute of Architects in 1873 and a 
Fellow in 1886.  
V - 1905.  

CLIFFORD, CHANDLER R.  
Died in the spring of 1935 at his home in New York. He was born in Boston and was seventy-seven years 
old. An expert on interior decoration, he contributed frequent articles on decorating and antiques to the 
New York Herald Tribune, Saturday Evening Post, and other publications. He served on international 
juries of several expositions, was a publisher, founded the American Association of Interior Decorators, 
and was chairman of the Design Registration League. 
WWAA I - 1936-37.  

CLINTON, CHARLES W. (Photo)  
F.A.I.A. - An architect, died at his home in New York City, December 1, 1910. He was born in that city in 
1838 and after being graduated from the public schools, studied architecture under Richard Upjohn. He 
early formed the partnership with William Hamilton Russell which continued until his death. Among the 
most prominent buildings erected by Clinton & Russell in New York City are: Wilkes Central Trust 
Company, Metropolitan Trust Company, the Seventh Regiment Armory, and the Seventy-first Regiment 
Armory. Mr. Clinton was elected an Associate of the American Institute of Architects in 1858 and a Fellow 
in 1864.  
IX - 1911.  

CLOUGH, WINFIELD S.  
An architect, died February 3, 1932, in Bath, New York, aged eighty. He had been an architect for sixty 
years and had served his city as mayor and in other offices.  
XXIX - 1932.  

CLUSS, ADOLF  
A.I.A. - An architect, died at his home in Washington, D. C., on July 24, 1905. He was born in Heilbronn, 
Wrtemberg, Germany, July 14, 1825. He designed the building of the United States Department of 
Agriculture and reconstructed the Smithsonian Institution building. The designing of the new Government 
Printing Office was one of his latest achievements. He also designed the Masonic Temple in Washington 
and the Concordia Opera House in Baltimore. In 1890 he became Inspector of Public buildings of the 
United States throughout the country and continued as such until 1895. Mr. Cluss had been an active 
member of the American Institute of Architects since 1867 and served on the Board of Directors in 1890.  
VI - 1908.  

COAN, CHARLES M.  
An architect, died in August, 1924. He graduated from Pratt Institute in 1902 and became an instructor in 
architectural drawing at the Institute. He withdrew in 1908 in order to associate himself with the work of 


the high schools of the city.  
XXI - 1924.  

COATES, CRAWFORD  
An architect, died October 10, 1944, at his home in Manhattan Beach, California, aged seventy-eight. His 
office had been in Los Angeles, designing schools and churches including those of the University of 
Washington and of the University of Idaho.  
WWAA IV - 1940-47.  

COBB, HENRY IVES (Photo)  
An architect, died March 27, 1931, in New York. Born in Brookline, Massachusetts, August 19, 1859, he 
attended the Massachusetts Institute of Technology and Harvard University. After a short service with 
Peabody & Stearns in Boston, he moved to Chicago where he engaged in a nationwide practice for many 
years. He was one of the designers of the World's Columbian Exposition in Chicago, 1892, and in the 
same year was appointed a special government architect. During the ten years' tenure of his office, he 
designed the Federal Building at Chicago and the League Island buildings at Annapolis. Since 1902 he 
had resided in New York. He was one of the first to use steel in the construction of tall buildings. The 
Chicago Opera House, Chicago Athletic Club, Newberry Library, and the University of Chicago are 
among the buildings designed by him.  
XXVIII - 1931.  

COBB, OSCAR  
F.A.I.A. - An architect, died in Seattle, Washington, May 12, 1908. He was born at Robinsons, Aroostook 
County, Maine, March 12, 1842. He began as a carpenter and joiner, and as was customary at that time, 
made plans and drawings for buildings. In 1871 he went to Chicago while that city was still burning and 
opened an architectural office. About 1875 he commenced building theaters, made this work his 
specialty, and was the architect of over two hundred. He was elected a member of the Western 
Association of Architects in 1884, and, by act of consolidation in 1889, became a Fellow of the American 
Institute of Architects.  
VII - 1910.  

COFFEY, ALFRED I.  
An architect, died November 10, 1931, in San Francisco, California. He was born in 1866. He specialized 
in building schools and hospitals and at the time of his passing was supervising large additions to the San 
Francisco Municipal Hospital.  
XXVIII - 1931.  

COGSWELL, CHARLES NORTHEND  
F.A.I.A. - An architect, died December 5, 1941, at his home in Cambridge, Massachusetts, aged seventy-
six. Member Boston Society of Architects.  
WWAA IV - 1940-47.  

COLBURN, SERENUS MILO  
A.I.A. - An architect, died in Minneapolis, Minnesota, January 13, 1927. He became a member of the 
American Institute of Architects in 1916.  
XXIV - 1927.  

COLE, CARLETON G.  
Interior designer, died April 18, 1944, at his home in Oakdale, Long Island, New York, aged forty-seven. 
Born in Buffalo, New York, studied at PIA School and New York School of Interior Decoration. Associated 
with the New York firm of H. Newton Whittelsey.  
WWAA IV - 1940-47.  


COLLINS, FRANK A.  
An architect, died August 29, 1924, at his home in Flushing, New York. He was born in 1858. He studied 
architecture at Cooper Institute and later became head architect for the J. Milnor Peck Company of 
Flushing. For twenty-six years he was Deputy Superintendent of Public School Buildings in Queens.  
XXI - 1924.  

COLLINS, VALENTINE PEERS  
A.I.A. - An architect, died in Louisville, Kentucky, December 24, 1923. He was born in Covington, 
Kentucky, in 1866 and studied under De Jarcin in Cincinnati. He was a member of the American Institute 
of Architects, and from 1909 to 1921 was secretary of the Kentucky Chapter of the Institute. He was also 
a member of the Engineers and Architects Club of Louisville. His work includes the Presbyterian Church 
at Middleboro, Kentucky; an apartment house in Louisville, Carnegie libraries at Louisville and 
Shelbyville, six Y.M.C.A. buildings in Kentucky, and a bank building at Lawrenceburg, Kentucky.  
XXI - 1924.  

COLOMBANI, DARIUS  
Designer of altars and church ornaments, died in New York, March 21, 1900. He was born in Italy in 
1850. Notable among his works were the decorations in St. Patrick's Cathedral, New York. 
III - 1900.  

COLT, STOCKTON BEEKMAN (Photo)  
A.I.A. - An architect, died at his home in Elizabeth, New Jersey, June 22, 1937. He was born in Paterson, 
New Jersey, in 1863 and was educated at Columbia University. After a short apprenticeship in the office 
of George B. Post, Mr. Colt opened his own office in New York, which he maintained until his retirement 
in 1928. Among his larger business buildings are the Barclay Building and the Emmet Building in New 
York, the latter designed in collaboration with the late J. Stewart Barney. Mr. Colt was a member of the 
American Institute of Architects, the Architectural League of New York, and the Union County Society of 
Architecture.  
WWAA II - 1938-39.  

CONABLE, GEORGE W. (Photo)  
A.I.A. - An architect, aged sixty-six, died January 2, 1933, in New York City. He received his architectural 
training with C. P. H. Gilbert, Barney & Chapman, and Ernest Flagg. Among the buildings designed by 
him are Trinity Lutheran Church, Long Island City, New York; Chamber of Commerce Building, Jamaica, 
New York; Trinity Lutheran Church, Schenectady, New York; and the Kingston Avenue Hospital, 
Brooklyn, New York. At the time of his death, he was associated with Robert J. Schirmer and Julius W. 
Schmidt. He was a member of the Brooklyn Chapter, American Institute of Architects.  
XXX - 1933.  

CONKLIN, HERBERT TING  
An architect, died at his home in Madison, New Jersey, October 23, 1918. He was born in 1877. He was 
a graduate of the Massachusetts Institute of Technology.  
XVI - 1919.  

CONNICK, CHARLES JAY  
A.I.A. - Stained glass craftsman, died December 28, 1945, at his home in Boston, Massachusetts, aged 
seventy. Born Springboro, Pennsylvania, September 27, 1875. Member: Mural Painters, Boston Society 
of Artists and Craftsmen, New York Society of Craftsmen, Century Association, Boston Architects Club, 
Boston Art Club, Copley Society, Mediaeval Academy of America, American Federation of Art, Stained 
Glass Association of America (Chair, executive committee), Honorable Member, American Institute of 
Architects, Fellow American Academy of Arts and Science. Awards: Gold medal Panama-Pacific 
Exposition, San Francisco, 1915; Logan Medal, American Institute of Craftsmen, 1917-21; Society of 
Artists and Craftsmen Medal, 1920; Craftsmanship Medal, American Institute of Architects, 1925; Master 
Fine Arts (honorable), Princeton University, 1932. Responsible for all windows in Heinz Memorial Chapel, 
University of Pittsburgh; Stephen Foster Shrine; Fourth Presbyterian Church, Pittsburgh; Grace 


Cathedral; Chapel of Grace, St. Dominic's; Star of Sea Church, San Francisco, California. Windows in St. 
Martin's Chapel; St. John the Divine; St. Vincent Ferrer; St. James; St. Michael; St. Peter, New York, New 
York; Westminster Presbyterian, Buffalo, New York; Chapel, Princeton, New Jersey; East Liberty 
Presbyterian Church; Calvary Church, Pittsburgh; Church of the Covenant, Erie; Pine Street Presbyterian 
Church, Harrisburg; Chapel Hill School, Pottstown, Pennsylvania; Fourth Presbyterian Church; St. 
Chrysostom's Church, Chicago; Church of the Holy Spirit, Lake Forest; First Methodist Episcopal Church, 
Evanston, Illinois; All Saints Church, Brookline; Sayre Memorial Chapel, Reformatory, Framingham; 
Chapel, Boston University; Chapel, Holderness School, Plymouth, New Hampshire; Trinity Chapel, 
National Shrine, Washington, D. C.; Franklin Street Presbyterian Church; St. Paul's Cathedral, Baltimore, 
Maryland; Chapel of the Little Flower, Detroit, Michigan; Christ's Church, Fenwick, Colorado; Chapel Holy 
Spirit, Cincinnati; Trinity Catholic Church, Cleveland, Ohio; House of Hope, Presbyterian Cathedral, 
Nazareth Hall Chapel, St. Paul; Hennepin Avenue Church, Minneapolis, Minnesota; American Church, 
Paris. Author of a series of articles in the "International Studio," 1923-24; "Adventures in Light and Color," 
Random House, 1937. Lecturer.  
WWAA IV - 1940-47.  

CONSTABLE, STEVENSON (Photo)  
A.I.A. - An architect and builder, who was Superintendent of Buildings in New York City, 1895 to 1899, 
died at his home in New Milford, Connecticut, October 10, 1934, aged eighty-one. He was a native of 
Philadelphia. He was assistant to the chief architect and engineer of the main buildings of the 
Philadelphia Centennial Exposition of 1876. He supervised the erection of many buildings and with his 
brother designed numerous office buildings and residences in New York.  
WWAA I - 1936-37.  

COOK, CLARENCE  
Author and artist, died at Fishkill, New York, June 1, 1900. Born at Dorchester, Massachusetts, in 1828, 
he was educated at Harvard and studied architecture. In 1863 he became the art critic of the New York 
Tribune, to which paper he contributed articles for a number of years. He was the author of "The House 
Beautiful," in 1888 edited "Art and Artists of Our Times," furnished the notes to a translation of Luke's 
"History of Art," and was for a time editor of the "Studio."  
III - 1900.  

COOK, HAROLD J.  
A.I.A. - An architect, died in Buffalo, New York, December 20, 1933. He was born in New York City forty-
eight years ago. After attending Columbia University and the University of Wisconsin, he began his career 
in Little Falls, New York, in 1905 and located in Buffalo in 1908. Bank buildings in many cities in New 
York State and several churches were designed by him. Mr. Cook was former treasurer of the Buffalo 
Chapter, American Institute of Architects.  
XXX - 1933.  

COOK, HARVEY  
An architect, born in England, died at Tuscon, Arizona, March 26, 1903, aged thirty. He was a member of 
the firm of Harvey & Bunce of Paterson, New Jersey, and had gone to Tuscon in search of health.  
IV - 1903.  

COOK, JAMES BARTHOLOMEW  
F.A.I.A. - An architect, died at his home in Memphis, Tennessee, February 21, 1909. He was born near 
London, England, in 1826 and received his education at King's College. He erected the first iron bridge 
over the Thames and supervised the erection of the Crystal Palace at Hyde Park in 1851. In 1854 he 
came to the United States and in 1860 settled in Memphis. During the Civil War he was appointed chief of 
submarine batteries under William R. Hunt, and after the close of the war resumed his profession. He was 
elected a Fellow of the American Institute of Architects in 1870 and served as a Director for three years 
from 1897.  
VII - 1910.  


COOK, WALTER (Photo)  
F.A.I.A., N.A. - An architect, died March 25, 1916, aged seventy. He was born in New York, July 23, 
1846, was graduated from Harvard in 1869, and received a Master's Degree three years later. He studied 
at the Royal Polytechnic School in Munich and at the Ecole des Beaux-Arts in Paris under Vaudremer. He 
was at one time consulting architect for New York City and also served on the Municipal Art Commission. 
He was President of the American Institute of Architects (Fellow, 1891), of its New York Chapter, and of 
the Society of Beaux-Arts Architects. He was also a member of the National Academy of Design (1912), 
an officer of the Institute of Arts and Letters, a Chevalier of the Legion of Honor, and a member of the 
Harvard, Century, and MacDowell Clubs. Among buildings designed by firms of which he was a member 
were the New York Life Buildings at New York, Montreal and Minneapolis, De Vinne Press, the Stadium 
and other buildings at the Buffalo Exposition, and various branches of the New York Public Library.  
XIII - 1916.  

COOLIDGE, CHARLES ALLERTON  
F.A.I.A. - A well-known Boston architect, died in Locust Valley, Long Island, New York, April 1, 1936. He 
was born in Boston, Massachusetts, in 1858. In 1881 he was graduated from Harvard University. He took 
a special course in architecture at the Massachusetts Institute of Technology and then resided in Chicago 
from 1892 to 1900. In 1916 he was sent to China by the Rockefeller Foundation to prepare for the 
building of a hospital and medical school at both Peiping and Shanghai. Among the buildings designed by 
Mr. Coolidge are the Art Institute and Public Library, Chicago; Rockefeller Institute, New York City; 
medical schools and hospital groups at Vanderbilt University, Nashville, Tennessee; Western Reserve 
University, Cleveland; and the University of Chicago. Other college buildings include those for Stanford 
University, Sprague Music Building, at Yale, the John Nicholas Brown Library at Brown, and the Harper 
Memorial, the gymnasium, the commons and the Assembly Hall at the University of Chicago. For Harvard 
University, he designed the law and medical schools, Huntington Memorial Hospital, various units of the 
house plan, and the Fogg Art Museum. He was architect for the University of Kentucky and consulting 
architect for the buildings of Constantinople College in Turkey. In 1906 he became the first recipient of the 
degree of Doctor of Arts from Harvard. He was also honored with the decoration of Chevalier of the 
Legion of Honor in France in his official position as American Architect to the Paris Exposition, 1899. 
Among the many offices held by Mr. Coolidge were trustee, Art Institute of Chicago; trustee, American 
Academy in Rome; director and chairman on education, American Institute of Architects; president, 
Boston Society of Architects; president, Massachusetts Society of the Cincinnati; governor, 
Massachusetts Society of Mayflower Descendants; member, American Academy of Arts and Sciences 
and United States Commission of Fine Arts. At the time of his death he was a member of the firm of 
Coolidge, Shepley, Bulfinch & Abbott of Boston.  
WWAA II - 1938-39.  

COOLIDGE, JOSEPH RANDOLPH  
F.A.I.A. - An architect, born in Boston, Massachusetts, May 17, 1862, died August 8, 1928, at Centre 
Sandwich, New Hampshire. He received the degrees of A.B., Harvard, 1883; A.M., 1884; Dresden Poly, 
1884; University of Berlin, 1885; Massachusetts Institute of Technology, 1888-90; Ecole des Beaux-Arts, 
Paris, 1891-94; and for many years was consultant in architecture for Coolidge & Carlson, Boston. He 
was a trustee of the Museum of Fine Arts, Boston; the State Library, Concord, New Hampshire; 
Wentworth Library, Sandwich, New Hampshire; Fellow, American Institute of Architects; member, Boston 
Society of Architects (Secretary, 1904-05, President, 1905-07); Boston Chamber of Commerce (First 
Vice-President, 1912-13, President 1913-14); New Hampshire House of Representatives, 1925-28; and 
of the Somerset and Exchange Clubs of Boston and the Century Club of New York.  
XXV - 1928.  

COOPER, FRANK IRVING  
An architect, died October 23, 1933, at his home in Wayland, Massachusetts. Born in Taunton, 
Massachusetts, May 8, 1867, he studied engineering and architecture. In 1890 he began independent 
practice and since 1914 had been president of the Frank Irving Cooper Corporation of Boston and 
Hartford, Connecticut. He had published a number of articles on school problems.  
XXX - 1933.  


COOPER, JAMES E.  
An architect, died in Washington, D. C., January 11, 1930. He was born in Rockville, Maryland, in 1878. 
He studied architecture under Macquiray, a noted French architect. He designed many homes and 
structures in Washington.  
XXVII - 1930.  

COPE, WALTER (Photo)  
F.A.I.A. - An architect, born in Philadelphia, October 20, 1860, died at his home in that city, November 1, 
1902. He was graduated from the Friends' School in Philadelphia, spent some years in the office of a 
builder, was a draughtsman under two Philadelphia architects, and then spent some time in foreign travel. 
Soon after his return from Europe in 1885, he formed a partnership with John Stewardson, which 
continued up to the time of the latter's death, when his place in the firm was taken by his brother, Emlen 
L. Stewardson. A partial list of the work of Cope & Stewardson includes dormitories of Bryn Mawr 
College; dormitories, law school, and medical laboratories of the University of Pennsylvania; the 
Washington University of St. Louis; and many fine residences, among them the Cassatt House at 
Rosemount, Pennsylvania.  
IV - 1903.  

COPELAND, HARRY BAILEY  
An architect, died in Malden, Massachusetts, April 7, 1936. He had been a practicing architect in Boston 
for forty years.  
WWAA II - 1938-39.  

CORNELIUS, CHARLES OVER  
An architect, associate curator of American art in the Metropolitan Museum since 1925, died July 14, 
1937, in Irvington-on-Hudson, New York. He was born in Sewickley, Pennsylvania, forty-six years ago 
and was graduated from Princeton University and Massachusetts Institute of Technology, later entering 
the office of Frank A. Colby, a New York architect. He had been with the Metropolitan since 1917, serving 
from 1918 to 1924 as associate curator of the department of decorative art.  
WWAA II - 1938-39.  

CORNELL, HOWARD I.  
An architect, died November 24, 1936, at his home in New Rochelle, New York, aged fifty-two. He was 
associated with the New York World's Fair in charge of making the miniature models of the fair. He 
studied architecture at Cooper Institute in New York for nine years and taught at that institution after 
graduation. He was a member of the American Legion, League of American Architects, Cooper Union 
Alumni Association, and the American Guild of Organists.  
WWAA II - 1938-39.  

CORY, MRS. FLORENCE ELIZABETH  
A practical textile designer, born in Syracuse, New York, died in New York City, March 20, 1902. She took 
up designing in 1877, being led to it by the sight of ugly carpets. After a course of theory in Cooper Union, 
she visited representative factories of the United States and became familiar with the practical end of the 
business. She became a designer of wall paper, woolens, and silks as well as carpets. After conducting 
classes at Cooper Union, in 1881 she founded and conducted until her death the School of Industrial Art 
and Technical Design in New York.  
IV - 1903.  

COX, ALLEN H.  
A.I.A. - An architect, died July 5, 1944, at his home in Granby, Massachusetts, aged seventy-one. He was 
a partner in the firm of Putnam, Cox & Saltonstall in Boston.  
WWAA IV - 1940-47.  


COXHEAD, JOHN H.  
F. A.I.A. - An architect, died May 25, 1943, in Brewster, New York, aged eighty. He practiced chiefly in 
Buffalo, New York, and Washington, D. C.  
WWAA IV - 1940-47.  

CRAM, RALPH ADAMS (Photo)  
F.A.I.A. - An architect, writer, lecturer, died September 22, 1942, in Boston, Massachusetts, aged 
seventy-eight. He was a member of the Boston firm of Cram & Ferguson. An authority on Gothic 
architecture, he designed buildings for Princeton University and the U. S. Military Academy at West Point 
as well as redesigned the Cathedral of St. John the Divine in New York City and many other churches. 
For seven years he was the head of the Department of Architecture at the Massachusetts Institute of 
Technology and served as Chairman of the Boston City Planning Board.  
WWAA IV - 1940-47.  

CRAPSEY, CHARLES  
F.A.I.A. - An architect, died at his home in Cincinnati, Ohio, July 26, 1909. He was born in that city and 
had practiced his profession for thirty-four years. Most of his work consisted of church buildings, among 
which may be mentioned the Presbyterian Church at Seattle, Washington, said to be the largest church 
on the Pacific coast. He was a Fellow of the American Institute of Architects from 1881 to 1900.  
VII - 1910.  

CRAWFORD, ANDREW WRIGHT  
Art connoisseur and lawyer, died on the golf links, June 27, 1929, at Merion, Pennsylvania. He was born 
in Lower Merion Township, Pennsylvania, December 24, 1873. Following his graduation from the 
University of Pennsylvania, he took a course in civil engineering at the Massachusetts Institute of 
Technology and later studied law at Columbia and the University of Pennsylvania. From 1909 to 1923 he 
was an instructor in the law department of Temple University. An ardent supporter of the city planning 
movement, he was closely identified with civic improvement in his own city. He was field secretary of the 
American Civic Association, 1918-20, and a member of the executive committee of the National 
Conference on City Planning, 1910-1925. He was secretary of the City Parks Association of Philadelphia 
from 1900, trustee of the Fairmount Park Art Association from 1903, and secretary from 1922, secretary 
of the Art Jury of Philadelphia from 1911, and director of the National Housing Association from 1913 until 
the time of his death. He was a member of the Board of Directors of the American Federation of Arts for 
fourteen years and had served as Acting Director since February, 1919. He was also an honorary 
member of the Philadelphia Chapter of the American Institute of Architects, T Square Club, and Benjamin 
Franklin Club of Philadelphia.  
XXVI - 1929.  

CRET, PAUL PHILIPPE (Photo)  
F.A.I.A. - An architect, died September 8, 1945, in Philadelphia, Pennsylvania, aged sixty-eight. He was 
born at Lyon, France, October 23, 1876, and studied at the Lyce of Vourge at the Ecole des Beaux-Arts 
at Lyon. In 1896 he won the Paris prize and studied for the next seven years at the Ecole des Beaux-Arts 
in Paris. He was awarded the Rougevin prize and the Grand Medal of Emulation in 1901, second prize at 
the Concours Chenavard, and the gold medal at the Salon des Champs Elyses in 1903. He came to the 
United States in 1903 as Professor of Design at the University of Pennsylvania. He designed the 
memorial arch at Valley Forge, Pennsylvania; the Pan-American Union Building, the Fogler Shakespeare 
Library, and the Federal Reserve Board Building, all in Washington, D. C.; and public buildings in 
Philadelphia, Boston, Chicago, and Albany. He was one of the Municipal Art Jury in Philadelphia and was 
in charge from 1904 to 1907 of architectural teaching at the Pennsylvania Academy of Fine Arts. He was 
a member of the Socit des Architects Diplomes, the Society of Beaux-Arts Architects, the T-Square Club 
of Philadelphia (Honorary President), and the Society of Architectural Historians.  
WWAA IV - 1940-47.  

CRESSON, WILLIAM PENN  
An architect, died in Stockbridge, Massachusetts, May 12, 1932. He was born in Claymount, Delaware in 


1864, attended the University of Pennsylvania, and in 1897 became a student at the Ecole des Beaux-
Arts in Paris, where he continued his studies until 1902. He practiced architecture in Washington for two 
years and then entered upon a varied career. At different periods he had been an art student, architect, 
rancher, diplomat, soldier, professor of international law, and an author. In 1921 he was married to 
Margaret French, daughter of Daniel Chester French, the sculptor.  
XXIX - 1932.  

CROCKER, WILLIAM H.  
A painter, died in Clermont, Florida, October 21, 1928. He was born in New York City, August 25, 1856. 
He was a pupil of Robert Vonnoh and Charles Rosen. He was elected to membership in the Salmagundi 
Club in 1900, and was editor of "The American Architect."  
XXVI - 1929.  

CROWE, ROBERT EMMET  
An architect, died July 10, 1944, aged sixty-three. He was born in Meadville, Pennsylvania. He 
maintained an office in Cleveland, Ohio, for thirty years, designing many churches and public buildings.  
WWAA IV - 1940-47.  

CROWEN, SAMUEL N.  
A.I.A. - An architect, died in Lake Forest, Illinois, January 16, 1935, aged sixty-three. He was born in 
Germany. He was a member of the American Institute of Architects and the Illinois Society of Architects.  
WWAA I - 1936-37.  

CUMMINGS, CHARLES A. (Photo)  
F.A.I.A. - An architect, died in Boston, August 11, 1905. He was born in Boston, June 26, 1833. He was 
one of the organizers of the Boston Society of Architects in 1867, its vice-president in 1885 and 1886 and 
from 1887 to 1896, and its president from 1896 to 1901. He was elected an Associate of the American 
Institute of Architects in 1870 and a Fellow in 1889. He served on many public committees on the 
commission for preserving and restoring the Massachusetts State House and later on the City's Art 
Commission. He was president of the Permanent Committee of the School at the Museum of Fine Arts 
and a trustee of the Boston Athenaeun and of the Museum of Fine Arts.  
VI - 1908.  

CUNNYNGHAM, BERTRAM  
An architect, died June 7, 1946, in New York City, aged seventy-four. He was born in Balsam Lakes, 
Canada. After being associated with D. H. Burnham in Chicago, he came to New York forty-five years 
ago, where he designed many business buildings.  
WWAA IV - 1940-47.  

CUSACHS, PHILIP A.  
An architect, died in East Islip, Long Island, New York, August 31, 1931. He was born in New Orleans, 
Louisiana. He graduated from Tulane University in 1907 and in 1911 went to Paris to study at the Ecole 
des Beaux-Arts. Graduating three years later, he practiced architecture until 1916, when he took an active 
part in the World War. Resuming his profession, he specialized in country residences, largely in the 
south. He was prominently connected with the Beaux-Arts Institute of Design. In 1928 he was chairman of 
the Paris prize committee and also took an active part in arranging the Institute's programs.  
XXVIII - 1931.  
 

DAGIT, HENRY D., SR. 
An architect, died March 25, 1929, in Philadelphia. He was born in 1864. He was associated with his sons 
in the firm of Henry D. Dagit and Sons. The Francis de Sales Church in Philadelphia, designed by him 
twenty years ago, is regarded as one of the foremost examples of Romanesque-Byzantine architecture in 


the East.  
XXVI - 1929.  

DANA, RICHARD HENRY 
A.I.A. - An architect, died in New York, November 29, 1933. He was born in Cambridge, Massachusetts in 
1879, the grandson of Henry Wadsworth Longfellow. In 1901 he received his A.B. from Harvard 
University, the sixth generation of his family to have been graduated from Harvard in unbroken line since 
1718. He studied three years at Columbia University and two years at the Ecole des Beaux-Arts in Paris 
before entering upon the practice of his profession in New York. Since 1921 he had maintained his own 
office. From 1908 to 1916 he was a visiting lecturer to the School of Architecture at Yale, where his 
achievements were recognized in 1910 by the conferring upon him of the honorary degree of Bachelor of 
Fine Arts. He was a member of the American Institute of Architects, Society of Beaux-Arts Architects, and 
the Architectural League of New York.  
XXX - 1933. 

DARLING, DANIEL M. 
An architect, died in New York City, June 20, 1909, aged sixty-four. He had been for many years an 
architect and builder in Massachusetts, but came to New York about three years ago as the architect of 
the Hanover National Bank.  
VII - 1910. 

DARRACH, JAMES AERTSEN (Photo) 
A.I.A. - An architect, died in New York, July 6, 1912. He was born at Germantown, Pennsylvania, 
December 12, 1874, was graduated from Columbia University in 1896, and had long been associated in 
business with Bruce Price. He built the Teachers College Dormitory at Columbia University and many 
residences and apartment houses. He was a member of the New York Chapter of the American Institute 
of Architects and was elected an Associate of the Institute in 1909.  
X - 1913. 

DARROW, CHARLES K. 
A designer, died May 11, 1916, in the Memorial Hospital at Orange, New Jersey, aged fifty-two. He was 
born at Marietta, Ohio, but for some years had lived at Maplewood, New Jersey, where he designed the 
Stuyvesant Studio Building.  
XIII - 1916. 

DAUS, RUDOLPHE L. 
F.A.I.A. - A New York architect, died in Paris, October 16, 1916. He was born in Mexico, educated in the 
United States and Berlin, and graduated from the Paris Ecole des Beaux-Arts. He designed the Hall of 
Records, 13th Regiment Armory and German Hospital in Brooklyn, and the Church of Our Lady of 
Lourdes in New York. He was Secretary of the Commission of 1898 to frame the building laws of New 
York City and from 1899-1900 was Surveyor of Buildings for Brooklyn. He was a fellow of the American 
Institute of Architects and a member of the Society of Beaux-Arts Architects, the Atlantic Yacht Club, and 
the Brooklyn Institute of Arts and Sciences.  
XIV - 1917. 

DAVIES, WILLIAM HENRY 
An architect, died at his home in Brooklyn, New York, January 30, 1925.  
XXII - 1925. 

DAVIS, ALBERT EGGERDON 
An architect, died March 13, 1929, in New York. He was born in 1866. He was a member of several 
military organizations and had been a trustee of the Municipal Art Society of New York.  
XXVI - 1929. 


DAVIS, E. GORTON 
An architect, died May 24, 1930, in Ithaca, New York. Born May 7, 1880, at Cincinnati, Ohio, he attended 
Granville College, now Denison University of Granville, Ohio, and took up the career of landscape 
architecture. In 1922 he became professor in the Department of Landscape Architecture at Cornell 
University. He had been a consultant in the laying of many estates, including several on Long island.  
XXVII - 1930. 

DAVIS, HERBERT E. (Photo) 
An architect, died May 22, 1947, at his home in Bermuda, aged seventy-six. Born in Newark, New Jersey, 
graduate of the Massachusetts Institute of Technology. Formerly lived in Glen Ridge, New Jersey.  
WWAA IV - 1940-47. 

DAVIS, SEYMOUR 
An architect, died in Philadelphia, September 4, 1923. He was born in 1869 and was the former state 
architect of Kansas. He was the designer of the Montana State Capitol and the Kansas state buildings.  
XX - 1923. 

DAVISON, HENRY JAMES 
An interior decorator, died April 27, 1947, in Poughkeepsie, New York, aged eighty-three. Born in New 
York City, October 31, 1864, attended Columbia University. Decorated interiors of Bankers Club of 
America, the Lawyers, Whitehall and Uptown Clubs, and many private homes.  
WWAA IV - 1940-47. 

DAWSON, JAMES 
A landscape architect, died April 23, 1941, in Brookline, Massachusetts, aged sixty-seven. Born in 
Jamaica Plain, Massachusetts, professional education at Harvard University and in Europe. Associated 
with Olmstead Brothers since 1896, member of the firm in 1922. He designed the Seattle and San Diego 
Expositions, Fort Tryon Park, New York, and many other important landscapings.  
WWAA IV - 1940-47. 

DAY, CLINTON 
F.A.I.A. - An architect, died at Berkeley, California, January 11, 1916. He was born in Brooklyn, New 
York, in 1847, went to California in 1855, and graduated from the College of California in 1868. The 
Honorary Degree of LL.D. was conferred upon him by the University in 1910. He was admitted to the 
American Institute of Architects in 1902 and to Fellowship in 1912.  
XIII - 1916. 

DAY, FRANK MILES (Photo) 
F.A.I.A., A.N.A. - A prominent architect, lecturer, and teacher, died at his home in Philadelphia, June 15, 
1918. He was born April 5, 1861, and studied at the University of Pennsylvania and for three years in 
Europe. He was supervising architect at Yale University and Johns Hopkins University, and with his firm 
was supervising executive architect at Delaware College, New York University, Pennsylvania State 
College, and the University of Colorado, buildings at Cornell University and the University of 
Pennsylvania. He was made a Fellow of the American Institute of Architects in 1895 and was President of 
the Society during 1906 and 1907 as well as an Associate of the National Academy of Design, member of 
the National Institute of Arts and Letters, and an honorary member of the Royal Institute of British 
Architects.  
XV - 1918. 

DAY, H. KENT 
An architect, died at his home in Philadelphia, October 29, 1925. He was born in 1852. His firm designed 
campus buildings at Cornell, Wellesley, Yale, and Princeton.  
XXIII - 1926. 


De HART, JOHN 
An architect and civil engineer, died at his home in New York City, February 24, 1927. He was born at 
New Brunswick, New Jersey, in 1863. He designed many houses in the Bronx, New York.  
XXIV - 1927. 

DELANO, WARD P. 
An architect, died at his home in Worcester, Massachusetts, September 25, 1915. Under his direction 
many important buildings were erected, among them the Worcester Theater, Worcester State Hospital, 
State Asylum, and the City Hospital. He was a member of the firm of Fuller and Delano of Worcester.  
XII - 1915. 

DELEHANTY, ANDREW L. 
An architect, died November 10, 1943, in Albany, New York, aged fifty-eight. Graduated from Carnegie 
Institute, Pittsburgh, Pennsylvania, designed many schools and other buildings.  
WWAA IV - 1940-47. 

DE LEMOS, THEODORE W. E. (Photo) 
F.A.I.A. - An architect, died at his home in New York City, April 10, 1909. He was born in Germany, June 
13, 1850, studied architecture at the Berlin Royal Academy of Buildings, and came to the United States in 
1881. He became associated with the late Henry Fernbach in designing the Eden Muse and completed it 
after the death of Mr. Fernbach in 1883. The following year he formed a partnership with A. W. Cordes 
and, under the firm name of De Lemos & Cordes, built some of the largest department stores and office 
buildings in New York City, among them being the Siegel-Cooper, Macy and Adams department stores, 
the Speyer & Company, Kuhn, Loeb & Company and the New York County National Bank buildings, the 
Arion Club and the Grand Central Palace, as well as many country homes. He was elected an Associate 
of the American Institute of Architects in 1886 and a Fellow in 1889.  
VII - 1910. 

DELONG, SAMUEL RICHMOND 
An architect, died May 16, 1947, at his home in Bergen, New Jersey, aged seventy-four. Graduated from 
Cornell University. Directed the building of George Eastman's home in Rochester, New York and the 
Tonawanda, New York High School.  
WWAA IV - 1940-47. 

DEMPWOLF, JOHN A. 
F.A.I.A. - An architect, died in York, Pennsylvania, December 24, 1926. He was made a member of the 
American Institute of Architects in 1901 and in 1910 became a Fellow of the Institute.  
XXIV - 1927. 

DEMPWOLF, REINHARDT 
F.A.I.A. - An architect, died December 22, 1944.  
WWAA IV - 1940-47. 

DENNY, WILLIS FRANKLIN 
A.I.A. -An architect, of Atlanta, Georgia, died in Denver, Colorado, August 18, 1905, aged thirty-two. 
Among the principal buildings that he designed are the First Methodist and St. Mark's churches, the Hotel 
Majestic, the Rhodes and the du Bignon residences in Atlanta, and the New Hotel in Montgomery, 
Alabama. He was elected an Associate of the American Institute of Architects in 1889.  
VI - 1907-08. 

DENSMORE, EDWARD DANA 
An architect and engineer, died at his home in Brookline, Massachusetts, December 25, 1926. He was a 
member of the firm of Densmore, McClear and Robbins and took a prominent part in designing many 


buildings in Boston and vicinity.  
XXIV - 1927. 

DERBY, RICHARD B. 
A.I.A. - An architect, died during the winter of 1936 in Winchester, Massachusetts, aged fifty-eight. He 
was a graduate of the Massachusetts Institute of Technology and was for many years a member of the 
firm of Derby & Robinson and later Derby, Barnes, and Champney.  
WWAA II - 1938-39. 

DESJARDINS, S. E. 
F.A.I.A. - An architect, died in Cincinnati, November 2, 1916. He was a member of the firm of Desjardins 
& Hayward and was elected to the American Institute of Architects in 1885 and to Fellowship in 1889. 
During 1903-04 he was president of the Cincinnati Chapter.  
XIV - 1917. 

DESPRADELLE, CONSTANT DESIRE (Photo) 
An architect, died in Boston, September 2, 1912. He was born at Chaumont, France, May 20, 1862. At 
the age of twenty, he was admitted to the Ecole des Beaux-Arts in Paris, first among 140 candidates. In 
1893 he was appointed to the staff of the Department of Architecture at the Massachusetts Institute of 
Technology. In 1899 he won one of the first awards in the Phoebe Hearst competition for plans for the 
University of California and was afterwards a member of the Advisory Board for building that university. In 
1910 he became a corresponding member of the Institute de France, Academie des Beaux-Arts. He was 
a member of the Boston Society of Architects and had been vice-president of the Society of Beaux-Arts 
Architects.  
X - 1913. 

DESSEZ, LEON E. 
F.A.I.A. - An architect, died in Washington, D. C., December 25, 1918. He was born in Washington in 
1858. For three years he was employed on plans for the Washington Monument under Colonel Thomas 
Lincoln Casey and also spent three years as an architectural and engineering draftsman in the Navy Yard 
at Washington. He designed many private residences in Washington, Maryland, and Virginia as well as 
numerous public buildings in Washington. He was for a time vice-president of the Washington Chapter, 
American Institute of Architects and was one of the charter members in 1887. He was made a Fellow of 
the American Institute of Architects in 1896.  
XVI - 1919. 

DE WOLF, JOHN 
A landscape architect, died November 28, 1913, at Bristol, Rhode Island, where he was born in 1850. He 
studied in Italy and served with the United States Coast Survey from 1871 to 1878. Inn 1893 he was 
appointed superintendent of Brooklyn parks and later of all New York parks until 1902.  
XI - 1914. 

DICKSON WALTER 
F.A.I.A. - An architect, born in Albany, New York, died at his home in Brooklyn, New York, in September, 
1903, aged sixty-eight. He was educated in Albany, was the architect of the Albany Post Office, and was 
instrumental in placing bronze tablets throughout the city to commemorate Albany's bicentennial. He had 
lived in Brooklyn about fifteen years and was the architect of several public buildings in New York, 
including the new City Prison. He was elected a Fellow of the American Institute of Architects in 1877.  
IV - 1903. 

DIETRICH, CARL J. 
A painter and architect, died November 15, 1914. He was born at Coburg, Germany, December 7, 1865. 
He was a pupil of Paul Turk in Coburg, of Charles Nol Flagg in Hartford, and of Ross Turner in Boston. 


His home was in Hartford, Connecticut.  
XII - 1915. 

DIETRICH, E. G. W. 
A.I.A. - An architect, died at his home at Freeport, New York, December 24, 1924. He was born in 
Pittsburgh, Pennsylvania, in 1857. In 1921 he became a member of the American Institute of Architects.  
XXII - 1925. 

DILLON, ARTHUR (Photo) 
A retired architect, died June 5, 1937, at his home in South Orange, New Jersey, aged sixty-seven. 
Graduating from the Massachusetts Institute of Technology and then from the Ecole des Beaux-Arts in 
Paris, Mr. Dillon helped to organize the firm of Dillon, McClellan and Beadle, of which he was head. He 
designed a number of well-known buildings and monuments in New Jersey and New York, including the 
War Memorial at Lake Champlain, New York and the South Orange Public Library.  
WWAA II - 1938-39. 

DINKELBERG, FREDERICK PHILIP 
A.I.A. - An architect, died in Chicago, Illinois, February 10, 1935, aged seventy-four. He was born in 
Lancaster, Pennsylvania and was graduated from the Pennsylvania Academy of the Fine Arts. In addition 
to the Flatiron Building in New York, he was the designer of many other buildings of note. He had 
previously been affiliated with the American Institute of Architects, the Art Institute of Chicago, and the 
Chicago Historical Society.  
WWAA I - 1936-37. 

DITMARS, ISAAC EDWARD 
F.A.I.A. - An architect, died in Scarsdale, New York, February 28, 1934, aged eighty-four, a native of 
Nova Scotia. He was first associated with John F. Miller of New York. In 1885 he formed the firm of 
Schickel and Ditmars, from which he retired in 1930. The Cathedral of the Sacred Heart, Newark, New 
Jersey, was among the Catholic churches and hospitals which he designed. In 1895 he was elected a 
Fellow of the American Institute of Architects and was a founder and former president of the Brooklyn 
Chapter.  
WWAA I - 1936-37. 

DIXON, ROBERT C. 
An architect, died in Weehawken, New Jersey, December 22, 1933, aged seventy-one. He was one of 
the organizers of the New Jersey Society of Architects. He designed the City Hall of Union City as well as 
many other public buildings in Northern New Jersey and the district surrounding New York. 

DOANE, RALPH HARRINGTON 
A.I.A. - An architect, died November 6, 1941, in Milton, Massachusetts, aged fifty-five. Consulting 
architect for the Philippine Government, 1916-18. Received the Parker gold medal for the "best 
architectural work in metropolitan Boston" in 1927. Member of the Boston Society of Architects.  
WWAA IV - 1940-47. 

DODD, GEORGE S. 
An architect, died at his home in West Orange, New Jersey, November 30, 1902, aged forty-two.  
IV - 1903. 

D'OENCH, ALBERT F. 
F.A.I.A. - An architect of New York City, died at his country home at Manhasset, Long Island, July 20, 
1918. He was born in 1853 and studied in this country and abroad. He designed a number of the large 
office buildings in New York. He was made a Fellow of the American Institute of Architects in 1888.  
XV - 1918. 


DOMINICK, WILLIAM FRANCIS 
A.I.A. - An architect, died January 16, 1945, at his home in Greenwich, Connecticut, aged sixty-nine.  
WWAA IV - 1940-47. 

DONALDSON, JOHN M. 
F.A.I.A. - An architect, died December 20, 1941, in Detroit, Michigan, aged eighty-seven. Firm of 
Donaldson & Meier. Designed many buildings in Detroit and for the University of Michigan.  
WWAA IV - 1940-47. 

DONN, JOHN M. 
An architect, died in Baltimore, Maryland, August 8, 1931. He was born in 1872. He studied architecture 
in this country and abroad. He was widely known in Washington, his home city, and many of his 
commissions included government buildings.  
XXVII - 1931. 

DOUGHERTY, EDWARD E. 
F.A.I.A. - An architect, died November 11, 1943.  
WWAA IV - 1940-47. 

DOW, JOY W. 
A.I.A. - A retired architect, died February 18, 1937, at Biddeford, Maine, aged seventy-seven. He was 
born in New York, but did the greater part of his work in New Jersey, designing many public buildings and 
private homes. He was a charter member of the New Jersey Chapter of the American Institute of 
Architects.  
WWAA II - 1938-39. 

DRACH, GUSTAVE W. 
F.A.I.A. - An architect, died July 18, 1940, in Cincinnati, Ohio, aged seventy-nine. Designed hospitals and 
schools.  
WWAA IV - 1940-47. 

DRAPER, FREDERICK 
An architect, died at his home at Montclair, New Jersey, September 1, 1906. He had celebrated his 
ninety-sixth birthday on July 1st. Mr. Draper came from England when a young man, and he built many 
residences on Fifth Avenue and some of the well known public buildings in the lower section of New York 
City.  
VI - 1907-08. 

DREWRY, WILLIAM F., JR. 
An architect, died in Richmond, Virginia, during the summer of 1925, aged thirty-four. He was born in 
Petersburg, Virginia, and was graduated from the Architectural School of Columbia University, where he 
was a professor at the time of his death. 

DRIVER, JAMES 
A.I.A. - An architect, died in Boston, Massachusetts, December 23, 1923. He was elected to the American 
Institute of Architects in 1913.  
XXI - 1924. 

DU FAIS, JOHN 
A.I.A. - An architect, died at Miami, Florida, March 14, 1935. He was born in New York, December 21, 
1855. He was graduated from Harvard University in 1877 and studied architecture at the Massachusetts 
Institute of Technology. Mr. du Fais had been associated with John La Farge, Augustus Saint-Gaudens, 
and Cass Gilbert, and with the latter designed the Union Club Building in New York. He had been a 
member of the American Institute of Architects since 1901 and was president emeritus and a founder of 


the Architectural League of New York.  
WWAA I - 1936-37. 

DUFLOCQ, MILTON 
An architect, associated with the New York Board of Education, died January 5, 1933.  
XXX - 1933. 

DUGGIN, CHARLES (Photo) 
An architect, died at his home in New York City, November 11, 1916, aged eighty-six. He was born in 
London, England, June 19, 1830, educated in that city, and came to this country when twenty-three years 
old. He was a member of the Royal Institute of British Architects (Associate). Between 1864 and 1884 
more than two hundred city and country residences were erected by the firm of which he was the head.  
XIV - 1917. 

DUNCAN, JOHN HEMENWAY (Photo) 
F.A.I.A. - An architect, died October 18, 1929, at Highland Beach, New Jersey. He was born in 1854. He 
practiced architecture in New York for about fifty years, his more important designs being Grant's Tomb, 
the arch at the entrance to Prospect Park, Brooklyn, and the monument commemorating the Battle of 
Trenton at Trenton, New Jersey. In 1894 he was made a Fellow of the American Institute of Architects. 
He was also a member of the Architectural League and the Grant Monument Committee.  
XXVII - 1930. 

DUNN, DONALD OMAR 
A.I.A. - An architect, died June 17, 1932. Soon after graduating from the Massachusetts Institute of 
Technology in 1916, he joined the company of Walker and Weeks. He served on the designing boards for 
the Public Library and the Federal Reserve Building.  
XXIX - 1932. 

DUNNING, N. MAX 
F.A.I.A. - An architect, died April 19, 1945.  
WWAA IV - 1940-47. 

DUTTON, CHAUNCEY NOBLE 
An architect and engineer, died at his home in New York City, May 13, 1918, aged sixty. He was born in 
Washington, D. C., and was one of the architects attached to the Treasury Department. He later practiced 
engineering in New York. He was the inventor of a patent meter for measuring natural gas.  
XV - 1918. 

DYER, HARRY. W. 
An architect, died in New York, January 28, 1936. He was born in Portland, Maine, November 16, 1871, 
was graduated from the Massachusetts Institute of Technology, and was a practicing architect for 
seventeen years. A number of successful inventions gradually drew him into the business world, his 
patents ranging from revolving doors to children's wheeled toys. He was deeply interested in art and was 
an accomplished etcher. He held memberships in the Architectural League, Art Students League, and 
Salmagundi Club of New York.  
WWAA II - 1938-39. 

EAMES, WILLIAM S. 
F.A.I.A. - An architect and art critic, died at his home in St. Louis, March 5, 1915, aged sixty-four. He was 
born in Clinton, Michigan and was a graduate of Washington University, St. Louis and of the Ecole des 
Beaux-Arts of Paris. From 1881 to 1883 he was Commissioner of Public Buildings and a member of the 
Board of Appeals of St. Louis. He was a Fellow of the American Institute of Architects, of which he was 
President during 1904-05.  
XII - 1915.  


EAST, WILLIAM J. 
A.I.A. - An architect, died May 3, 1936, at Asheville, North Carolina, aged seventy-one. He went to 
Asheville in 1913 from Pittsburgh, where he had served for several years on the Civic Planning 
Commission. He was a past president of the Western Pennsylvania American Institute of Architects, and 
he organized the Society of Architects of Ohio and Pennsylvania. He designed numerous churches and 
many public schools.  
WWAA II - 1938-39. 

ECKES, EDMOND JACQUES 
F.A.I.A. - An architect, died at St. Joseph, Missouri, aged eighty- nine. He designed many important 
buildings in St. Joseph. 

EDMINSTER, C. FRANKLIN 
Head of the Architectural Department of Pratt Institute, died January 25, 1932, at his summer home in 
Sayville, Long Island, New York, as the result of a motor accident suffered in August. He was born in East 
Freetown, Massachusetts in 1865 and received his training in architecture at Boston Normal Art School. 
Following his graduation in 1887, he went to Pratt Institute in Brooklyn, where he founded the 
Architectural Department and had been supervisor for the forty-three years since its organization. As 
honorary president of the Pratt Architectural Club, he advised and guided many students. A specialist in 
construction work, he was the author of several books, including one on the use of structural steel and an 
important textbook, "Architectural Drawing."  
XXIX - 1932. 

EGAN, JAMES J. 
F.A.I.A. - An architect, died in Chicago, December 2, 1914. He was born in Cork, Ireland, in 1839. After 
his graduation from Queen's College in that city, he moved to New York and finally settled in Chicago 
about 1870. He designed the Court House in that city and numerous Roman Catholic churches in 
Pittsburgh and other cities. He became a member of the Illinois Chapter of the American Institute of 
Architects in 1908 and a Fellow of the Institute in 1913.  
XII - 1915. 

EHRENBERG, FREDERICK 
A landscape architect, died at his home in the Borough of the Bronx, New York City, September 22, 1910. 
He was born in Brunswick, Germany and was the author of several books on architecture.  
VIII - 1911. 

EIDLITZ, CYRUS L. W. 
An architect, died suddenly at his summer home at Southampton, Long Island, October 5, 1921. He was 
born in New York in 1853 and studied in Switzerland and Germany. Among the buildings he designed 
were the Buffalo Public Library and the Bar Association, Washington Life and Liberty Bank, and the Civil 
Engineer House in New York.  
XVIII - 1921. 

EIDLITZ, LEOPOLD 
F.A.I.A. - An architect, died at his home in New York City, March 22, 1908. He was born in Prague, 
Austria, March 29, 1823, was educated at the Polytechnic in Vienna, and came to the United States when 
twenty years of age. When about twenty-five years of age, his designs for St. George's Church in 
Stuyvesant Square, New York, were accepted. Later he erected the Tabernacle at 34th Street and Sixth 
Avenue and the Synagogue at Fifth Avenue and 43rd Street, New York and also Christ's Church in St. 
Louis, which has since been made the Cathedral. Among the secular buildings designed by him are the 
old Produce Exchange, the American Exchange National Bank, the Dry Dock Savings Bank, the old 
Academy of Music in Brooklyn. He was associated with H. H. Richardson in his work on the Capitol at 
Albany and was Commissioner to overlook the work prior to 1875. He was the author of the book "The 
Nature and Function of Art" and wrote various papers for the professional press. He was one of the 
founders of the American Institute of Architects in 1857 and retained an active membership until his 


death.  
VII - 1910. 

EISINGER, LUDWIG W. 
A.I.A. - An architect, died February 5, 1935 at Mount Vernon, New York, aged sixty. Mr. Eisinger was born 
in Vienna and received his architectural training in France and Germany. He designed the church and 
gardens at the Rockefeller estate at Pocantico Hills and was associated with the firm which designed the 
Riverside Church, New York.  
WWAA I - 1936-37. 

ELLIS, HARVEY 
A painter, architect, and worker in applied arts, died in Syracuse, New York, January 2, 1904. He was 
born in Rochester, New York, in 1852, studied under Edwin White at the National Academy of Design, 
and exhibited at the New York Water Color Club, of which he was a member, and at other art societies. 
His home was in Rochester, where he was president of the Rochester Society of Arts and Crafts.  
V - 1905. 

ELZNER, ALFRED O. 
An architect, died in Cincinnati, Ohio, November 26, 1933, aged seventy-one. He was a pioneer in the 
use of concrete for buildings and several decades ago designed the Ingalls Building in Cincinnati, one of 
the first concrete-constructed skyscrapers. Among other buildings he designed were those of Berea 
College, Kentucky and the Homestead Hotel, Hot Springs, Virginia.  
XXX - 1933. 

ELY, JOHN H. 
A.I.A. - An architect, died in Newark, New Jersey, April 21, 1932. Born in New Hope, Pennsylvania, June 
13, 1851, he went to New Jersey as a boy. He had been an architect in Newark since 1885 and 
prominent in the civic and political life of the city. The firm of John H. and Wilson C. Ely, of which he was a 
senior partner, designed many prominent buildings, including the city halls of Newark and East Orange. 
He was a member of the New Jersey Historical Society and the Washington Association of Morristown.  
XXIX - 1932. 

EMERSON, WILLIAM RALPH 
An architect, died at his home in Milton, Massachusetts, November 23, 1917. He designed many of the 
large country residences at Newport, Rhode Island and Bar Harbor, Maine.  
XV - 1918. 

EMORY, WILLIAM H., JR. 
A.I.A. - An architect, died in Baltimore, Maryland, August 9, 1936, aged fifty-seven. He was born in 
Baltimore and designed many local homes and office buildings, his best-known work being the Municipal 
Building. Among the organizations to which he belonged were the Merchants and University Clubs.  
WWAA II - 1938-39. 

EPPINGHAUSEN, CHARLES 
F.A.I.A. - An architect, died at his home in Chicago, Illinois, on January 3, 1904. He was born in Florence, 
Italy, June 2, 1840, where he received his early education. After he came to this country, he was 
employed in the office of Samuel Sloan and later in that of Thomas U. Walter. At an early age he opened 
an office for the practice of architecture in Terre Haute, Indiana and resided there many years. He was 
elected an Associate of the American Institute of Architects in 1876 and a Fellow in 1880.  
V - 1905. 

EPPS, ORLO 
An architect, died at Oneonta, New York, June 2, 1926. He was born in 1865.  
XXIII - 1926. 


ESCHWEILER, ALEXANDER C. 
F.A.I.A. - An architect, died June 12, 1940 in Milwaukee, Wisconsin, aged seventy-four. Worked in the 
Milwaukee firm of Eschweiler & Eschweiler. Member of the State Association of Wisconsin Architects. 
Designed many homes and churches. WWAA IV - 1940-47. 

ESTEBROOK, JOSEPH 
An architect, died at his home in New Brighton, Staten Island, New York, on June 1, 1906, aged eighty-
three. He was one of the experts appointed by the government to examine Ericsson's first monitor, was 
appointed by Lincoln as Colonel of Engineers, and was chairman of the Board of Supervisors of 
Richmond County after the war.  
VI - 1907-08. 

EURICH, FRANK, II 
An architect, died November 25, 1942, in Detroit, Michigan. He had an office at one time in Jersey City, 
then in Hackensack, New Jersey. He designed schools and public buildings in those cities.  
WWAA IV - 1940-47. 

EVANS, ALFRED F. 
A.I.A. - An architect, died December 16, 1934, in Flushing, New York, aged sixty-two. He was born in 
Liverpool, England and came to the United States when fourteen years old. He had formerly been 
associated with several New York and Connecticut firms and the Canadian Pacific Railroad. He belonged 
to the New York Sketch Club and the Brooklyn Chapter of the American Institute of Architects.  
WWAA I - 1936-37. 

EVANS, ALLEN (Photo) 
A.I.A. - An architect, died at his home at Haverford, Pennsylvania, February 28, 1925. He was born in 
Philadelphia in 1849. He became a member of the American Institute of Architects in 1911.  
XXII - 1925. 

EVANS, EDMUND CADWALADER 
A.I.A. - An architect, died at his home in Bryn Mawr, Pennsylvania, December 7, 1934, aged fifty-six. He 
was educated at the University of Pennsylvania, and there are many country homes of his designing in 
the vicinity of Philadelphia. He became a member of the American Institute of Architects in 1912. While 
failing health caused him to retire as an architect, after World War I he continued his efforts in behalf of 
world peace, serving on the executive committee of the Fellowship of Reconciliation, National Civil 
Liberties Bureau, and other similar organizations.  
WWAA I - 1936-37. 

EVANS, THOMAS D. (Photo) 
F.A.I.A. - An architect, born in Wales, July 21, 1844, died in Pittsburgh, Pennsylvania, June 20, 1903. He 
came to America in 1856 with his father and settled in Pittsburgh. He studied architecture in the office of 
Barr & Moser and began to practice for himself in 1871. He was a charter member of the Pittsburgh 
Chapter and a Fellow of the American Institute of Architects. Among the prominent buildings erected by 
him were Shakespeare Public School, the State Reformatory at Huntington, and the Academy of St. 
Xavier at Latrobe. He had just completed plans for the Soldiers Memorial Hall to be erected in Allegheny 
County. IV - 1903. 

EYRE, WILSON (Photo) 
An architect, died October 23, 1944, at his home in Philadelphia, Pennsylvania, aged eighty-six. He 
worked in the firm of Eyre & McIlvaine, designers of the University of Pennsylvania Museum and other 
public buildings.  
WWAA IV - 1940-47. 


FARIS, EDGAR F. 
A painter and an architect. Died July 5, 1945, in Los Angeles, California, aged sixty-four. Studied at the 
Kansas City Art Institute. Architect in Kansas City, Missouri and Miami, Florida. Painted a portrait of 
President Truman.  
WWAA IV - 1940-47.  

FENNER, BURT LESLIE 
F.A.I.A. - An architect, died at his home at Croton-on-Hudson, New York, January, 24, 1926. He was born 
in Rochester, New York in 1869 and studied at the University of Rochester and the Massachusetts 
Institute of Technology. Since 1891 he had been associated with the firm of McKim, Mead & White, and 
his work with them included, in New York City, the Post Office Building on Eighth Avenue, the Municipal 
Building, and the Hotel Pennsylvania; the Museum of Fine Arts in Minneapolis, Minnesota, and the State 
War Memorial at Nashville, Tennessee. He was made a member of the American Institute of Architects in 
1908 and was made a Fellow of the Institute in 1914.  
XXIII - 1926.  

FERGUSON, FRANK W. 
F.A.I.A. - An architect, died at his home in Boston, Massachusetts, October 4, 1926. He was born in 
Portsmouth, New Hampshire in 1861. In 1901 he was made an Associate of the American Institute of 
Architects, became a Fellow of the Institute in 1910, and was also a member of the Boston Society of 
Architects. He was a member of the firm of Cram and Ferguson, architects of the United States Military 
Academy, West Point; St. Thomas' Church and the Cathedral of St. John the Divine, New York City; Rice 
Institute, Houston, Texas; buildings at Princeton University, Williams College, and Richmond College; and 
consulting architects of St. Alban's Cathedral at Washington, D.C.  
XXIII - 1926.  

FERGUSON, FINLEY FORBES 
An architect, died in Norfolk, Virginia, October 7, 1936, aged sixty. He was a student at the 
Massachusetts Institute of Technology and began practicing architecture in Norfolk in 1899. He was 
responsible for the plans of the Virginia Museum of Fine Arts, Phi Beta Kappa Memorial Hall, and Grace 
Covenant Presbyterian Church in Richmond as well as several churches in Norfolk. He was a member of 
the advisory committee of architects on restoration work in Williamsburg, Virginia, a trustee of the Norfolk 
Academy, and a board member of the Norfolk Public Library and the Norfolk Society of Arts.  
WWAA II - 1938-39.  

FERGUSON, G. M. 
An architect, died at his home at Mobile, Alabama, December 2, 1903, aged sixty-two. He was well 
known in the south and drew the plans for the buildings of the New Orleans Exposition in 1885.  
IV - 1903.  

FERGUSON, WILLIAM WELLS 
An architect, died at his home in New Rochelle, New York, in January, 1937. A native of Aberdeenshire, 
Scotland, he moved to Canada in 1876 and to New York in 1889. For more than twenty-five years he was 
supervising architect with the late Henry J. Hardenburg. Some of the outstanding structures on which he 
worked were the Waldorf-Astoria Plaza, Martinique and Manhattan Hotels in New York, the Copley Plaza 
Hotel in Boston, and the Mohican Hotel in New London, Connecticut. Mr. Ferguson was one of the oldest 
members of the Architectural League of New York, having joined the organization in 1894. WWAA II 
1938-39.  

FERRAND, GABRIEL 
A.I.A. - An architect, died September 25, 1934. His pioneering spirit was responsible for his leaving his 
native France for the purpose of teaching the fundamental principles of planning and designing as 
developed by the Ecole des Beaux-Arts. In 1915, after teaching in the Carnegie Institute of Technology, 
Pittsburgh, he took charge of instruction in design in the School of Architecture, Washington University, 
St. Louis, Missouri, where the growth of his classes made it necessary to erect the Gevins Hall of 


Architecture. He designed important public buildings in New York, Missouri, Mississippi, Texas, and other 
southern states. He served on commissions and advisory committees concerned with the St. Louis 
Municipal Auditorium and Convention Hall, the St. Louis Plaza, and Jackson Park in University City. He 
was untiring in his efforts to create and develop the Association of Collegiate Schools of Architecture and 
was elated over the program fostered by the Association at its convention in May, 1934, and the 
cooperation of the State Registration Boards and the American Institute of Architects.  
WWAA I - 1936-37.  

FERREE, BARR 
An author, educator, and lecturer on architectural subjects, died at his home in Demarest, New Jersey, 
October 14, 1925. He was formerly head of the Department of Architecture at the Brooklyn Institute of 
Fine Arts and architectural editor of the Engineering Magazine. He was the author of "Pennsylvania - A 
Primer," and "American Estates and Gardens." 
XXII - 1925.  

FERRY, GEORGE B. 
F.A.I.A. - An architect, died in Milwaukee, Wisconsin, January 29, 1918. He was born at Springfield, 
Massachusetts, February 7, 1851, and received his architectural education at the Massachusetts Institute 
of Technology. He went to Milwaukee in 1881 and was instrumental in the formation of the first 
architectural organization in Wisconsin. For four years he was chairman of the Milwaukee Building Code 
Commission and was president of the Milwaukee Art Commission and a member of the National 
Academy of Science. He was the designer of many public buildings in Milwaukee. For the Wisconsin 
Building at the St. Louis Exposition of 1904, he was awarded a gold medal. He was elected a Fellow of 
the American Institute of Architects in 1889.  
XV - 1918.  

FETTEROLF, EDWIN H. 
A.I.A. - An architect, died October 24, 1941, in Philadelphia, Pennsylvania, aged sixty-nine.  
WWAA IV - 1940-47.  

FEUSTMANN, MAURICE M. 
A.I.A. - An architect, died August 26, 1943, at his home in Saranac Lake, New York, aged seventy. He 
worked in the firm of Scopes & Feustmann in Saranac Lake and designed several sanatoriums.  
WWAA IV - 1940-47.  

FIEDLER, WILLIAM AUGUST 
F.A.I.A. - An architect, born in Elbin, Germany and came to America in 1871. He died in Chicago, April 
22, 1903, aged sixty. He was formerly architect to the Board of Education and supervised the construction 
of fifty-eight school buildings. He was the architect of the Germania Club.  
IV - 1903.  

FIELDING, MANTLE 
An architect and writer. He died March 27, 1941 at his home in Philadelphia, Pennsylvania, aged seventy-
five. He was born in New York City, studied architecture at the Massachusetts Institute of Technology, 
and in 1889 began the practice of architecture in Philadelphia. He wrote about the lives of several early 
American artists and compiled "Dictionary of American Painters, Sculptors and Engravers."  
WWAA IV - 1940-47.  

FISHER, MARTIN 
An architect, died in Cincinnati, Ohio, January 4, 1929. He was born in 1851. He specialized in the design 
of factory buildings, but also drew plans for some of the most beautiful homes in Cincinnati. 
XXVI - 1929.  


FITZPATRICK, FRANCIS M. 
A consulting architect, was fatally injured when struck by an automobile in Evanston, Illinois, July 10, 
1931. He was born in 1863.  
XXVIII - 1931.  

FLAGG, ERNEST (Photo) 
An architect, died April 10, 1947, at his home in New York City, aged ninety. He was born in Brooklyn, 
New York and studied at the Ecole des Beaux-Arts in Paris. He had practiced in New York since 1891. 
Among buildings he designed were the Singer, lower Manhattan; the U. S. Naval Academy, Annapolis, 
Maryland; St. Luke's Hospital and the State Capitol at Olympia, Washington; and the Corcoran Gallery of 
Art, Washington, D. C. He was a former president of the New York Society of Beaux-Arts Architects.  
WWAA IV - 1940-47.  

FLAGG, MONTAGUE 
An architect, died at his home in Hartford, Connecticut, April 17, 1924. He was born in 1883 and studied 
architecture in Paris. He designed the Bankers' Trust Company Building and several other large edifices 
in New York City. During World War I, he was an officer in the Navy.  
XXI - 1924.  

FLAKS, FRANCIS A. 
An architect, died January 29, 1945, at his home in Hinsdale, Illinois, aged fifty-nine. He was associated 
for twenty-five years with the Chicago firm of Schmidt, Garden & Erikson. He was a member of the Illinois 
Society of Architects.  
WWAA IV - 1940-47.  

FLANDERS, ANNETTE HOYT (Mrs. Roger Hale Flanders) 
A landscape architect, died June 7, 1946, at her home in Milwaukee, Wisconsin, aged fifty-seven. She 
studied at the Sorbonne in Paris. She was associated with the New York firm of Vitale, Brinkerhoff & 
Geiffert. In 1922, she opened her own office in that city. She received the New York Architectural League 
medal in 1932 and was a member of the American Society of Landscape Architects.  
WWAA IV - 1940-47.  

FLANDERS, JOHN J. 
F.A.I.A. - An architect, died at Glencoe, Illinois, May 6, 1914. He was born in that city June 30, 1874. He 
obtained his education in the offices of T. V. Wadskier, W. W. Boyington, and Burlington & Adler. He 
practiced at first with Charles Furst under the name of Furst & Flanders. For eight years he was the 
architect of the Board of Education of Chicago and then formed a partnership with W. Carbys 
Zimmerman. Among prominent buildings designed by Mr. Flanders in Chicago are the Haymarket Theater 
and the Maller's Office and Bank Buildings, now the La Salle Street Trust and Savings Bank. He was 
elected a member of the Western Association of Architects in 1884 and became a Fellow of the American 
Institute of Architects in 1889. He was also a member of the Illinois Chapter of the A.I.A.  
XI - 1914.  

FLEMER, J. A. HENRY 
An architect, died in New York, February 27, 1900. He was a member of the firm of Flemer & Koehler of 
New York.  
III - 1900.  

FLEMING, BRYANT 
Landscape architect, died September 20, 1946, in Warsaw, New York, aged sixty- nine. He was born in 
Buffalo, New York. He studied agriculture and architecture at Cornell University. He was a professor of 
landscape architecture at Cornell from 1904 to 1915. He maintained an office in Buffalo. He planned the 
landscaping of Watkins Glen, New York and numerous private estates. He was a member of the 


American Society of Landscape Architects and a juror for the American Academy in Rome.  
WWAA IV - 1940-47.  

FLETCHER, ARTHUR G. C. 
An architect, died of heart disease in his New York office, June 29, 1928. He was born in 1873.  
XXV - 1928.  

FOLTZ, HERBERT 
F.A.I.A. - An architect, died January, 1947.  
WWAA IV - 1940-47.  

FORD, GEORGE BURDETT (Photo) 
A.I.A. - A noted architect and regional planning expert, died in New York City, August 13, 1930. He was 
born in Clinton, Massachusetts, June 24, 1879. He was graduated from Harvard University at the age of 
twenty. Ten years later, three years after his graduation from the Ecole des Beaux-Arts in Paris, he came 
into prominence through his appointment as United States delegate to the International Housing 
Congress in Vienna. Upon his return to New York, he was made consultant engineer to the Committee on 
City Planning of the Board of Estimates and Appointment and to the Commission on Building Districts and 
Restrictions of New York. Still later he became advisor on the Russell Sage Foundation Plan of New York 
and its Environs. When America entered World War I, he volunteered his services to the American Red 
Cross and organized the Reconstruction Bureau. After the demobilization of the American Red Cross, his 
services were engaged by a philanthropic French organization, La Renaissance des Cites. When 
competition among French architects became so keen that a choice was difficult, the government called 
in Mr. Ford. Rheims, rebuilt, stands as a memorial to his work. Upon his return to America, he devoted 
himself to the rezoning of New York. He became city planning adviser to the Secretary of War and to the 
Regional Plan Association, of which he was appointed general director this year. He was also president of 
the Federated National Societies on Planning and Parks and past president of the National Conference 
on City Planning and of the American City Planning Institute. He had acted as consultant engineer to 
more than one hundred city planning commissions in thirty American cities. The French Government 
made him Chevalier of the Legion of Honor for his advisory work in the replanning of Rheims. He was a 
member of the American Institute of Architects, New York Societe des Architectes Deplomes, and 
Harvard Club of New York.  
XXVII - 1930.  

FORNACHON, MAURICE 
An architect, died at his home in New York City on March 8, 1914, aged seventy-three. He was born in 
Switzerland, but came to this country when he was quite young.  
XI - 1914.  

FORSTBAUER, CHARLES 
An architect, died during the summer of 1935 in New York City, aged forty- seven.  
WWAA I - 1936-37.  

FORSYTH, EDWARD A. 
An architect, died at his home in Yonkers, New York, December 10(?), 1916, aged forty-eight. For twenty 
years he had been Supervisor of the Third Ward of Yonkers.  
XIV - 1917.  

FOSTER, NATHANIEL G. 
An architect, died at his home in Cranford, New Jersey, January 17, 1907, aged seventy-four. He was 
born in West Hampton, Long Island. He had been retired from active business about twenty years.  
VI - 1907-08.  


FOUCHAUX, HENRI A. 
A.I.A. - An architect, died July 9, 1910, aged fifty-four. He lived at White Plains, New York and had an 
office in New York City. He had lived for many years in California. He became an Associate of the 
American Institute of Architects in 1901.  
VIII - 1911.  

FOUILHOUX, J ANDRE 
A.I.A. - An architect, died June 20, 1945, in New York City, aged sixty-five. Associated with the firm of 
Harrison, Fouilhoux & Abramovitz, who were among the designers of Rockefeller Center and the 1939 
New York Worlds Fair, including the Trylon and Perisphere. He was president of the New York Building 
Congress.  
WWAA IV - 1940-47.  

FOUNTAIN, GERARD 
An architect, died September 27, 1944, at his home in Scarsdale, New York, aged eighty-two. He was 
born in New York City and had an office there.  
WWAA IV - 1940-47.  

FOWLER, CHARLES CALDER 
An architect, died in Chicago, December 6, 1899. He was born in Kingston, Ontario in 1839. He had built 
old Farwell Hall and other notable buildings in Chicago.  
III - 1900.  

FOWLER, CLARENCE 
A landscape architect, died in New York City, May 16, 1935, aged sixty-five. He was born in Cambridge, 
Massachusetts. He was educated at Exeter Academy, with a special course on landscape architecture at 
Harvard University. Early in his career he was landscape gardener for the military post at Fort Monroe, 
Virginia. He had planned and developed many large estates. He was president of the American Society of 
Landscape Architects, of which he had been a life member since 1914.  
WWAA I - 1936-37.  

FOWLER, FRANK HOYT 
A.I.A. - An architect, died December 8, 1931. He practiced architecture in Seattle for twenty years, having 
designed the Wilsonia Hotel, Cornelius Apartments, and Wilson's Business College. For four years he 
served on the 1918 Building Code Commission and was at one time president of the Seattle section of 
the American Society of Civil Engineers.  
XXIX - 1932.  

FOWLER, HALSTEAD PARKER 
An architect, died at his home in Brooklyn, New York, March 11, 1911, aged fifty-two. He was born in 
Brooklyn. He designed the Twenty-third Regiment Armory, the Throop Avenue Presbyterian Church, the 
Cumberland Street Hospital, and a number of churches.  
IX - 1911.  

FOWLER, JOHN CHANDLER 
A Boston architect, died in Lynn, Massachusetts, July 19, 1918, aged fifty-one. He was born in Gregg, 
New York. He built many summer homes on the Massachusetts coast.  
XV - 1918.  

FOX, CHARLES ELI 
A.I.A. - An architect, died at his home in Chicago, Illinois, October 31, 1926. He was born in Reading, 
Pennsylvania, in 1870 and was a pupil of the Massachusetts Institute of Technology. He was associated 
with the firms of Holabird & Roche, 1891-1905; Marshall and Fox, 1905-24. He became a member of the 
American Institute of Architects in 1915 and was a member of the Illinois Society of Architects. His awards 


included the American Institute of Architects chapter prize for the design of the Blackstone Hotel in 
Chicago. He is represented in Chicago by the Drake Hotel, Edgewater Beach Hotel, Sheridan Trust and 
Savings Bank Building, Lake Shore Trust and Savings Bank Building, Schaff Building, Philadelphia, 
Pennsylvania, and Northwestern Mutual Life Insurance Building, Milwaukee, Wisconsin.  
XXIV - 1927.  

FRANCIS, WILLIAM CARSON 
An architect, mural painter, died September 8, 1945, at his home in Ossining, New York, aged sixty-six. 
He was born in Buffalo, New York and graduated from Columbia University School of Architecture. He 
received the McKim Fellowship to the American Academy in Rome. He practiced in New York City.  
WWAA IV - 1940-47.  

FRANKE, JULIUS 
A.I.A. - An architect, died May 12, 1936, in New York. He was graduated from City College and later 
studied under Redon at the Beaux-Arts in Paris. On his return to America in 1895, he formed a 
partnership with Robert Maynicke. Their firm designed more than a hundred commercial buildings in New 
York City. After the death of Mr. Maynicke, Mr. Franke continued in business for a dozen years, designing 
the building occupied by the Hecksher Foundation for Children, Concourse Plaza Hotel, and the Fifth 
Avenue Office Building. He then retired to devote his time to landscape painting in the Bavarian Alps. He 
served on several committees of the American Institute of Architects and helped to draft the present New 
York Building Code.  
WWAA II - 1938-39.  

FRAZER, HORACE SOUTHWORTH (Photo) 
An architect, died in Boston, June 8, 1931. He was graduated from the Sheffield Scientific School of Yale 
University, where he specialized in chemistry, and two years later from the architectural course at 
Massachusetts Institute of Technology. He was associated with the architectural firms of Peabody & 
Stearns, Longfellow & Harlow, and Chapman & Frazer.  
XXVIII - 1931.  

FREDERICK, GEORGE A. 
A.I.A. - An architect, died at his home in Baltimore, Maryland, August 17, 1924. He was born in 1843. He 
was one of the founders of the Baltimore Chapter, American Institute of Architects, in 1868 and served 
many times as one of its directors. He designed the City Hall and many other buildings in Baltimore.  
XXI - 1924.  

FREELANDER, JOSEPH H. (Photo) 
A.I.A. - An architect, died November 23, 1943, in New York City, aged seventy- three. He designed the 
Museum of the City of New York and other public buildings. He was a member of the Society of Beaux-
Arts Architects (president) and the Fine Arts Federation of New York (president).  
WWAA IV - 1940-47.  

FREEDLEY, GEORGE H. 
An architect and artist of New Hope, Pennsylvania, died October 8, 1932. He was a graduate of the 
University of Pennsylvania, where he studied architecture.  
XXIX - 1932.  

FREEMAN, GEORGE ALBREE (Photo) 
An architect, died in Sarasota, Florida, November 16, 1934. He was born in New York and was graduated 
from the Massachusetts Institute of Technology in 1877. He had practiced his profession for more than 
twelve years in Sarasota and was the designing architect for the new post office in that city.  
WWAA I - 1936-37.  


FRENCH, FREDERICK C. 
An architect, died April 3, 1937, in New York, aged sixty-three. A native of Toronto, Mr. French began his 
architectural career there, leaving for New York eighteen years ago. He had been associated with several 
firms and at his death was in charge of the inspection of building construction in New York City parks.  
WWAA II - 1938-39.  

FULLER, ALBERT W. 
An architect, died in Albany, New York, October 3, 1934, aged eighty. He was active in his profession to 
the end. He was born in Clinton, New York. He went to Albany as a youth to learn architecture and had 
constructed many of the city's finest buildings. He was the head of the Fuller, Robinson Company.  
WWAA I - 1936-37.  

FULLER, GEORGE A. 
An architect, born in Templeton, Massachusetts in 1851. He died in Chicago on December 14, 1900. 
After being graduated from Andover College, he took a special course at the Boston School of 
Technology and then entered the office of Peabody & Stearns, where at the age of twenty-five he was 
made a partner and took charge of the New York office. He was president of the George A. Fuller 
Company, and it was through his efforts that many of the high office buildings were erected. To this firm is 
due the credit of having originated many of the construction methods now in use. Many important 
buildings were erected by the firm in New York, Boston, St. Louis, Pittsburgh, and Chicago. In the latter 
city twenty-eight of the largest buildings were erected under Mr. Fuller's personal supervision, and many 
of the World's Fair structures were built by him.  
IV - 1903.  

FULLER, JAMES E. 
F.A.I.A. - An architect, born in Warwick, near the New Hampshire line, October 5, 1836. He died at 
Worcester, Massachusetts, July 31, 1901. He was apprenticed to his brother, a contractor, and when 
twenty-three became a master builder on his own account. In 1865 he moved to Worcester, 
Massachusetts and became a pupil of the architect Elbridge Boyden. He later formed a partnership, and 
the firm of Earle & Fuller erected many prominent buildings, including All Saints Church and the Clark 
Block. In 1878 he formed a partnership with Ward P. Delano, and the firm of Fuller & Delano was closely 
associated with the growth of Worcester for over twenty years, having planned among other structures 
the Young Men's Christian Association Building, the Armory, and the Old South Church. He was a Fellow 
of the American Institute of Architects and a member of the Worcester Chapter.  
IV - 1903.  

FURNESS, FRANK (Photo) 
An architect, died in Media, Pennsylvania, June 30, 1912. He was a member of the firm of Furness, 
Evans & Company and was Captain of the Sixth Pennsylvania Cavalry during the Civil War, receiving a 
Congressional medal for courage.  
X - 1913.  

GAIFORD, JOHN 
A.I.A. - An architect, died in Memphis, Tennessee, August 31, 1918. He was born in Warminster, 
England, in 1873 and came to America at the age of twenty. He was the architect for numerous churches 
throughout the South. He was made a member of the American Institute of Architects in 1915. XVI - 1919. 

GALLAGHER, PERCIVAL 
A landscape architect, died January 8, 1934, in Brookline, Massachusetts, aged sixty. He was graduated 
from Harvard University in 1894. After ten years connection with Olmsted Brothers, he formed the firm of 
Pray & Gallagher, but later returned to the Olmsted firm and continued with it until his death. Among the 
projects in which he played an important part were the Essex, Union, and Passaic County park systems 
in New Jersey and the landscaping of the Philadelphia Sesquicentennial Exposition. He was in charge of 
the development of new work at Phillips Andover Academy. WWAA I -1936-37. 


GARDNER, HORACE CHASE 
An architect and engineer, died in the fall of 1936 in Chicago, Illinois. He was born in Bentonsport, Iowa. 
He first studied engineering, then became interested in architecture. In 1909 he became a member of the 
architectural and engineering firm of Gardner & Lindberg, from which he retired in 1931 because of ill 
health. He was one of the leaders in the movement for the Great Lakes-St. Lawrence Tide-Water 
Association, promoting the international seaway, and from 1919 to 1926 served as president of the 
association. WWAA II - 1938-39. 

GARDNER, ROBERT 
An architect and archaeologist, died September 7, 1937, at Southampton, Long Island, New York, aged 
seventy. He was born in Jackson, Mississippi and studied architecture with Vaux & Radford and with 
Clarence Luce in New York City, beginning his practice there in 1905. He was a member of the Old 
Planters Society, the New York Society of Craftsmen, and a trustee of the Staten Island Institute of Arts 
and Sciences. He specialized in residential architecture and was a pioneer in the application of reinforced 
concrete floors and walls to residence buildings. He was noted for his research into Greek architecture 
and was the author of a book on that subject. WWAA II - 1938-39. 

GARLOW, AUGUST HENRY 
An architect, of Huntington, Long Island, died November 25, 1934, in Buffalo, New York, aged forty-two. 
Born in Huntington, he took courses at Pratt Institute, Columbia University, and New York University. He 
designed many public buildings in Nassau and Suffolk Counties and was architect in charge of the new 
Suffolk County Sanitarium at Holtsville, New York. WWAA I - 1936-37. 

GEORGE, THOMAS J. 
An architect, died February 8, 1947, at his home in Westport, Connecticut, aged seventy-three. He was 
born in Rome, New York. After graduating from Cornell University, he entered the New York firm of 
Clinton & Russell, from which he retired at the beginning of World War II. WWAA IV - 1940-47. 

GIBSON, ROBERT WILLIAMS (Photo) 
An architect, died at his home, Aveley Farm, Woodbury, Long Island, New York, August 17, 1927. He 
was born in Essex, England in 1854 and was graduated from the Royal Academy of Arts in London in 
1879. He came to New York in 1881. He was twice President of the New York Architectural League. His 
work includes the Albany Cathedral, United States Trust Company Building, New York Clearing House, 
New York Botanical Museum, New York Coffee Exchange, Randall Memorial Church at Sailors' Snug 
Harbor, Greenwich Savings Bank, and many other banks, churches, and residences. XXIV - 1927. 

GIELE, LOUIS H. 
An architect, died in New York City, October 4, 1932. Born in Hanover, Germany, he came to this country 
in his early twenties and immediately began practicing his profession. He designed many Catholic 
churches and buildings for institutions, the most notable being St. Charles Borromeo Church, Brooklyn, 
New York; St. Adelbert's Church, Philadelphia, Pennsylvania; Assisium Institute, New York; and the 
Sacred Heart Hospital, Allentown, Pennsylvania. XXIX - 1932. 

GIFFORD, CHARLES ALLING (Photo) 
A retired architect, died May 3, 1937, at his home in Atlantic City, New Jersey, aged seventy-six. A native 
of Newark, Mr. Gifford was graduated from the Stevens Institute of Technology and practiced in New 
York. His works include the New Jersey Buildings of the Columbian Exposition in 1893 and the St. Louis 
Exposition of 1904, several state armories in New Jersey, hotels at Bretton Woods, New Hampshire and 
Niagara Falls, Ontario, and many churches, institutional buildings, and private residences. WWAA II - 
1938-39. 

GILBERT, BRADFORD LEE 
An architect, died at his home in Brooklyn, New York, September 1, 1911. He designed the Tower 


Building in New York, whose fifteen stories made it the highest in the city at the time of its erection. IX - 
1911. 

GILBERT, CASS (Photo) 
F.A.I.A., N.A. - A distinguished architect, died in Brockenhurst, England, May 17, 1934. He was born 
November 24, 1859, in Zanesville, Ohio. He studied at the Massachusetts Institute of Technology, 
entered the office of McKim, Mead & White, then established his own office in St. Paul. As early as 1899, 
when he won a competition for the United States Customs House in New York, he was considered 
among the best of American architects. Mr. Gilbert was the father of the modern skyscraper. He designed 
the sixty-story Woolworth Building in New York. At the time of its erection no building of its height (792 
feet) had been built. After drawing the plans for this skyscraper, he resumed his general architectural 
work, designing among other public buildings the state capitols of Minnesota, West Virginia, and 
Arkansas; libraries in St. Louis, Detroit, and New Haven; New York Customs House, and the Chamber of 
Commerce of the United States. One of the last structures for which he made plans was the United 
States Supreme Court Building, Grecian in design and erected at a cost of ten million dollars. The late 
Chief Justice William Howard Taft headed the United States Supreme Court Commission which selected 
Mr. Gilbert as architect, and he regarded the structure as an outstanding achievement of his long career. 
He was consulting architect for the George Washington Bridge across the Hudson River in upper 
Manhattan. President Theodore Roosevelt made Mr. Gilbert chairman of the Council of Fine Arts, and 
President Wilson reappointed him. He was made a Chevalier of the Legion of Honor of France, received 
the order of King Albert of Belgium, and many gold medals both here and abroad. At a dinner in 1931, he 
was awarded the gold medal of the Society of Arts and Sciences for inaugurating the age of skyscrapers. 
He was president of the American Institute of Architects in 1908 and 1909; a founder of the Architectural 
League of New York, serving as its president in 1913-14; and a member of the American Academy of Arts 
and Letters. In 1908 he was elected an Academician and was president of the National Academy of 
Design from 1926 to 1933. WWAA I - 1936-37. 

GILLETTE, LEON N. 
F.A.I.A. - An architect, died May 3, 1945 in New York City, aged sixty-seven. He was a member of the 
New York firm of Walker & Gillette, which designed the County Center at White Plains, New York. He was 
a member of the New York Architectural League. WWAA IV - 1940-47. 

GILMORE, CHARLES J. 
A.I.A. - An architect, died August 24, 1946, in Phoenix, Arizona, aged fifty-one. He was born in Dexter, 
New York and graduated from Syracuse University. He practiced in Watertown, New York until 1926 and 
then in Phoenix. He was the past president of the Arizona Chapter of the American Institute of Architects. 
WWAA - 1940-47. 

GLAENZER, GEORGE A. 
A decorator, died at his home in New York City, April 20, 1915, aged sixty-eight. He was born in Paris and 
was a graduate of the Universities of Paris and Stuttgart. He fought for France in the Franco-Prussian 
War and was a member of the French Commission at the Centennial Exposition at Philadelphia. He came 
to the United States in 1880 and as a decorator did work for F. W. Vanderbilt, John D. Archbold, and 
others. XII - 1915. 

GOMPERT, WILLIAM H. 
A.I.A. - An architect, died May 19, 1946, in New York City, aged seventy. He was chief architect for the 
New York Board of Education, 1923-27, as well as a member of the Brooklyn Chapter of the American 
Institute of Architects and the Architectural League of New York. WWAA IV - 1940-47. 

GOODHUE, BERTRAM GROSVENOR (Photo) 
F.A.I.A., N.A. - An architect, died at his home in New York City, April 24, 1924. He was born at Pomfret, 
Connecticut in 1869. In 1901 he was elected to the American Institute of Architects and in 1917 was 
made a Fellow. He was also a National Academician as well as a member of the National Institute of Arts 
and Letters and the Architectural League of New York. He was one of the chief exponents of Gothic 


design in the United States, and the Nebraska State House, for which he drew the plans, is one of the 
finest examples of Gothic art in America. He also designed the reredos of St. Thomas' Church and the 
Chapel of the Intercession, New York City, the Baltimore Cathedral, and the National Academy of 
Sciences, Washington, D. C. He wrote several treatises on Mexican architecture and culture. XXI - 1924. 

GOODHUE, HARRY WRIGHT 
An artist, died in Boston, Massachusetts, August 12, 1932. He was born in 1905, the son of Bertram 
Goodhue, one of the early workers to build up the art of stained glass in the United States. When a young 
boy, he began to make black and white designs for stained glass windows. The Great Chancel window in 
the Montclair Congregational Church was designed when he was sixteen. He soon became a genius in 
his work, and between the ages of eighteen and twenty-six, he produced windows which were installed in 
all sections of this country. At the time of his death, he was preparing designs for windows in the 
Cathedral of St. John the Divine, New York. His inspiration and impulse carried him into the fields of 
painting and sculpture in wood, where he also showed rare talent. "Stained Glass" magazine devoted a 
memorial number to his achievements. XXIX - 1932. 

GOODWILLIE, FRANK 
An architect, died October 7, 1929, in Montclair, New Jersey. He was born in 1866. He was a graduate of 
the Massachusetts Institute of Technology. He had practiced architecture in New York for forty years and 
had designed many structures of importance, including the Southampton Memorial. XXVI - 1929. 

GORDON, EDWIN S. 
F.A.I.A. - An architect, died in Rochester, New York, April 5, 1932. A native of Rochester, born March 28, 
1867, he received his education at the Mechanics Institute, with which he later became associated as an 
instructor for fourteen years. Among the many prominent buildings which he designed in his home city 
were the First Church of Christ Scientist, Dental Dispensary, Eastman School of Music and Eastman 
Theater, and Rochester Medical School and Hospital in association with McKim, Mead & White. In 1923 
he became a Fellow in the American Institute of Architects. XXIX - 1932. 

GORDON, JAMES R. (Photo) 
A.I.A. - An architect, died in Pelham, New York, March 16, 1937. He was born in Winchester, Virginia in 
1864. It was in the office of the United States Supervising Architect in Washington that he acquired his 
knowledge of construction of public buildings, the field in which he specialized. He supervised the 
construction of the United States Court House, Post Office, and Custom House. Among his other 
buildings are the Arizona Capitol at Phoenix, Montana Capitol at Helena, Texas State Building at the 
Chicago Century of Progress Exposition, and numerous court houses, banks, hotels, churches, and other 
institutions. At the time of Mr. Gordon's death, he was chairman of the architects' joint committee for the 
preparation of a new building code and was engaged in designing one of the buildings for the New York 
World's Fair. He served the New York Society of Architects for fourteen terms as its president. He was 
also president of the Council of Registered Architects of the State of New York, an honorary member of 
the Long Island Society of Architects and the Brooklyn Society of Architects, and a member of the 
Metropolitan Museum of Art. WWAA II - 1938-39. 

GOTT, JACKSON COALE 
F.A.I.A. - An architect, died at his home in Baltimore, July 8, 1909. He was born September 10, 1829, 
near Lake Roland, Baltimore County, Maryland. Among the principal buildings erected by him are the 
Western Maryland College, Westminster; Maryland Penitentiary; Masonic Temple and Peninsula Hospital 
at Salisbury, Maryland; and many private homes and business buildings in Baltimore. He was elected an 
Associate of the American Institute of Architects in 1871 and a Fellow in 1889. VII - 1910. 

GOTTLIEB, ALBERT S. 
A.I.A. - An architect, died January 14, 1942, at his home in Harrington, Delaware, aged seventy-one. 
WWAA IV - 1940-47. 


GRAFF, JACOB 
An architect and builder, died at his home in Brooklyn, New York, May 25, 1915, aged eighty-three. He 
was born in the province of Lorraine, at that time a French possession, and came to this country as a boy 
and obtained employment with a firm of architects. He assisted in drawing the plans of the old Grand 
Central Terminal and for many of the buildings for the New York Central Railroad. XII - 1915. 

GRAHAM, ERNEST ROBERT (Photo) 
An architect, died November 22, 1936, at his home in Chicago. He was born in Lowell, Michigan, August 
22, 1868. He won degrees from Coe College in Iowa and Notre Dame University. He was assistant 
director of works for the Columbian Exposition in 1893 and helped in designing the fine arts building, a 
reproduction of which, in stone, is now the Museum of Science and Industry. He was architect of the 
Shedd Aquarium and of the Field Museum of Natural History in Chicago, and gave to the latter the Hall of 
Historical Geology which bears his name. He also gave to the museum one of the two largest collections 
now in this country of Coptic textiles from ancient Egypt. It has been said that Mr. Graham participated in 
the construction of more buildings than any architect since Sir Christopher Wren. His work includes such 
notable structures as the Merchandise Mart, Field Building, Union Station, Wrigley Building, Civic Opera 
Building, and Marshall Field and Company Stores in Chicago; the Equitable, Flatiron, and Chase National 
Bank Buildings in New York; Union Station and General Post Office in Washington, D. C.; and the Union 
Terminal and Terminal Tower Buildings in Cleveland. The major part of his $1,570,000 estate, left in trust, 
will eventually be used for the endowment of the American School of Fine Arts, a free institution 
organized in 1935, offering advanced training in architecture, sculpture, and painting. WWAA II - 1938- 
39. 

GRANT, EDWARD E. 
An architect, died December 19, 1932, in Lexington, Kentucky. Born in Saratoga, New York in 1860, he 
had lived in Newark, New Jersey for more than forty-five years. He designed the church, convent, and 
school of Our Lady of Good Counsel, North Newark Recreation Hall, and a number of office buildings in 
his home city. XXIX - 1932. 

GRAY, RALPH W. 
F. A.I.A. - An architect and painter, died March 28, 1944, in Tucscon, Arizona, aged sixty-five. He was the 
president of the Boston Society of Architects and a member of the Boston Architectural Club. He 
designed River Street Bridge in Cambridge, Massachusetts and many homes. WWAA IV - 1940-47. 

GREEN, JORDAN 
A.I.A. - An architect, died at his home in Allenhurst, New Jersey, December 9, 1924. He became a 
member of the American Institute of Architects in 1917. He designed the Newark Athletic Club, the Police 
Department Building, and the Salaam Temple. XXII - 1925. 

GREENE, ERNEST 
A.I.A. - An architect, died at his home, Clapboard Hill Farm, near New Canaan, Connecticut, November 
20, 1936. He was born in Brooklyn, New York in 1864. He studied abroad under Frederick Clark Withers, 
an English architect, and in 1886 established his own business in this country. Among his works are 
many clubs, residences, and public buildings, but he is best known for his church designs, a fine example 
of which is the Congregational Church at Old Lyme, Connecticut. He was a member of the American 
Institute of Architects, the Architectural League of New York, the National Arts Club, Mayflower 
Descendants, and other organizations. He had been retired for about twenty years and had written 
extensively for architectural magazines. WWAA II - 1938-39. 

GREENE, JOSEPH T. 
A.I.A. - An architect, died February 18, 1911, at his home in Lower Mills, Massachusetts. He was born in 
East Boston, July 22, 1862, but went to the Lower Mills with his parents when only a few years of age and 
attended the Stoughton School. He designed among other buildings the Bispham Building at the Lower 
Mills, the Lithgrow Building at Codman Square, many residences in Milton, Massachusetts, and 


elsewhere. Mr. Greene was elected an Associate of the American Institute of Architects in 1901 and was 
a member of the Boston Society of Architects. IX - 1911. 

GREENLEAF, JAMES LEAL 
A.N.A - A distinguished landscape architect, died in Stamford, Connecticut, April 15, 1933. He was born 
July 30, 1857, in Kortright, Delaware. He was graduated from the Columbia School of Mines, and after 
practicing as a civil engineer, he turned in the late 1890s to landscape architecture. He designed the 
landscaping for many fine estates in Westchester, Long Island, New Jersey, and Connecticut. In 1918 
President Wilson appointed him a member of the National Commission of Fine Arts. After World War I he 
supervised the landscaping of cemeteries of the American dead in France. He also had much to do with 
landscaping the grounds about the Lincoln Memorial in Washington. He left the commission in 1927 and 
gave up most of his landscape work. In 1931-32, however, he was consulting landscape architect of the 
Arlington Memorial Bridge across the Potomac at Washington. During the last ten years, he had painted 
landscapes for his own pleasure, working in Italy and Scotland. He exhibited his work at the National 
Academy of Design, New York, of which he was an associate member. XXX - 1933. 

GREENOUGH, CARROLL 
An architect, died August 18, 1941, in Asheville, North Carolina, aged fifty- eight. He was born in the 
United States, studied at the Ecole des Beaux-Arts in Paris, and practiced in that city for more than 
twenty years. He returned to the United States in 1934. He had an office in Washington, D.C., working on 
various housing projects. WWAA IV - 1940-47. 

GRIESHABER, CARL F. 
An architect, died December 25, 1940, at his home on Staten Island, New York, aged seventy-one. He 
was a member of the firm of Grieshaber & Amen, with offices in New York City. WWAA IV - 1940-47. 

GRIFFIN, ARTHUR W. 
An architect, died January 1, 1932, in New York. He was born in Methuen, Massachusetts in 1876. He 
was educated at the Normal Art School of Boston and the Massachusetts Institute of Technology. He had 
recently been engaged on work for Radio City, New York and was a member of the Architectural League 
and the Salmagundi Club. XXIX - 1932. 

GRIFFIN, WALTER BURLEY 
A.I.A. - An architect, died in the late summer of 1937. He practiced in Chicago for a number of years. In 
1913 he was made an Associate of the American Institute of Architects and that same year moved to 
Australia to take charge of the laying out and constructing of Canberra, the capital. In 1920 he entered 
private practice in Sydney. He died in India. WWAA II - 1938-39. 

GRIGGS, WILFRED E. 
A.I.A. - An architect, died at Waterbury, Connecticut, July 24, 1918. He was born in Waterbury in 1866. 
He was made a member of the American Institute of Architects in 1907. XVI - 1919. 

GROSS, CHARLES 
An architect, died December 5, 1941, in New York City, aged forty-four. He had been associated for 
twenty-eight years with H. Craig Severance. WWAA IV - 1940-47. 

GRUMAER, ALFRED H. 
An architect and teacher, died November 25, 1945, in Philadelphia, Pennsylvania, aged seventy-two. He 
was born in Jersey City, New Jersey. He graduated from Columbia University. He taught architectural 
design at the University of Pennsylvania and history of art and architecture there from 1919 from 1942. 
WWAA IV - 1940-47. 


GRYLLS, H. J. MAXWELL 
F.A.I.A. - An architect, died June 21, 1942 in Detroit, Michigan, aged seventy- seven. WWAA IV - 1940-
47. 

GUILBERT, ERNEST FOSS 
An architect, died at his home in Newark, New Jersey, December 1, 1916, aged forty-seven. He was born 
in Chicago. He had been connected with the Newark School Board since 1908 and at the time of his 
death was its Supervising Architect. XIV - 1917. 

GUILFORD, ERNEST 
An architect, died in Washington, D. C., December 10, 1936, aged sixty-five. He was born in Waterbury, 
Connecticut. WWAA II - 1938-39. 

GURD, JOHN A. 
A.I.A. - An architect, died in June, 1924. From 1905 to 1918 he was an instructor in architectural design at 
Pratt Institute. He became a member of the American Institute of Architects in 1921. XXI - 1924. 

GUTSELL, HIRAM S. 
An architect and teacher, died at his home in Ithaca, New York, September 29, 1927. He was born in 
Delphi, New York in 1856. He was a member of the faculty of the College of Architecture at Cornell 
University from 1888 to 1922. He designed many tablets on the campus at Cornell, notably the one on the 
memorial boulder to Professor Ralph S. Tarr. He also executed the original design of the seal of the 
University, which was a medallion of Ezra Cornell, the founder. XXIV - 1927. 

GUTTENBERG, SIGMUND A. 
A.I.A. - An architect, died December 29, 1929, in New York City. He was born in 1887. For the past two 
years he had served as building commissioner of Mt. Vernon, New York, where he made his home. Since 
1921 he had been a member of the American Institute of Architects. XXVII - 1930. 

HAFNER, VICTOR L. S. 
A.I.A. - An architect, died April 26, 1947, at his home in Irvington-on-Hudson, New York, aged fifty-four. 
He was born in Cincinnati, Ohio. He graduated from the Massachusetts Institute of Technology. He was 
awarded the Rotch Traveling Scholarship in 1920 and the Prix de Rome Fellowship in 1921. He designed 
the Goelet Building in New York City. He was a member of the Architectural League of New York. WAA IV 
- 1940-47.  

HAIGHT, CHARLES COOLIDGE (Photo) 
F.A.I.A. - An architect, died February 9, 1917, at his home at Garrison-on- Hudson, New York. He was 
born in New York City in 1841, the son of Rev. Benjamin L. Haight, assistant rector of Trinity Church. He 
graduated from Columbia in 1861 and served as a Lieutenant and Captain of the Thirty-ninth New York 
Volunteers. Before taking up work as an architect, he studied at the Columbia Law School. He designed 
the brick buildings of Columbia College on Madison Avenue, now removed, and those of the General 
Theological Seminary in Chelsea Square. For Yale University he designed Vanderbilt and Phelps Halls, 
the University library, and the Mason, Sloane and Osborn laboratories, as well as new dormitories for the 
Sheffield School. Other buildings designed by Mr. Haight were the New York Cancer Hospital, St, 
Ignatius' Church, the Havemeyer House, the Second Field Artillery Armory in the Bronx, the Garrison 
Chapel of St. Cornelius on Governor's Island, and the Keney Memorial Tower at Hartford, Connecticut. 
He was a member of the Loyal Legion and the University, Century and Church Clubs of New York, and 
the St. Nicholas Society. He was elected an Associate of the American Institute of Architects in 1867 and 
a Fellow in 1869, a member of the Architectural League of New York in 1890, and of the National 
Sculpture Society. XIV - 1917.  

HALE, HERBERT DUDLEY 
F.A.I.A. - An architect, died in New York City, November 10, 1908. He was a son of Dr. Edward Everett 


Hale and was born in Dorchester, Massachusetts, July 22, 1866. After being graduated from Harvard in 
1888, he went to Paris and studied at the Ecole des Beaux-Arts. On his return to this country, he formed 
a partnership with James G. Rogers and, under the firm name of Hale & Rogers, designed the Engineers 
Building, New York City; Shelby County Court House, Memphis, Tennessee; and the South Boston High 
School. He was elected an Associate of the American Institute of Architects in 1902 and a Fellow in 1907. 
He was a member of the New York Chapter of the American Institute of Architects, the Beaux-Arts 
Society, and the University, Players and Harvard clubs. VII - 1910.  

HALLBERG, LAWRENCE GUSTAV 
F.A.I.A. - An architect, died in Chicago, December 4, 1915. He was born in Sweden in 1844, graduated 
from Chalmers Polytechnic Institute of Gottenberg, and after extensive travel, entered the office of Sir 
Digby Watts in London. He located in Chicago in 1871. His chief work was in reinforced concrete 
warehouses and factories. He was admitted to the American Institute of Architects in 1884 and to 
Fellowship in 1889. XIII - 1916.  

HALLENBECK, EARL 
An architect, died in Syracuse, New York, June 2, 1934. He was born in Marathon, New Zealand, March 
14, 1876. He attended Syracuse University in the late 1890s, worked as an architect in New York City for 
several years, and for the past thirty-two years had been a member of the College of Liberal Arts of 
Syracuse university. While a faculty member he worked on the plans for many University buildings and 
designed a number of residences and high school buildings. WWAA I - 1936-37.  

HALLOWELL, GEORGE HAWLEY 
A painter, illustrator, craftsman, and architect, died at his home in Boston, March 26, 1926. He was born 
in that city in 1871 and studied painting with Benson and Tarbell and architecture with Arthur Rotch and 
Herbert L. Warren. He was a member of the Boston Society of Water Color Painters, the Aquarellists, and 
the New York Water Color Club. His awards included the Beal prize at the New York Water Color Club, 
1904; a gold medal at the St. Louis Exposition, 1904; and a gold medal for water colors, Panama-Pacific 
Exposition, San Francisco, 1915. XXIII - 1926.  

HAMBLIN, NELSON 
An architect, died at his home in Brooklyn, New York, February 1, 1912, aged eighty-four. He built the 
State Armory at Auburn and other public buildings throughout the state. X - 1913.  

HAMILTON, F. F. 
An architect, died at San Francisco, December 1, 1899. He was born in Maine in 1853. He received his 
training at Boston and went to the Pacific coast in the 1870s and became a partner of G. W. Percy. 
Among the buildings they erected were the Masonic Temple and the Academy of Science in San 
Francisco and the Museum, Library, and Assembly Hall of Stanford University. III - 1900.  

HAMILTON, FRANK 
A landscape architect, died September 8, 1946, in Hopewell Junction, New York, aged seventy-eight. 
WWAA IV - 1940-47.  

HAMLIN, ALFRED DWIGHT FOSTER 
F.A.I.A. - An architect and Professor of the History of Architecture at Columbia University, died in New 
York City, March 21, 1926. He was born in Constantinople, Turkey, in 1855 and was a graduate of 
Amherst College. He also studied at the Ecole des Beaux-Arts and under W. R. Ware and J. Gaudet. 
From 1903 to 1912 he was associated with Hamlin and Warren on buildings for Robert College, 
Constantinople. He was made a member of the American Institute of Architects in 1911 and in 1916 was 
made a Fellow of the Institute. His work included the American School of Classical Studies at Athens, 
Greece; the soldiers' monument at Whitinsville, Massachusetts, with Hermon MacNeil, sculptor; many 
residences, churches, and clubs. He was the author of numerous books on the history of architecture. 
XXIII - 1926.  


HAMMATT, EDWARD SEYMOUR 
F.A.I.A. - An architect, died at his home in Davenport, Iowa, August 24, 1907. He was born at Genesco, 
New York, September 8, 1856. He studied at the Massachusetts Institute of Technology in Boston and 
then spent four years in the office of Ware & Van Brunt in that city, and later four years with Hardenbergh 
& Le Brun in New York. In 1883 he opened an office at Davenport, Iowa and continued in business there 
until a few months before his death. Among the more notable buildings erected by him may be mentioned 
four schools in Rock Island, many business buildings and churches in Davenport, and Episcopal 
churches in many Iowa towns and cities. He was elected a member of the Western Association of 
Architects in 1884 and, by the act of consolidation, became a Fellow of the American Institute of 
Architects in 1889. VII - 1910.  

HAMMITT, EDWIN A. 
A.I.A. - An architect, died in Brooklyn, New York, March 18, 1910. He was a graduate of Pratt Institute 
and a member of the Brooklyn Chapter of the American Institute of Architects. VIII - 1911.  

HAMMOND, EDGAR B. 
An architect, died late in the summer of 1937 at his home in New Bedford, Massachusetts, aged eighty-
three. He was born in New Bedford and received his early education there. Later he studied architecture 
at the Massachusetts Institute of Technology. Mr. Hammond was the designer of many schools and 
private buildings in New Bedford and vicinity. He was president of the Massachusetts Institute of 
Technology Association and the Technology Club of New Bedford. WWAA II -1938-39.  

HANNAFORD, SAMUEL 
F.A.I.A. - An architect, died at his home in Cincinnati, Ohio, January 7, 1911. He was born in Devonshire, 
England, April 7, 1835. Ten years later his father came to the United States and settled on a farm near 
Cincinnati. He attended public schools, was graduated from Farmer's College, Cincinnati, studied 
architecture in the office of John R. Hamilton, and in 1857 opened an office for himself. At one time the 
firm was Anderson & Hannaford, later Hannaford & Proctor, and in 1887 the firm of Samuel Hannaford & 
Sons was formed. He erected many buildings in Cincinnati and throughout the Middle West, among the 
most important being the Music Hall, the City Hall, the Grand and Palace Hotels, St. Paul Office Building, 
Odd Fellows' Temple, all at Cincinnati; the annex to the State Capitol at Columbus, Ohio; the Court 
Houses of Green, Monroe, and Washington Counties, Ohio, and the one at Terra Haute, Indiana. Many of 
Cincinnati's finest residences were designed by him. He was a charter member of the Cincinnati Chapter 
of the American Institute of Architects, to which he was later elected an honorary life member. He was 
elected a Fellow of the American Institute of Architects in 1870. He was an ardent advocate of manual 
training and technical education, taking an active interest in the Ohio Mechanics Institute, of which he was 
director at the time of his death. At one time he edited the "Western Architect and Builder." IX - 1911.  

HANSON, ERNST 
An architect, died July 16, 1913, at his home in Brooklyn, New York. He designed many Brooklyn 
churches. XI - 1914.  

HARDENBERGH, ADRIANCE L. 
An architect, died December 9, 1936, in Hartsdale, New York, aged forty-seven. He had designed many 
buildings in New York and Boston, including the Copley-Plaza Hotel in Boston. WWAA II - 1938-39.  

HARDENBERGH, HENRY J. (Photo) 
F.A.I.A. - An architect, died March 13, 1918, at his home in New York City. He was born at New 
Brunswick, New Jersey in 1847 and was one of the founders of the American Fine Arts Society. He was 
president of the Architectural League of New York from 1901 to 1902 and was a member of the Century, 
Riding, Grolier, and Church Clubs as well as the National Sculpture Society. He became a member of the 
American Institute of Architects in 1867 and was made a Fellow in 1877. XV - 1918.  


HARDING, GEORGE EDWARD (Photo) 
F.A.I.A. - An architect, died in New Jersey in October, 1907. He was born at Bath, Maine, in 1843, 
acquired his education in engineering at Columbia College, New York City, and for many years had as a 
partner William Tyson Gooch. Among the notable buildings designed by Harding & Gooch are the Postal 
Telegraph Building, Cable Building, the Holland House, and other commercial buildings in New York. He 
became a Fellow of the American Institute of Architects in 1894. VII - 1910.  

HARRIMAN, CHARLES A. 
An architect, died December 30, 1930, in New York. He was born in 1860. In 1891 he entered Columbia 
University as an instructor in architecture, was made associate professor in 1909, and became assistant 
professor in 1911, a position which he held until his death. XXVIII - 1931.  

HARRIS, ALBERT L. 
A.I.A. - An architect, died in Washington, D. C., February 24, 1933. He was born in Wales, October 15, 
1868. In 1912 he was graduated from George Washington University. His work included the Baltimore 
Custom House and the National Museum in Washington. During World War I, he was in charge of 
airplane station, submarine base, and naval base development. Since 1921 he had served as Municipal 
Architect in Washington, and in that capacity he had designed many school houses, fire stations, and 
other public buildings. To bring these into harmony with the classic conceptions of the Federal plan, he 
found a solution in the revival of the Georgian style of architecture. In addition to his official work, he 
taught, wrote, lectured, painted, and participated in the enterprises of the American Institute of Architects 
as well as in numerous causes of civic importance. XXX - 1933.  

HARRIS, EDWARD D. 
An architect, died March 3, 1919, at his home in Yonkers, New York. He was born in Cambridge, 
Massachusetts, in 1839 and studied architecture at the Massachusetts School of Architecture. XVI - 
1919.  

HART, DONALD P. 
An architect, died June 27, 1942, in New York City, aged seventy-four. He was a graduate of the 
Massachusetts Institute of Technology. He designed many country homes. WWAA IV - 1940-47.  

HARTGE, C. E. 
A.I.A. - An architect, died in Raleigh, North Carolina, October 25, 1918. He was born in Hamburg, 
Germany, in 1865 and came to America in 1882, where he built up an extensive practice in architecture in 
North Carolina and adjoining states. He was made a member of the American Institute of Architects in 
1916. XVI - 1919.  

HASKELL, JOHN G. 
F.A.I.A. - An architect, died at Lawrence, Kansas, November 25, 1907. He was born in Milton, Vermont, 
February 5, 1832. When eleven years of age, he was obliged to earn his own living and worked on a 
farm, but determined to be an architect and at seventeen apprenticed himself to a carpenter. At twenty-
one he entered Wesleyan Seminary at Wilbraham and later went to Brown University, Providence, 
supporting himself meanwhile by working at his trade during vacations. In 1855 he entered an architect's 
office in Boston. In 1857 he went to Kansas to live and practiced his profession constantly, except during 
the Civil War, when he served as a quartermaster. Among the noted buildings which he erected are the 
State Capitol, the University of Lawrence, the State Insane Asylum, and Washburn College at Topeka. He 
was elected a member of the Western Association of Architects in 1885 and, by the act of consolidation, 
became a Fellow of the American Institute of Architects in 1889. VII - 1910.  

HASKELL, W. C. 
A.I.A. - An architect, died August 19, 1933, in New Rochelle, New York, where he had been living for 
eighteen years. Born in Detroit, Michigan, December 19, 1869, he studied architecture at the College of 
the City of New York and at the Cooper Union. He had practiced his profession in New York for forty 


years. He was the pioneer designer of cooperative apartment houses in Westchester County, and in 
addition to buildings in New York, he designed the Ditson Building in Boston and the Colorado Building in 
Washington. He was vice-president of the Chamber of Commerce of New Rochelle, belonged to the Art 
Association, and was a member of the American Institute of Architects. XXX - 1933.  

HASTINGS, THOMAS (Photo) 
F.A.I.A. - A prominent architect, died October 22, 1929, at Mineola, Long Island, New York. He was born 
in New York City in 1860. After studying at Columbia University, he entered the Ecole des Beaux-Arts in 
Paris, being graduated in 1884. On his return to New York, he entered the office of McKim, Mead & 
White, but soon formed the partnership of Carrere & Hastings. At the beginning of the firm's history, it 
established its high reputation with the Ponce de Leon Hotel at St. Augustine, Florida. The New York 
Public Library, Fifth Avenue and 42nd Street; the interior of the Metropolitan Opera House; approaches 
and decorations of the Manhattan Bridge; Century Theater; Victory Arch, Madison Square, 1918; St. 
Ambrose Chapel in the Cathedral of St. John the Divine; and a number of important residences are 
among the firm's achievements. Mr. Hastings designed the memorial amphitheater in Arlington Cemetery 
where the Unknown Soldier is buried; the pedestal of the statue of Lafayette in the Court of the Louvre, 
Paris; the American Embassy and Devonshire House in London; the Senate and House of 
Representatives office buildings in Washington; and the American monument in Paris commemorating 
the defeat of the Germans at the Marne. Among the honors bestowed upon him were the degrees of 
LL.D. from the University of Liverpool and Lafayette, the Royal Gold Medal of the Royal Institute of British 
Architects, and membership in the Legion of Honor and in the Institute of France. He was a trustee of the 
Academy of Arts and Letters, a former president of the Beaux- Arts Institute of Design, several times a 
director of the American Institute of Architects, chairman of the Sardis Exploration Society Commission, 
trustee and secretary-general of the Museum of French Arts, former president of the Society of Beaux-
Arts Architects, a founder of the Federal Art Commission, and former president of the Architectural 
League of New York. XXVI - 1929.  

HAVENS, CHARLES I. 
A.I.A. - An architect, died at Kenwood, California, April 28, 1916. He was admitted to the American 
Institute of Architects in 1901. XIII - 1916.  

HAWLEY, HUGHSON 
A water colorist and architectural artist, died May 11, 1936, at the home of his son-in-law, Jeffrey Farnol, 
the author, in Brighton, England, aged eighty-six. He was born in England, but spent most of his life in this 
country and maintained a studio in New York for more than fifty years. He specialized in painting 
cathedrals and was noted for his sky work. WWAA II - 1938-39.  

HEER, FRIDOLIN J., SR. 
F.A.I.A. - An architect, died at his home in Dubuque, Iowa, September 19, 1910. He was born July 30, 
1834, in Wallenstadt, Canton St. Gallen, Switzerland, and obtained his training in Switzerland. He began 
practice at Chur and became the architect for the Swiss philanthropist Pater Theodosius, for whom he 
built the Gothic fountain at Chur. Having met with adversity he came to the United States, going first to 
Belleville, Illinois, then to Chicago, and finally settled in Dubuque in 1869. There he erected a number of 
churches, institutions, and private residences. He was the architect of the Dubuque County Court House 
and the Franklin, Fulton, and Irving Public Schools. His last works were the large addition to St. Mary's 
Academy at Prairie du Chien, Wisconsin, the Marquette Monument, and the Grotto of Lourdes on St. 
Mary's Academy ground. He joined the Western Association of Architects in 1886, becoming a Fellow of 
the American Institute of Architects at the consolidation in 1889. He was a charter member of the Iowa 
Chapter, founded in 1903. IX - 1911.  

HEER, FRIDOLIN J. 
F.A.I.A. - An architect, died March 1, 1940. WWAA IV - 1940-47.  

HEGEMANN, WERNER 
A city planner, died in New York City, April 12, 1936. He was born in Mannheim, Germany, in 1881. A 


graduate of the University of Berlin, his early studies gave him an intimate knowledge of city planning and 
the history of architecture. He first came to the United States in 1905 to fill an appointment as housing 
inspector in Philadelphia. In 1909 he directed the first city planning exhibition in Boston and the year 
following directed similar exhibitions in European centers. He returned to America in 1913 and for two 
years undertook housing studies for a number of cities. In 1921 he left America to travel extensively. 
Following an interval of achievement in many localities, he returned to New York in 1933 and was 
appointed Visiting Professor of Housing at the New School of Social Research. In 1935 he became an 
associate in architecture at Columbia University. His writings include several volumes and numerous 
monographs on architecture and city planning. WWAA II - 1938-39.  

HEIMEL, ANDREW 
An architect, died at his home in New York City, January 6, 1919. He was born in 1854. XVI - 1919.  

HEINS, GEORGE LEWIS 
F.A.I.A. - An architect, died at his home in Lake Mohegan, New York, on September 25, 1907. He was 
born in Philadelphia on May 24, 1860. He entered the Massachusetts Institute of Technology in Boston, 
where he was graduated in 1882. He then went to Minneapolis, where he served his apprenticeship in an 
architect's office. After two years in St. Paul, he came to New York and became associated with his 
classmate, Christopher Grant La Farge. Together they did the greater part of the preliminary designing for 
the latter's father, John La Farge, the famous mural painter. In 1886 the young men formed a partnership. 
In 1896 Mr. Heins married the sister of his partner, Aime La Farge. He was appointed State Architect by 
Theodore Roosevelt in 1899 and had designed all the state buildings erected since that time. Several 
years ago he made an extensive study of cathedrals in foreign countries. He was one of the leading 
authorities on church architecture in the world, having designed the Cathedral of St. John the Divine, now 
in course of construction on Morningside Heights, the Cathedral of St. Paul the Apostle, the interior of the 
Church of the Incarnation, and the recent alterations in Grace Church. He also designed the buildings in 
the New York Zoological Gardens and was consulting architect for the Rapid Transit Commission. He 
became a member of the New York Architectural League in 1888 and a Fellow of the American Institute 
of Architects in 1901. VI - 1907-08.  

HELME, JAMES BURN 
A.I.A. - An architect and teacher, died November 12, 1945, in State College, Pennsylvania, aged forty-
eight. He was born in Smiths Falls, Ontario, Canada, May 29, 1897. He graduated from the University of 
Toronto and Harvard University. He was a member of the College Art Association. He received the Jean 
Paul Alaux prize at the Fontainebleau School of Fine Arts in 1927. He was a professor of architecture and 
in charge of the Division of Fine Arts at Pennsylvania State College. WWAA IV - 1940-47.  

HENDRICKSON, EDWARD ELLSWORTH 
A.I.A. - An architect, died in Lansdowne, Pennsylvania, December 12, 1931. He was born in 1863. for 
thirty-five years he had been a member of a Philadelphia architectural firm. XXVIII - 1931.  

HENKEL, PAUL REVERE 
An architect and renderer, died in the Bronx, November 14, 1936, aged fifty- seven. He was a native of 
Brattleboro, Vermont. He specialized in apartment and apartment hotel design, the Hotel Concourse 
Plaza in the Bronx being an example of his work in this field. Associated with George Fred Pelham, he 
was responsible for the design and interior detail of the Central Hanover Bank and Trust Company 
building in New York. WWAA II - 1938-39.  

HENRY, CHARLES 
A.I.A. - An architect, died November 3, 1915, at Akron, Ohio. He was born in Vernon, Trumbull County, 
Ohio in 1847. He was admitted to the American Institute of Architects in 1899. XIII - 1916.  

HERING, OSWALD CONSTANTIN 
An architect, died March 6, 1941 at his country home in Falls Village, Connecticut, aged sixty-seven. He 


was born in Philadelphia, Pennsylvania. He studied at the Massachusetts Institute of Technology and the 
Ecole des Beaux- Arts in Paris. He had an office in New York City and designed many residences. 
WWAA IV - 1940-47.  

HERTS, HENRY BEAUMONT (Photo) 
An architect, died March 27, 1933, in New York, where he was born January 23, 1871. His early 
education was received in New York, and subsequently he spent seven years in Europe, studying 
successively at the Ecole des Beaux-Arts, the University of Rome, and the University of Heidelberg. He 
returned to the United States in 1900. He was primarily known as a theater architect, having designed 
more than a score in New York City. In his New Amsterdam Theater, completed in 1902, a cantilever 
balcony was used for the first time. The Brooklyn Academy of Music and Ocha Memorial Chapel at 
Chattanooga, Tennessee were also among his architectural achievements. While a member of the 
Playground Commission of New York City, he designed the Rice Memorial Playfield in Pelham Bay Park 
and the Betsy Head Memorial Playfield in the Brownville district of Brooklyn. During World War I, he was 
a captain in the Aviation Service. XXX - 1933.  

HEUN, ARTHUR 
An architect and painter, died June 20, 1946, in Chicago, Illinois, aged seventy- nine. He was born in 
Saginaw, Michigan. He had an office in Chicago and designed many large residences. WWAA IV - 1940-
47.  

HEWITT, GEORGE WATTSON 
An architect, died May 12, 1916, in Philadelphia, aged seventy-four. He was the designer of the Bellevue 
Stratford Hotel, the Philadelphia Bourse, the Bullitt Building, and the Episcopal and Hahnemann 
Hospitals. XIII - 1916.  

HEWITT, HERBERT E. 
F.A.I.A. - An architect, died October 24, 1944, in Peoria, Illinois, aged seventy- three. He was a member 
of the Illinois Society of Architects. He was a member of the firm of Hewitt, Emerson & Gregg and 
designed many schools, business buildings, churches, and residences. WWAA IV - 1940-47.  

HEWITT, WILLIAM D. 
F.A.I.A. - An architect, died in Philadelphia, Pennsylvania, April 23, 1924. He was born in Burlington, New 
Jersey about 1848 and studied in Europe for a number of years. For many years he was in partnership 
with his brother George, and two of the largest buildings done by this firm were the Philadelphia Bourse 
and Bellevue-Stratford Hotel. They also built over fifty churches and the Devon and Wissahickon Inns. In 
1901 he was elected an associate member of the American Institute of Architects and was made a Fellow 
in 1909. XXI - 1924.  

HIGGINSON, AUGUSTUS B. 
An architect, died in Santa Barbara, California in June, 1915, aged fifty. XII - 1915.  

HIGGINSON, WILLIAM 
An architect, died August 4, 1943, at his home in New York City, aged seventy- six. He was born in 
London, England and came to the United States when he was seventeen. He was a member of the firm 
of William Higginson & Son and designed many large industrial buildings. WWAA IV - 1940-47.  

HILL, HARRY ARMSTRONG 
An architect, died March 21, 1941 in New York City, aged eighty-three. He was born in Trenton, New 
Jersey. He was a member of the Architectural League of New York. WWAA IV - 1940-47.  

HILL, CLINTON MURDOCK 
An architect, died in Los Angeles, California, September 21, 1930. He was born in Massachusetts in 


1873. He was an architect in Boston for some years, beginning practice in New York in 1910. He was a 
member of the firm of Jardine, Hill & Murdock of New York. XXVII - 1930.  

HILL, HENRY WILLIAM 
F.A.I.A. - An architect, died at his home in Holstein, Germany, January 16, 1924. He was born in 
Germany in 1852 and came to Chicago in 1872. He retired in 1914 and took up his residence in his 
birthplace. He was made an associate member of the American Institute of Architects in 1884 and was 
elected a Fellow in 1887. He was an honorary member of the Chicago Chapter of the American Institute 
of Architects and the Illinois Society of Architects. XXI - 1924.  

HILL, JAMES G. 
An architect, died in Washington, D. C., December 19, 1913, aged seventy-two. He was born in Malden, 
Massachusetts. At one time he was supervising architect of the Treasury Department and designed the 
Bureau of Printing and Engraving and the Government Printing Office buildings in Washington. XI - 1914.  

HILLGER, SAMUEL E. 
A.I.A. - An architect, died in Auburn, New York during the summer of 1935, aged seventy-three. He was 
graduated from Cornell University and later collaborated in the building of the Library and several 
fraternity houses of his Alma Mater. He was the architect for several schools and hospitals in Auburn, 
New York. WWAA I - 1936-37.  

HILTON, HOWARD KING 
A.I.A. - An architect, died at Fowey, a seaport town of Cornwall, England, where he had gone in search of 
health, on July 22, 1909. He was born in Providence, Rhode Island, April 17, 1867. He graduated from 
Mowry and Goff's school in 1885 and entered the office of W. H. Colwell. In 1892 he began the 
independent practice of architecture and in 1902 took into partnership F. Ellis Jackson of Providence. 
Among his works are the Centerville M. A. Church, the girls' dormitory at the East Greenwich Academy, 
the East Providence public library, the surgical ward and operating theater of the Massachusetts 
Homeopathic Hospital, and the residences of the Hon. Robert B. Treat at Centerville and M. K. Washburn 
at East Greenwich. He became a member of the Rhode Island Chapter of the American Institute of 
Architects in 1897 and was its secretary from 1903 to 1904 and its treasurer from 1904 to 1907. He was 
elected an Associate of the American Institute of Architects in 1901. VII - 1910.  

HINCHMAN, JOHN R. 
An architect, died June 10, 1933, in New York City, aged seventy. He was born in Brooklyn, February 12, 
1863, received his early education at Brooklyn Polytechnic Institute, and later studied abroad. Before his 
retirement in 1931, he was associated with the offices of Ernest Flagg and Mowbray & Uffinger. XXX - 
1933.  

HIRONS, FREDERICK CHARLES 
An architect, died January 23, 1942, in New York City, aged fifty-nine. He was born in Birmingham, 
England and came to the United States as a youth. He graduated from the Massachusetts Institute of 
Technology and received the Rotch scholarship and Paris prize. He studied at the Ecole des Beaux-Arts 
in Paris and established an office in New York. He designed many public buildings, including the war 
memorials at Worcester, Massachusetts and Vincennes, Indiana. He was a member of the Beaux-Arts 
Society of Architects (president, 1937-39). He taught architecture at Yale University and Columbia 
University. WWAA IV - 1940-47.  

HIRSH, FREDERICK R. 
An architect, died in Mount Vernon, New York, November 22, 1933, aged sixty- eight. He was born in 
Syracuse, New York. At the age of seventeen he entered the office of a Chicago architect and later joined 
the staff of McKim, Mead & White in New York. For the last ten years he had been a special designer with 
the Eagle Bronze Works. During his career he supervised the building of the New York Public Library at 


Fifth Avenue and Forty-second Street and the Harkness Memorial at Yale University. He was known as a 
Gothic specialist. XXX - 1933.  

HISS, PHILIP 
A.I.A. - An architect, died December 15, 1940, at his home in New York City, aged eighty-three. He was a 
member of the New York firm of Hiss & Weeks. He was chairman of the Council of National Defense 
during World War I. WWAA IV  

HITCHCOCK, ARTHUR E. 
A.I.A. - An architect, died November 22, 1902. He was born in Perrysburg, Ohio, December 20, 1866. He 
was a graduate of Oberlin College, had eight years of experience in practical architectural work at Toledo, 
Ohio, and then spent two years in the architectural schools of Philadelphia and Boston. In 1894 he 
returned to Toledo and, under the firm name of Becker & Hitchcock, erected a number of prominent 
buildings in that city, among them the Newbury School and the Messinger Block. He was a member of the 
Boston Architectural Club and the Toledo Tile Club and had been elected an Associate of the American 
Institute of Architects in May, 1902. IV - 1903.  

HOLABIRD, JOHN AUGUR (Photo) 
F.A.I.A. - An architect, died May 4, 1945, in Chicago, Illinois, aged fifty-nine. He was a member of the firm 
of Holabird & Root. He was a trustee of the Art Institute of Chicago, a member of the Chicago Planning 
Commission, and one of the designers of the Century of Progress Exposition. WWAA IV - 1940-47.  

HOLBROOK, W. A. 
F.A.I.A. - An architect, died March 26, 1911. He was born in Sacketts Harbor, New York, January 12, 
1849. He received his early education at a boys school in Watertown, New York and then settled in 
Oshkosh, Wisconsin, where he entered the office of Mr. Bell, an architect there. About forty years ago he 
went to Milwaukee, where he entered the office of E. T. Mix, a few years later being taken into 
partnership, which continued until Mr. Mix died. While in partnership with Mr. Mix, he designed the 
Chamber of Commerce, the Mitchell Building, Union Depot, Immanuel Church, St. Paul's Episcopal 
Church, and the Sentinel Building in Milwaukee. Mr. Holbrook was elected a member of the Western 
Association of Architects in 1887 and in 1889, by the act of consolidation, became a Fellow of the 
American Institute of Architects. IX - 1911.  

HOLDEN, FRANK HOWELL 
A.I.A. - An architect, died May 29, 1937, at his home in New York, aged sixty- seven. He was born in 
Chicago, Illinois and received his training at the Chicago Manual Training School, the Massachusetts 
Institute of Technology, and Ecole des Beaux-Arts under Marcel Lambert in Paris. He was associated 
with Robert Kohn and Charles Butler, and the firm specialized in store design. His memberships were in 
the American Institute of Architects, the Architectural League of New York, the Society of Beaux-Arts 
Architects, and the Century Association. WWAA II - 1938-39.  

HOLDEN, LANSING C. (Photo) 
F.A.I.A. - An architect, died at his summer home "Kentcliffs" near Carmel, New York, May 15, 1930. He 
was born in Rome, New York in 1858. Following his graduation from Wooster University in Ohio, he 
began practice as an architect early in life. He served on various committees of the American Institute of 
Architects and was largely responsible for the Institute's code of ethics in its present form. He was elected 
a Fellow in 1912 and had been president of the New York Chapter. He had been a member of the Board 
of Examiners of the City of New York in 1916, a member of the Board of Standards and Appeals in 1916-
18, and a director of the Engineers Club. He had served as the architect of the Delaware and 
Lackawanna Railroad, but had been retired from business for about ten years. XXVII - 1930.  

HOLLAND, C. ANTONY 
An architect, died at the Brooklyn Hospital, August 25, 1919. XVI - 1919.  


HOLT, HENRY, JR. 
A painter and architect, died September 2, 1941 in Boston, Massachusetts, aged fifty-three. He was born 
in New Rochelle, New York, July 18, 1889. He was a graduate of Harvard University and Columbia 
University. He is represented in the Museum of Fine Arts, Boston and the Brooklyn Museum. WWAA IV - 
1940- 47.  

HOLTON, ALFRED J. S. 
An architect, died in Brooklyn, New York, April 6, 1936. He was born in Belleville, Ontario in 1878, coming 
to Brooklyn in 1897. Among his many designs are the Whitehall Building, National Board of Fire 
Underwriters Building, New Amsterdam Casualty Building, and the Astor Hotel. He was the senior 
member of the firm of Clinton, Russell, Holton & George. During World War I, he served with the Housing 
Division in Washington. WWAA II - 1938-39.  

HOOD, RAYMOND MATHEWSON (Photo) 
F.A.I.A. - An internationally known architect, died in Stamford, Connecticut, August 14, 1934. He was 
born in Pawtucket, Rhode Island, March 29, 1881, attended Brown University for a time, and was 
graduated from the Massachusetts Institute of Technology in 1903. He also received a diploma from the 
Ecole des Beaux-Arts in Paris in 1911. His design submitted in association with John Mead Howells won 
first place in the Chicago Tribune Competition, and the building subsequently erected was his first major 
commission. He became well known for his unconventional treatment of the modern skyscraper. His firm 
of Hood & Fouilhoux executed the Daily News and McGraw-Hill Buildings and collaborated on the 
buildings of Rockefeller City in New York. He was responsible for much of the work of the Commission of 
Architects for the Century of Progress Exposition in Chicago and designed the Electrical Building. Mr. 
Hood was president of the Architectural League of New York from 1929 to 1931 and received its Medal of 
Honor in 1926. He was a member of the international jury for the Memorial to Columbus at Santo 
Domingo in 1929, a trustee of the Beaux-Arts Institute of Design in New York, a member of the Groupe 
Americain des Architectes Diplomes, and a Chevalier of the Order of the Crown of Belgium. WWAA I - 
1936-37.  

HOOPER, IRVING 
An architect, died at his home in Newark, New Jersey, April 3, 1913, aged seventy-two. In 1886 he 
started in business with his brother, George B. Hooper, under the firm name of Hooper & Company. XI - 
1914.  

HOPPIN, HOWARD 
F.A.I.A. - An architect, died October 19, 1940 in Providence, Rhode Island, aged eighty-four. He was 
president of the Rhode Island Chapter of the American Institute of Architects from 1891 to 1893 and 1910 
to 1912. He designed the Rhode Island School of Design, Central High School, Christian Science Church, 
and Caswell Hall at Brown University, all in Providence. WWAA IV - 1940-47.  

HORGAN, ARTHUR J. 
An architect, died at Purling, New York, September 20, 1911, aged forty-three. When nineteen years of 
age, he distinguished himself by his work in church designing and at the age of twenty began a 
partnership with Vincent J. Slattery. The firm was the official firm of architects for the New York Fire 
Department and designed besides many fire houses the Harlem Hospital, the Hall of Records, and the 
Sanitarium of Sailors' Snug Harbor in Staten Island. IX - 1911.  

HORNBLOWER, JOSEPH COERTEN 
F.A.I.A. - An architect, died at The Hague, Holland, August 21, 1908. He was born in Patterson, New 
Jersey in 1848. He was graduated from Yale University in 1869 and completed his architectural studies in 
the atelier of J. L. Pascal in Paris. In the practice of his profession in Washington, he was associated with 
James Rush Marshall for about thirty years under the firm name of Hornblower & Marshall. They won in 
competition the Baltimore Custom House, and they were the architects of the new National Museum. 
Many private residences in Washington were designed by them. Mr. Hornblower was elected a Fellow of 
the American Institute of Architects in 1893 and at one time was a director. VII - 1910.  


HOSTETTER, HARRY B. 
A landscape architect, died December 26, 1946, at his home in Lancaster, Pennsylvania, aged fifty-three. 
WWAA IV - 1940-47.  

HOTTENRATH, HARRY A. 
An architect, died at his home in East Orange, New Jersey, February 2, 1916, aged forty-nine. At the time 
of his death, he was associated with the firm of George B. Post & Sons of New York. XIII - 1916.  

HOUGHTON, EDWIN W. 
A.I.A. - An architect, died in Seattle, Washington, May 17, 1927. He was born in 1856. He became a 
member of the American Institute of Architects in 1902. He was the architect of many theaters in the west. 
XXIV - 1927.  

HOUGHTON, THOMAS F. 
An architect, died at his home in Brooklyn, New York, March 5, 1913, aged seventy-one. XI - 1914.  

HOUMAN, MARINUS 
An architect, died at his home at Pompton Lake, New Jersey, October 6, 1915, aged sixty-seven. He was 
born in Holland and gained his prominence by designing schools, residences, and factories in New 
Jersey. XII - 1915.  

HOUSTON, CHARLES FREDERICK 
A.I.A. - An architect, died December 19, 1945, in Charlottesville, Virginia, aged sixty-four. WWAA IV - 
1940-47.  

HOWARD, JOHN GALEN (Photo) 
F.A.I.A., A.N.A. - Died July 3, 1931. He was born in Chelmsford, Massachusetts, May 8, 1864. His 
architectural studies covered six years, the first three at the Massachusetts Institute of Technology and 
later at the Ecole des Beaux-Arts in Paris. He began his own practice in New York and Boston in 1893. 
He was appointed Supervising Architect to the University of California in 1901 and moved permanently to 
Berkeley, where his contribution to monumental structures on the university campus is well known. He 
was a leading member of the Board of Architects for the Pan-American Exposition at Buffalo, New York in 
1901 and by unanimous election of his fellows designed the Electric Tower. His firm received the 
commission as architect-in-chief for the Alaska- Yukon-Pacific International Exposition in Seattle, and he 
was on the commission for the Panama-Pacific Exposition in San Francisco. He rendered services to San 
Francisco on the Advisory Committee for rebuilding after the earthquake and fire in 1906, in the 
development of the Civic Center, and in the construction of a Municipal Auditorium and War Memorial. His 
first class in "The Ark" (the affectionately familiar name of the School of Architecture, University of 
California) enrolled in 1903. Of his twenty-eight years of service, the last years of teaching were fruitful 
and best. XXVIII - 1931.  

HOWE, FRANK MAYNARD 
F.A.I.A. - An architect, died at his home in Kansas City, Missouri, January 4, 1909. He was born in 
Arlington, Massachusetts, July 20, 1849, where he received his early education at the public schools and 
at Cotting Academy. He took a course at the Massachusetts Institute of Technology and in 1868 entered 
the office of Ware & Van Brunt of Boston. In 1878 he went abroad for study. A few years after his return, 
he became associated with Henry Van Brunt, and the firm of Van Brunt & Howe was formed, which lasted 
twenty-five years. In 1885 the firm opened an office in Kansas City, of which Mr. Howe was in charge. 
Among their most important buildings in the east are the Harvard Medical School, several of the buildings 
at Wellesley, and the public library at Cambridge. In the west they designed the library of the University of 
Michigan and the railroad terminals at Portland, Oregon. Mr. Howe was elected an Associate of the 
American Institute of Architects in 1899 and a Fellow in 1901. VII - 1910.  


HOWE, JOHN EDWARD 
An architect, died at Southampton, Long Island, New York, September 16, 1908, aged forty-five. He was 
born in Cambridge, Massachusetts and, after graduating from Harvard University in 1884, studied 
architecture successively with the firms of Hartwell & Richardson and Andrews & Jaques in Boston and 
McKim, Mead & White in New York. At the time of his death, he was a member of the firm of Warren & 
Wetmore of New York. VII - 1910.  

HOWELL, CARL E. 
A.I.A. - An architect, died in Monrovia, California, June 17, 1930. He was born in Columbus, Ohio in 1879 
and was educated at Ohio State University and the University of Pennsylvania. He won several 
scholarships at Pennsylvania and was also awarded the John Stewardson foreign traveling scholarship in 
architecture. He was a member of the firm of Howell & Thomas of Cleveland, whose work includes the 
library and auditorium buildings for Ohio University, Y.M.C.A. buildings at Cleveland and Zanesville, and 
various schools and churches in Ohio. He was a member of the American Academy in Rome. XXVII - 
1930.  

HOYT, EDWARD H. 
F.A.I.A. - An architect who was born in Ossipee, New Hampshire in 1868, died in Brighton, 
Massachusetts, March 20, 1936. He was a partner in the firm of Haven & Hoyt, and his designs included 
the Boston Opera House, Conservatory of Music, Faulkner Hospital, various buildings of the 
Massachusetts General Hospital, and a number of school buildings in and about Boston. He was made a 
Fellow of the American Institute of Architects in 1931, was a charter member of the Boston Architectural 
Club, and former vice-president of the Boston Society of Architects. WWAA II - 1938-39.  

HUBBARD, BERT C. 
An architect, died March 19, 1935. He was a member of the Illinois Society of Architects. WWAA I - 1936-
37.  

HUBBARD, MRS. HENRY V. (THEODORA KIMBALL) 
A landscape architecture expert, editor, and author, died November 8, 1935, in Milton, Massachusetts, 
aged forty-eight. She was born in Newton, Massachusetts. Simmons College granted her an M.S. degree 
in 1917. From 1911 to 1924 she was librarian in the School of Landscape Architecture of Harvard 
University and served as special advisor there from 1924 until her death. She had been editor of 
Research, School of City Planning of Harvard since 1929 and was an associate editor of Landscape 
Architecture. Mrs. Hubbard was consulting librarian and chief of the Reference Library of the United 
States Bureau of Industrial Housing and Transportation in Washington from 1918 to 1919. She was also 
an expert on zoning information for Secretary Hoover's Advisory Committee on Zoning and a member of 
the committee on research for the President's Conference on Home Building and Home Ownership. She 
wrote several books and manuals on city and regional planning. WWAA II - 1938-39.  

HUBERT, PHILIP GENGEMBRE 
An architect, died at his home in Los Angeles, California, November 15, 1911, aged eighty-one. He was 
born in Paris and came to this country at the age of nineteen, settling in Cincinnati, where he became an 
instructor in French. Mr. Hubert came to New York in 1865 and with J. L. Pirsson established the firm of 
Hubert & Pirsson, architects. He was the originator of the cooperative apartment house and built the 
Navarro houses in West Fifty-ninth Street. Other apartment houses designed by him were the Chelsea, 
the Hawthorne, and the Sevilla. He had retired from business and lived in California since 1896. X - 1913.  

HUBERTY, ULRICH J. 
An architect, died at his home in Brooklyn, New York, February 12, 1910, aged thirty-three. He was born 
in Brooklyn. VIII - 1911.  

HUCKEL, SAMUEL, JR. 
F.A.I.A. - An architect, died April 18, 1917, in Philadelphia. He was born in Frankford, Pennsylvania, in 


1858 and studied architecture in the office of Benjamin D. Price in Philadelphia. He drew plans for the 
remodeling of Grand Central Station in New York and designed many of the finer buildings in 
Philadelphia. He was elected an Associate of the American Institute of Architects in 1881, a Fellow in 
1889, and was a member of the Philadelphia Chapter. He was a member of the Art Club of Philadelphia 
and the Architectural League of New York, joining the latter in 1894. XIV - 1917.  

HUGHES, VERNON HUGH 
An architect, died in New York City, June 3, 1930. Born in England in 1891, he came to the United States 
before World War I. During the conflict he served as an officer in the Royal Artillery and the Royal Flying 
Corps. He was decorated with the Italian Silver Medal of Honor for heroism on the Italian front in saving 
the life of his gunner at the risk of his own. XXVII - 1930.  

HULL, WASHINGTON 
F.A.I.A. - an architect, sailed in a sloop from his home at Lawrence, Long Island, New York, on November 
3, 1909 and was never heard of again. Funeral services were held January 10, 1910. He was born in 
Brooklyn, New York, September 22, 1866. He attended public school, the Polytechnic Institute of 
Brooklyn, and Columbia University. He was connected with the office of C. C. Haight and later with 
McKim, Mead & White. He became a member of the firm of Lord, Hewlet & Hull, who built the parish 
house for Grace Church, Brooklyn and the residence of W. A. Clark in New York. For ten years he had 
practiced alone and is best known as the winner of the competition for the Brooklyn Municipal Building. 
Mr. Hull was elected an Associate of the American Institute of Architects in 1899 and a Fellow in 1901. 
VIII - 1911.  

HUME, WILLIAM H. (Photo) 
An architect, died in New York, November 11, 1899, aged sixty-five. He designed many important 
buildings in New York, among them the Emigrant Savings Bank, Hotel Netherland, Hebrew Orphan 
Asylum, Scotch Presbyterian Church, and Colonial Clubhouse. III - 1900.  

HUNNEWELL, HENRY SARGENT 
An architect, died at his country home in Wellesley, Massachusetts, June 22, 1931. He was born in 
Boston, March 14, 1854. Following his graduation from Harvard University in 1875, he spent six years 
studying architecture in Europe. He was active in his profession in Boston until 1902, when he retired. For 
the past twenty-five years he had given intensive attention to horticulture. He was a trustee of the Boston 
Museum of Fine Arts. XXVII - 1931.  

HUNT, JARVIS 
An architect, died June 16, 1941, in St. Petersburg, Florida, aged eighty-two. He was born in 
Weathersfield, Vermont. He studied at the Massachusetts Institute of Technology. He designed the 
Vermont building for the 1893 Columbian Exposition in Chicago and settled there with the firm of Hunt & 
Bohasseck. He designed many public buildings, including the Newark, New Jersey Museum. WWAA IV - 
1940-47.  

HUNT, JOSEPH HOWLAND 
A.I.A. - an architect, died in New York City, October 11, 1924. He was born in New York in 1870 and was 
a graduate of Harvard, Columbia, and the Ecole des Beaux-Arts. He was a member of the American 
Institute of Architects, (joined 1915), the Architectural League of New York, the National Sculpture 
Society, the Society of Beaux-Arts Architects, and the Municipal Art Society. He was a member of the firm 
of Hunt & Hunt and was the son of Richard Morris Hunt, an eminent architect. His work in New York City 
included the East Wing of the Metropolitan Museum of Art, 69th Regiment Armory, 1st Precinct Police 
Station, Castle Gould on Long Island, Alumnae Building at Vassar College, and the Sanderson residence 
on Long Island. XXI - 1924.  

HUNT, RICHARD HOWLAND (Photo) 
A.I.A. - A distinguished architect, died in New York, July 12, 1931. He was born in Paris, March 14, 1862. 


He was graduated from the Massachusetts Institute of Technology in 1882 and entered the Ecole des 
Beaux-Arts in Paris, where his father, Richard Morris Hunt, had been the first of the long line of American 
students. Among the works of Mr. Hunt may be mentioned his completion of one of the new wings of the 
Metropolitan Museum of Art from a small sketch left by his father. He designed Quintard Hall and Hoffman 
Hall at Sewanee University, Kissam Hall at Vanderbilt University, and country homes for many important 
people. As chairman of the committee on city planning for the Merchants Association he urged many 
improvements in Central Park. With other members of the Municipal Art Society, in 1926 he protested 
against the unrestrained development of the skyscraper as a formidable obstacle to the orderly and 
beautiful growth of the city. He was a former president of the Architectural League of New York and of the 
New York Chapter of the American Institute of Architects. He belonged to the Beaux-Arts Society, 
American Federation of Arts, New York Society of Architects, Players' and Century Clubs, the Society of 
Colonial Wars, and Society of Mayflower Descendants. XXVIII - 1931.  

HUNTER, JAMES SYKES 
An architect, died May 1, 1933, in New York, aged sixty-five. He specialized in bank interiors and was 
consulting engineer for the National City Bank for ten years. XXX - 1933.  

HUNTER, PAUL C. 
An architect, died August 2, 1935, at Keansburg, New Jersey, aged sixty-three. WWAA I - 1936-37.  

HUNTING, WALTER CHANNING 
An architect, died at his home in New York City, April 24, 1926. He was born in Boston in 1861 and 
graduated from the Massachusetts Institute of Technology. XXIII - 1926.  

HUNTINGTON, CHARLES PRATT 
An architect, died in New York City, October 15, 1919. He was born at Logansport, Indiana in 1874. He 
was graduated from Harvard in 1893 and the Ecole des Beaux-Arts, Paris, in 1901. He was the designer 
of the museum and library of the Hispanic Society of America, the American Numismatic Society Building, 
the American Indian Museum, and the American Geographic Society Building. XVI - 1919.  

HUSS, GEORGE MARTIN 
An architect, died February 10, 1941 at his home in New York City, aged eighty- seven. He was born in 
Newark, New Jersey. WWAA IV - 1940-47.  

HUTCHINGS, JOHN BACON 
A.I.A. - An architect, died January 17, 1916, at Louisville, Kentucky, aged fifty- seven. He designed many 
prominent residences in Louisville and at the time of his death was engaged upon a group of four 
buildings for the Young Women's Christian Association. He was admitted to the American Institute of 
Architects in 1914. XIII - 1916.  

HUTCHINS, FRANKLIN H. 
An architect, died in Boston, Massachusetts, February 14, 1934, aged sixty- three. His firm, Hutchins & 
French, specialized in the designing of bank buildings, and his treatment of color in interiors was 
particularly commended. WWAA I - 1936-37.  

HYDE, MAXWELL 
An architect, died July 4, 1936, at his home in New York, aged sixty-eight. A native of New York, he 
received his education at Columbia University. Until his retirement in 1934, he had been a member of the 
firm of Wilkinson & Hyde for many years, designing a number of public buildings. He was a member of the 
Architectural League of New York and the Columbia University Club. WWAA II - 1938-39.  

INGALLS, HARRY CREIGHTON 
A.I.A. - An architect, died in the summer of 1936 at his home in Larchmont, New York, aged sixty. Born in 
Lynn, Massachusetts, he graduated from the Massachusetts Institute of Technology and the Ecole des 


Beaux-Arts in Paris. He practiced in New York for more than a quarter of a century, specializing in 
theaters and private residences. He belonged to the Architectural League of New York. WWAA I - 1938-
39.  

ISHAM, NORMAN MORRISON 
F.A.I.A. - An architect, writer, and teacher, died January 1, 1943, at his home in Wickford, Rhode Island, 
aged seventy-eight. He was an authority on early American architecture. WWAA IV - 1947.  

ISRAELS, CHARLES HENRY (Photo) 
A.I.A. - An architect and member of the firm of Israels & Harder of New York, died in Yonkers, New York, 
November 13, 1911. He was born in New York City December 23, 1865. He was a pupil of Charles B. 
Atwood in that city and finished his studies in France. He was secretary of the Municipal Art Society, a 
member of the Architectural League of New York and the New York Chapter of the American Institute of 
Architects, an associate of the Institute, and one of the members of the Municipal Art Commission of 
Yonkers. He was a nephew of the painter Josef Israels. X - 1913.  

ITTNER, WILLIAM B. (Photo) 
F.A.I.A. - An architect, died January 26, 1936, in St. Louis, Missouri, the city of his birth. He was widely 
known for his development of the "open-type plan" in school buildings and had planned 430 buildings in 
twenty-eight states, the majority of which were high school and college buildings. He was awarded an 
honorary degree by the University of Missouri in 1930. He served as president of the Architectural League 
of America, 1903-04 and at the time of his death was president of the St. Louis Plaza Commission, Fellow 
and life member of the American Institute of Architects, and a thirty-third degree Mason. WWAA II - 1938-
39. 

JACKSON, ARTHUR C. 
A.I.A. - An architect, died April 7, 1941, aged seventy-five. WWAA IV - 1947.  

JACKSON, JOSEPH 
An art editor, died March 4, 1946, in Philadelphia, Pennsylvania, aged seventy- eight. He was born in 
Philadelphia and studied at the Pennsylvania Academy of Fine Arts. He was art editor of the "Philadelphia 
Public Ledger," editor of the "Pennsylvania Architect," and author of "The Development of American 
Architecture." He was an Honorary Associate of the American Institute of Architects. WWAA IV - 1947. 

JACKSON, THOMAS B. 
An architect, born in London, England, April 1, 1826, died at his home in Yonkers, New York, February 2, 
1901. When five years of age he was brought to this country. He received a classical education and later 
studied architecture with Richard Upjohn. Among his early works were the old Academy of Music on 
Fourteenth Street, Tammany Hall, and Jerome Park Club House and Race Course, New York. He was 
Superintendent of Public Buildings for five years, having been appointed by John Sherman, Secretary of 
the United States Treasury. IV - 1903. 

JACOBS, HARRY ALLAN (Photo) 
An architect, died August 21, 1932, in New York City, aged sixty. He studied at the Ecole des Beaux-Arts, 
Paris and was winner of the Prix de Rome. He was a member of the Society of Beaux-Arts Architects, the 
Architectural League of New York, and was a fellow of the American Academy in Rome, serving as 
president of the Alumni of the American Academy. As a member of the New York City Committee on Plan 
and Survey, he drew plans for seven low bridges across the East River. Interested in the problems 
presented in modern architecture by traffic and transportation, he advocated an elevated highway, 
terraced walks, arcades, colonnades, and bridges to relieve congestion and enhance the beauty of Fifth 
Avenue. He also advocated elevated playgrounds over the streets in crowded sections throughout the 
city. XXIX - 1932. 


JAMES, THOMAS M. 
A.I.A. - An architect, died July 8, 1942, aged sixty-eight. He maintained an office in Boston. He was a 
member of the Boston Society of Architects and the Boston Architectural Club. WWAA IV - 1947. 

JAMIESON, JAMES P. 
F.A.I.A. - An architect, died November 29, 1941, in St. Louis, Missouri, aged seventy-four. He was 
associated with the firm of Jamieson & Spearl. He designed college buildings, churches, and homes. 
WWAA IV - 1947. 

JANSEN, WILLIAM C. 
An architect of Cleveland, Ohio, died in that city, March 3, 1933. He designed scores of churches and 
schools in Ohio and other states. XXX - 1933. 

JANSSEN, E. C. 
F.A.I.A. - An architect, died September, 1946. WWAA IV - 1947. 

JAQUES, HERBERT 
A.I.A. - An architect, died in Boston, Massachusetts, December 21, 1916. He was elected to the American 
Institute of Architects in 1891. He was a member of the firm of Andrews, Jaques & Rantoul. XIV - 1917. 

JENNEY, WILLIAM LE BARON 
F.A.I.A. - An architect, died in Los Angeles, California, June 14, 1907. He was born at Fairhaven, 
Massachusetts, September 25, 1832. In 1858 he went to France to study and then returned to serve as 
an engineer during the Civil War. In 1868 he went to Chicago and began his professional career. His first 
important works were Grace Episcopal Church, the Portland Block, and the Mason Building. In 1883 he 
was commissioned to design the office building for the Home Life Insurance Company in Chicago, with 
instruction that the plans should have the maximum number of small well-lighted offices. This was the first 
occasion when Bessemer steel beams were used, and this building of the Home Life Insurance Company 
has been considered as the initial and parent building of the steel construction method. Mr. Jenney was 
elected an Associate of the American Institute of Architects in 1872 and a Fellow in 1885. He served as 
first vice-president in 1898 and 1899. VI - 1907. 

JOHNSON, PHILIP H. 
An architect, died in Philadelphia, Pennsylvania, November 29, 1933, aged sixty-five. He was holder of 
one of the most unusual public offices on record, that of architect "in perpetuity" for the Philadelphia 
Department of Health. A contract that was entered into in 1903 guaranteed him a fee of six per cent of the 
construction and equipment costs of all buildings erected by the Health Department. His fees are said to 
have totaled $1,799,211. Buildings designed by Mr. Johnson under the contract included the Philadelphia 
General Hospital and Philadelphia Hospital for Mental Diseases. Several attempts to void the contract 
failed, and in addition he received the contract for the five million dollar convention hall and for the City 
Hall annex, the fee for the latter being $145,960. Mr. Johnson was a widely known yachtsman and in 
1931 had the distinction of being elected commodore of both the Philadelphia Yacht Club and the 
Larchmont Yacht Club near New York. XXX - 1933. 

JOHNSON, THOMAS R. 
An architect, died at his home in New York City, March 30, 1915. He was a member of the firm of Cass 
Gilbert. XII - 1915. 

JOHNSTON, CLARENCE H. (Photo) 
F.A.I.A. - An architect, died in St. Paul, Minnesota, December 29, 1936, aged seventy-seven. In 1877 he 
entered the Massachusetts Institute of Technology as a special architectural student. Four years later he 
went abroad, traveling in Europe and Asia Minor. Upon returning to this country, he settled in New York 
and while there founded the Sketch Club which later became the Architectural League. In 1886 Mr. 
Johnston established his own practice in St. Paul. Five years later he was retained by the State Board of 


Control, preparing plans for the Minnesota State Prison and other institutions. He was architect for the 
Board of Regents of the University of Minnesota and drew plans for all buildings on the new campus and 
some on the older portion. He was a Fellow of the American Institute of Architects and a past president 
and director of the Minnesota chapter. WWAA II - 1938-39. 

JONES, RICHARD CHARLES 
An architect, died in Newark, New Jersey, November 14, 1917. He was born in Ireland and came to 
Brooklyn as a boy. He was associated with the late George Kemp of New York City for twenty-five years. 
XV - 1918. 

JOSSELYN, EDGAR A. (Photo) 
A.I.A. - An architect, died April 26, 1943, in Mount Kisco, New York. He was born in Boston, 
Massachusetts. He was a member of the Beaux-Arts Society. WWAA IV - 1947. 

KAFKA, HUGO 
F.A.I.A. - An architect, died in New Rochelle, New York, April 28, 1913. He was born in Austria-Hungary 
in 1843. He graduated from the Polytechnikum in Zurich, studying under Gottfried Semper. He came to 
Philadelphia in 1874 to work with Hermann Schwartzmann, architect-in-chief for the buildings of the 
Centennial Exposition, and practiced in New York City from 1877 to 1903. He became a Fellow of the 
Institute in 1876. XII - 1915.  

KAHLMEYER, JOHN 
An architect, died at his home in Boston, March 24, 1911. He was a native of Cambridge, Massachusetts. 
In the early years of his business life, he entered the office of William Gibbons Preston, one of Boston's 
best known architects, with whom he was associated for about twenty-seven years. After Mr. Preston's 
death, he continued the business with an office in the Beacon Building. He was a member of the Boston 
Society of Architects. IX - 1911. 

KAHN, ALBERT (Photo) 
F.A.I.A. - An architect, died December 8, 1942, at his home in Detroit, Michigan, aged seventy-three. His 
Detroit firm designed more than 2,000 industrial buildings all over the world. WWAA IV - 1947. 

KAMPER, PAUL L. 
An architect, died in Detroit, Michigan, September 3, 1930. He was born in 1897. He and his father 
designed and built the Hotel La Salle in Detroit. XXVII - 1930. 

KAST, MILLER I. 
F.A.I.A. - An architect, died April 23, 1946, in Harrisburg, Pennsylvania, aged seventy-three. He was a 
member of the Pennsylvania Association of Architects and the Central Pennsylvania Chapter of the 
American Institute of Architects. He designed churches, schools, homes, and hospitals. WWAA IV - 1947. 

KATZ, WILLIAM P. 
An architect, died March 1, 1941, in Yonkers, New York, aged fifty-three. He was born in Yonkers and 
studied in New York City. He designed many municipal buildings and tall structures in Yonkers. WWAA IV 
- 1947. 

KAY, JAMES 
An architect, died in Nashville, Tennessee, July 26, 1936, aged fifty-seven. While he was born in St. 
Helen's, England, the greater part of his life was spent in America. He was a practicing architect in New 
York. At the time of his death, he was the supervising the construction of a new court house and city hall 
building in Nashville. He had also supervised the construction of the Clark Memorial at Vincennes, 
Indiana. WWAA II - 1938-39. 


KECK, MAXFIELD H. 
An architectural model maker and sculptor, died March 7, 1943, at his home in Montclair, New Jersey, 
aged sixty. He was born in New York City and was educated at Columbia University Architectural School 
and the Art Students League. He made medals for many public buildings, including the Riverside Church, 
New York City, and the Atkins Museum of Fine Arts, Kansas City, Missouri. WWAA IV - 1947. 

KECKELEY, HENRY BERGER 
A designer for many prominent architectural firms in New York City, died there, July 17, 1932. He had 
become widely known for his four-dimensional building and was credited with taking part in the designing 
of the Waldorf- Astoria Hotel and with designing the over-street bridges which encircle the Grand Central 
Terminal in New York. XXIX - 1932. 

KEEFE, CHARLES S. 
A.I.A. - An architect, died July 19, 1946, in Bennington, Vermont, as the result of a fall, aged seventy. 
Born in Kingston, New York, he was an expert in restoring colonial homes. He practiced in New York City 
before moving his office to Kingston. He was the former president of the Mid-Hudson Association of 
Architects. WWAA IV - 1947. 

KELHAM, GEORGE WILLIAM 
A.I.A. - An architect, died at his home in San Francisco, California, December 7, 1936, aged sixty-five. He 
was born in Manchester, Massachusetts and studied at Harvard University, Paris, and Rome. He began 
the practice of architecture in New York in 1898. In 1906 he went to San Francisco, where he designed 
the Palace Hotel, Public Library, Federal Reserve Bank, and other buildings. Mr. Kelham was chief 
architect of the Panama-Pacific Exposition in 1915 and the supervising architect of the University of 
California. He was a member of the San Francisco Society of Architects and the Society of Beaux-Arts 
Architects of New York as well as a trustee of the San Francisco Public Library. WWAA II - 1938-39. 

KELLER, GEORGE 
A.I.A. - An architect, died July 7, 1935, in Hartford, Connecticut, aged ninety- two. He was dean of the 
American Institute of Architects. Among other notable works he gained fame as the designer of the 
Gettysburg Memorial at the dedication of which Lincoln made his famous address. WWAA I -1936-37. 

KELLER, WALTER S. 
A.I.A. - An architect, was killed in action at St. Mihiel, France, September 17, 1918. He was 
commissioned captain in May, 1917 and left for France in February, 1918. He was made a member of the 
American Institute of Architects in 1914. XVI - 1919. 

KELLOGG, ALICE MAUD 
A writer on interior decoration, died June 13, 1911, at New Rochelle, New York. She was the author of 
"House Furnishing, Practical and Artistic" and was a contributor on this subject to various magazines. IX - 
1911. 

KELLOGG, THOMAS M. 
F.A.I.A. - An architect, died July 8, 19358, at Chestnut Hill, Pennsylvania, aged seventy-three. Born in 
Laurel, Maryland, Mr. Kellogg was a Fellow of the American Institute of Architects and a former president 
of the T-Square Club of Philadelphia. He was the designer of many important buildings, including the 
Indianapolis Post Office, administration buildings of the Department of Agriculture in Washington, D. C., 
and the Marine Corps Depot in Philadelphia. WWAA I - 1936-37. 

KELLY, FRANK E. 
An architect and veteran of World War I, died in Brooklyn, New York, May 5, 1926. XXIII - 1926. 

KENDALL, EDWARD H. (Photo) 
F.A.I.A. - An architect, died at his home in New York on March 10, 1901. He was born in Boston, July 30, 


1842. He studied in Paris and then in Boston in the office of the architect Gridley J. F. Bryant. Later Mr. 
Kendall moved to New York and erected many important buildings. His chief works are perhaps the first 
plans of the Equitable Building, the German Savings Bank, the Field Building, No. 1 Broadway, two 
Navarro houses, and the Washington Bridge, of which he was consulting architect. That the Tarsney law 
was enacted by Congress was due largely to his persistence while president of the American Institute of 
Architects. He became a member of the American Institute of Architects in 1868 and was its president in 
1892 and 1893 as well president of the New York Chapter from 1884 to 1888. He also served as 
president of the World's Convention of Architects held during the Columbian Exposition at Chicago in 
1893. IV - 1903. 

KENDALL, HENRY H. (Photo) 
F.A.I.A. - An architect, died February 28, 1943, at his home in Newton Centre, Massachusetts, aged 
eighty-seven. He was associated with the Boston firm of Kendall, Taylor & Company. He was a member 
of the Boston Society of Architects and served as its president. WWAA IV - 1947. 

KENDALL, WILLIAM MITCHELL (Photo) 
F.A.I.A. - An architect, died August 8, 1941, in Bar Harbor, Maine, aged eighty- five. His home was in New 
York City. He was the senior partner of McKim, Mead & White in New York City. He was a member of the 
National Institute of Arts and Letters, a trustee of the American Academy in Rome, and a member of the 
National Committee of Fine Arts in Washington, D. C. WWAA IV - 1947. 

KENNEDY, HARRY EDWARDS 
An architect and designer, died in Philadelphia, Pennsylvania, August 16, 1924. He was a personal friend 
of President Harding and during the Harding Administration was commissioned to design several Federal 
buildings. He planned the Kentucky State Capitol. XXI - 1924. 

KENNY, JOHN H. 
An architect, died at his home in Bay Ridge, New Jersey, January 10, 1919. He was born in 1853. XVI - 
1919. 

KENT, EDWARD A. 
F.A.I.A. - An architect, died when the Titanic sank, April 15, 1912. He was born at Bangor, Maine, 
February 19, 1854. He studied at the Ecole des Beaux-Arts in Paris. Upon his return he went to 
Syracuse, New York, then to Washington, and finally settled in Buffalo, where he designed many 
important buildings. He was a member of the Buffalo Chapter of the American Institute of Architects and 
was elected an Associate of the main body in 1883 and a Fellow in 1889. X - 1913. 

KERBY, JOHN E. 
A retired architect, died at the Veterans Hospital in the Bronx, New York during the summer of 1936. 
Colonel Kerby was born in the Bronx in 1858. He served in the New York National Guard for almost forty 
years. During World War I,he was superintendent of the building construction at Hog Island Shipyard, 
Philadelphia. He designed several Catholic churches in the Bronx, St. John's Hall at Fordham University, 
Christian Brothers School at Pocantico Hills, New York, and the Church of the Guardian Angels, 
Peekskill, New York. WWAA II - 1938-39. 

KIDDER, FRANK EUGENE (Photo) 
F.A.I.A. - An architect, engineer, and author of works on building, died October 27, 1905, at Denver, 
Colorado. He was born in Bangor, Maine, November 3, 1859. He graduated in 1879 from the Maine State 
College and about that time had completed his first compilation of the "Pocketbook," destined to become 
a standard work of reference for architects and builders. He studied architecture at Cornell University and 
the Massachusetts Institute of Technology and located in Boston as an architect. He was best known to 
the public for his writings "Building Construction and Superintendence" and "Churches and Chapels." He 
was elected a Fellow of the American Institute of Architects in 1896. VI - 1907. 


KIEFF, DAVID D. 
An architect, died October 27, 1946, at his home in Watertown, New York, aged eighty-one. He was the 
former Mayor of Watertown. WWAA IV - 1947. 

KIEHNEL, RICHARD 
F.A.I.A. - An architect, died November 3, 1944, at his home in Miami, Florida, aged seventy-four. He was 
born in Germany and came to the United States in 1892. He worked in Chicago, Cleveland, and 
Pittsburgh. From 1906 to 1928 he was a member of the firm of Kiehnel & Elliott in Pittsburgh and Miami. 
He was a member of the Florida Association of Architects. WWAA IV - 1947. 

KILBURN, HENRY F. 
F.A.I.A. - An architect, died in New York on September 26, 1905. He was born in Ashfield, 
Massachusetts, February 20, 1844. After service in the Civil War, he went to Northampton, 
Massachusetts, where he studied and practiced architecture. At the age of twenty-five he located in New 
York City, and in 1896 he was elected a practicing member of the New York Chapter of the American 
Institute of Architects. He was a member of the Architectural League of New York and a number of clubs 
and associations. He was elected an Associate of the American Institute of Architects in 1886 and a 
Fellow in 1889. VI - 1907. 

KIMBALL, FRANCIS HATCH (Photo) 
A.I.A. - An architect, died in New York City, December 25, 1919. He was born in Kennebunk, Maine in 
1844. When he was fourteen, he entered the employ of a builder. He was employed upon the design of 
the Capitol of Connecticut. He was the first to use the caisson system of foundation for the erection of 
buildings and was called the father of the modern skyscraper. He was a member of the Players' Club and 
the New York Chapter of the American Institute of Architects. XVI - 1919. 

KIMBALL, THOMAS R. 
F.A.I.A. - An architect, died September 7, 1934, in Omaha, Nebraska, where he had been a resident for 
many years. He designed many of the city's finest buildings, among them the public library. He won 
national recognition through his work on the Nebraska State Capitol Commission, where he was 
responsible for writing the program which led to the selection of the architect for the Capitol. He was born 
in Cincinnati, Ohio in 1862 and studied at the University of Nebraska, the Massachusetts Institute of 
Technology, Cowles Art School in Boston, and later with Harpignien in Paris. He acted as architect-in- 
chief for the Trans-Mississippi Exposition in 1898. He served two terms as president of the American 
Institute of Architects and was long a member of its board of directors. WWAA I - 1936-37. 

KING, BEVERLY S. 
An architect, died March 4, 1935, aged fifty-six. WWAA I - 1936-37. 

KING, MELVIN L. 
A.I.A. - An architect, died, August 11, 1946, in Syracuse, New York, aged seventy-seven. He had 
practiced his profession since 1906. He was president of the Syracuse Chamber of Commerce and was a 
member of the Central New York Chapter of the American Institute of Architects and the State 
Association of Architects. He was an associate architect for Syracuse University's expansion program. 
WWAA IV - 1947. 

KINGSTON, JOHN P. 
An architect, died in Worcester, Massachusetts, in July, 1926. He was born in 1853. XXIII - 1926. 

KIPP, ALBERT HAMILTON 
F.A.I.A. - An architect, died at his home in Wilkesbarre, Pennsylvania, May 22, 1906. He was born 
November 14, 1850, in New York City. His professional studies began in the office of James Renwick. In 
1886 he went to Wilkesbarre and established a practice which continued until his death. He was elected 
an Associate of the American Institute of Architects in 1887 and a Fellow in 1889. VI - 1907. 


KIRBY, HENRY P. (Photo) 
An architect, died in New York City, November 6, 1915, aged sixty-two. He was born at Seneca Falls, 
New York and was a pupil of the Ecole des Beaux-Arts in Paris. He was associated with George B. Post 
for twenty-five years when the firm designed the New York Stock Exchange and other notable buildings, 
including the Cornelius Vanderbilt House at Fifth Avenue and 57th Street. At the time of his death, he was 
a member of the firm of Kirby & Petit. He had a studio at Capri, Italy, where he spent a number of years. 
XIII - 1916. 

KIRCHOFF, CHARLES 
A.I.A. - An architect, died at Milwaukee, Wisconsin, August 21, 1916. He was elected to the American 
Institute of Architects in 1914. XIV - 1917. 

KISSAM, HENRY S. 
An architect, died in New York, December 26, 1930. he was born in New York, February 22, 1866. He 
attended Columbia University and later studied in Paris. He was supervising architect of the Pan-
American Exposition in Buffalo, 1899- 1900, and had since engaged in practice in New York. He was 
active in the work of the New York Genealogical and Biographical Society, served as governor general in 
the general court of the Founders and Patriots of America, and belonged to other national patriotic 
societies. XXVIII - 1931. 

KLEIN, EUGENE S. 
F.A.I.A. - An architect, died November 20, 1945, in St. Louis, Missouri, aged sixty-nine. He was 
associated with the firm of La Beaume & Klein. WWAA IV - 1947. 

KLENMANN, WILLIAM 
An architect, died in Trenton, New Jersey, December 18, 1929. He formerly was consulting engineer of 
architecture in the State Department of Institutions and Agencies. He also was a consultant of the New 
Jersey Architects Society and a member of the board of the New Jersey State Hospital. XXVII - 1930. 

KNOWLES, HARRY P. (Photo) 
An architect, died January 1, 1923, in New York City. He was born in 1871. XX - 1923. 

KNOWLES, WILBUR S. 
An architect, died May 11, 1944, at his home in Orange, New Jersey, aged eighty-seven. He was 
associated with the New York firm of Thorpe & Knowles and was a member of the Architectural League of 
New York. WWAA IV - 1947. 

KNOWLES, WILLIAM WELLES 
A.I.A. - An architect, died January 19, 1944, in Flushing, New York, aged seventy-two. WWAA IV - 1947. 

KOCH, HENRY H. 
An architectural designer for the New York Department of Plants and Structures, died in New York, April 
16, 1933, aged fifty-seven. XXX - 1933. 

KOEN, TERENCE A. 
An architect, died May 17, 1923. He was born in 1858 and for a time was connected with the firm of 
McKim, Mead & White. XX - 1923. 

KOHN, VICTOR H. 
An architect, died at his home in New York, May 4, 1910, aged thirty-eight. His architectural work was 
done in association with his brother, Robert D. Kohn. VIII - 1911. 


KOLBE, ARNO 
A.I.A. - An architect, died February 18, 1942, at his home in Yonkers, New York, aged seventy-two. He 
was associated with the New York firm of Fellheimer & Wagner. WWAA IV - 1947. 

KOTTING, CHARLES 
A.I.A. - An architect, died in Detroit, Michigan, August 23, 1934, aged seventy- one. Born in Amsterdam, 
Holland, he came to Detroit at the age of twenty- three. He designed many houses in Michigan and 
served as treasurer and president of the Michigan Chapter of the American Institute of Architects. WWAA 
I - 1936-37. 

KREYMBORG, CHARLES O. 
An architect, died March 31, 1941, at his home in Mount Vernon, New York, aged sixty-four. WWAA IV - 
1947. 

KRIEG, WILLIAM G. 
An architect, died May 13, 1944, at his home in Riverside, Illinois, aged seventy. He was the City 
Architect of Chicago at the turn of the century. He was a member of the Illinois Society of Architects. 
WWAA IV - 1947. 

LABOUISSE, FREDERICK T.  
An architect and etcher, died at Bar Harbor, Maine, October 4, 1936, aged twenty-eight. He had been a 
special student at the School of Fine Arts, Yale University. WWAA II - 1938-39.  

LABOUISSE, SAMUEL S. (Photo)  
F.A.I.A. - An architect, died in New Orleans, December 11, 1919. He was a nephew of the famous 
architect H. H. Richardson. He was made a member of the American Institute of Architects in 1909 and a 
Fellow in 1914. XVI - 1919. 

LA FARGE, JOHN  
N.A. - The noted painter and worker in stained glass, died in the Butler Hospital, Providence, Rhode 
Island, November 14, 1910. He was born in New York City, March 31, 1835. His father, Jean Frdric de la 
Farge, a Frenchman who took part in General Leclerc's expedition to Santo Domingo, established himself 
in the United States in 1806. His maternal grandfather was a miniaturist of some skill and his first teacher. 
After a classical and legal education in this country, he went to Europe in 1856 and studied art. He 
received a few criticisms in Couture's studio, but spent most of his time studying the drawings by old 
masters in the Louvre and in the galleries in Holland, Belgium, and England. After his return to America, 
he entered a lawyer's office, but soon gave it up. In 1859 he began to study the technique of painting 
under William Morris Hunt at Newport. At first he painted chiefly landscapes, then figures and still life, and 
in 1866, when recovering from a severe illness, made some imaginative drawings for the "Riverside 
Magazine." His first opportunity to do important decorative work came in 1876 when H. H. Richardson, 
the architect of Trinity Church, Boston, asked him to take entire charge of the interior of that church. This 
was the first real mural painting in America and marks an epoch in art. Other works of this type include his 
decorations of St. Thomas' Church, New York, begun in 1877, and which were destroyed by fire in 1905; 
the panels in the chancel of the Church of the Incarnation were painted in 1885; and also in 1885 he 
painted the end wall above the altar in the Church of the Ascension, New York, his masterpiece. Other 
mural decorations by him are in the Church of the Paulist Fathers, New York; the Court House, Baltimore; 
and the Minnesota Capitol at St. Paul. In the early seventies he became interested in the practical 
problems of glass making and gradually evolved the method of glass overlays (plating) and the use of 
opalescent glass, now generally known as American stained glass. He had designed the windows for 
Trinity Church, Boston, but that was before his experiments with the new method, which he used first in 
orders for private houses. One of his most important windows, undertaken in 1878, is the so- called Battle 
Window in Memorial Hall at Harvard University. Others are the Watson Memorial in Trinity Church, 
Buffalo and the Church of the Ascension, New York. Later came a series of jewel-like flower panels for 
private houses such as those for Cornelius Vanderbilt, Henry Marquand, and William C. Whitney. His last 
work of this type, "The Peacock," was purchased by the Worcester Art Museum. In all he made several 


thousand windows, some monumental and others only small notes in the decorative scheme. He traveled 
extensively in Europe, Japan, and the South Sea Islands, and his letters and journals have been 
published from time to time in the magazines. In 1892 he gave a course of lectures at the Metropolitan 
Museum of Art in New York, which were later published under the title of "Considerations on Painting." 
The Scammon lectures on the Barbizon School, delivered by him at the Art Institute of Chicago in 1903, 
were published under the title of "The Higher Life in Art." At the time of his death he was engaged on an 
autobiography. One of his earliest honors was the award of the Legion of Honor in 1889, which was given 
him for the window exhibited at the French Exposition of that year. In 1901 he was awarded a gold medal 
at the Pan- American Exposition at Buffalo. At St. Louis in 1904 he was awarded a diploma and medal of 
honor for distinguished service in art. In 1909 he was the recipient of the first award of the Architectural 
League of New York's medal of honor. He was elected an Associate of the National Academy of Design 
in 1863 and a full Academician in 1869. He was for many years president of the Society of American 
Artists, was honorary president of the National Society of Mural Painters, an honorary member of the 
American Institute of Architects, and a member of the National Institute of Arts and Letters, the American 
Academy of Arts, and the Century Association. IX - 1911. 

LAMB, CHARLES ROLLINSON  
An architect, died February 22, 1942, at his home in Cresskill, New Jersey, aged eighty-two. He was born 
in New York. He was a member of the New York firm of J. & R. Lamb, which specialized in stained glass 
and other forms of ecclesiastical and historical art. His specialty was religious, historical, and municipal 
art. WWAA IV - 1947. 

LAMB, HUGH (Photo)  
An architect, born in Scotland, died at his home in East Orange, New Jersey, April 3, 1903, aged fifty-
four. His work included the Barnard College building and the German-American Building at Liberty and 
Nassau Streets, New York. IV - 1903. 

LAMB, THOMAS WHITE  
An architect, died February 25, 1942, in New York City, aged seventy-one. He was born in Dundee, 
Scotland and came to New York City as a boy. He studied architecture at Cooper Union. He was the 
head of the New York firm which designed Madison Square Garden, the Pythian Temple, and many 
theaters throughout the world. WWAA IV - 1947. 

LAMPERT, LEON H.  
An architect, died at his home in Pasadena, California, January 14, 1934, aged sixty-six. He was the 
originator of the "bowled auditorium" type of theater after which most modern show buildings are 
patterned. He was the designer of many theaters in New York, Buffalo, and other cities. WWAA I - 1936-
37. 

LANGLEY, FREDERICK W.  
An architect, died September 20, 1935, in Toronto, Canada, aged sixty-four. For forty-five years he was 
active in New York, Chicago, Cleveland, and Detroit. WWAA I - 1936-37. 

LARNED, CHARLES WILLIAM  
Colonel in the United States Army and Dean of the United States Military Academy at West Point, where 
he was professor of drawing, died at Dansville, New York, June 18, 1911. He was born in New York City, 
March 9, 1850. He was graduated from West Point in 1870 and in July of the following year was 
appointed a professor at the Military Academy. He studied art with Robert Weir. In 1892 he was elected a 
member of the Architectural League of New York. He was a frequent contributor to magazines on 
educational subjects, particularly those dealing with drawing and design. It was as an educator that Yale 
desired to honor him by the degree of Doctor of Laws at the 1911 Commencement, an honor that he did 
not live to see. He did more than any other man for the refinement of the students and for the 
beautification of the buildings at West Point, his particular pride being the Military Chapel and its stained 
glass window. IX - 1911. 


LAVALLE, JOHN  
A.I.A. - An architect, died in Boston, Massachusetts, June 13, 1916. He was elected an Associate of the 
American Institute of Architects in 1901 and was a member of the Boston Chapter. XIV - 1917. 

LaVELLE, PAUL B.  
A.I.A. - An architect, died May 4, 1942, in Philadelphia, Pennsylvania, aged sixty-three. His home was in 
White Plains, New York. He designed hospitals and other public projects. He was the president of the 
Westchester County Chapter of the American Institute of Architects. WWAA IV - 1947. 

LAWRENCE, ELLIS F. (Photo)  
F.A.I.A. - An architect and educator, died February 27, 1946, on the college campus at Eugene, Oregon, 
aged sixty-six. He was the Dean of the School of Architecture and Allied Arts at the University of Oregon. 
He was the vice- president of the American Institute of Architects. WWAA IV - 1947. 

LEAVITT, CHARLES WELLFORD  
A landscape engineer, died April 22, 1928, at his home in Hartsdale, New York. He was born at Riverton, 
New Jersey in 1871. He began his professional career as a civil engineer, later turning to landscape 
architecture. Among the more ambitious projects which he designed and supervised in construction were 
the Saratoga, Sheepshead Bay, Belmont, Toronto, and Empire City race tracks; several country clubs; 
University of Georgia, Lehigh University, and University of South Carolina. He helped to plan Garden City, 
Long Island; West Palm Beach and Lakeland, Florida; Mt. Vernon, New York; and other centers. He was 
a member of the American Society of Civil Engineers, American Society of Landscape Artists, 
Architectural League of New York, and National Conference of City Planning. XXV - 1928. 

LE BRUN, MICHEL MORACIN  
A.I.A. - An architect, died at Montclair, New Jersey, September 27, 1913. He had retired from the firm of 
Napoleon Le Brun and Son after completing the Metropolitan Life Tower in New York City, for which the 
Medal of Honor of the New York Chapter of the American Institute of Architects was awarded to the firm. 
In 1912 he provided a fund of $12,500 to establish an architectural traveling scholarship. He was a 
member of the Architectural League of New York. XI - 1914. 

LE BRUN, NAPOLEON EUGENE HENRY CHARLES (Photo)  
F.A.I.A. - An architect, born in Philadelphia, January 2, 1821, died at his home in New York on July 9, 
1901. At the age of fifteen he entered the office of Thomas U. Walter, architect of the United States 
Capitol. He practiced his profession in Philadelphia from 1842 until 1865, when he removed to New York. 
Among the prominent buildings designed by him in Philadelphia are the Cathedral, the Academy of 
Music, and the Girard Estate Building. The buildings designed by him in New York were the Masonic 
Temple, the New York Foundling Asylum, the Metropolitan Insurance Building in Madison Square, and 
the Board of Education Building. He joined the American Institute of Architects in 1868 and was twice 
elected president of the New York Chapter. He also served as president of the Willard Architectural 
Commission, organized to form a collection of architectural models and casts for the Metropolitan 
Museum of Art. IV - 1903. 

LE BRUN, PIERRE L.  
F.A.I.A. - An architect, died in New York City, February 14, 1924. His father and brother were both 
architects, and in partnership with them he contributed many notable buildings to the growth of New York 
City. The completion of the Metropolitan Life Tower in 1910 became the occasion of the award of the New 
York Chapter Medal of Honor to the brothers Pierre and Michel. He formed the Willard Collection of 
Architectural Casts in the Metropolitan Museum of Art and later gave to the Museum the Pierre L. Le Brun 
Library. A similar gift to the Montclair Art Association established an art library in its museum. In 1910 he 
established through the New York Chapter of the American Institute of Architects, the Le Brun Traveling 
Scholarship, which gives $1,000 for six months of travel in Europe to any architect or draughtsman, a 
citizen of the United States not under twenty-three nor over thirty years old, recommended by a member, 
and successful in the competition. He was elected an associate member of the American Institute of 
Architects in 1883 and was made a Fellow in 1889. XXI - 1924. 


LEE, CHESTER B.  
A.I.A. -An architect, died in Toledo, Ohio, May 14, 1933. He was born in 1876. He completed the course 
in architecture at the University of Pennsylvania in 1906 and became associated with George S. Mills. 
Later he formed a partnership with Mills, Rhines, Bellman & Nordhoff. He served as president of the 
Toledo Chapter of the American Institute of Architects from 1928 to 1930. XXX - 1933. 

LEE, JAMES STEARNS  
An architect, died June 8, 1937, in Boston, Massachusetts, aged sixty-seven. He was born in Lawrence, 
Massachusetts. He designed many private homes and planned a number of large summer estates on 
Cape Cod. WWAA II - 1938-39. 

LEEMING, WOODRUFF  
An architect, died at his home at New Canaan, Connecticut, November 20, 1919. He was born in Quincy, 
Illinois in 1871 and was educated at the Brooklyn Polytechnic Institute and the Massachusetts Institute of 
Technology. He worked for a time on the plans of the Cathedral of St. John the Divine and later studied in 
Paris. After that he returned to the United States and opened his own office. He served as a major in 
World War I and entered the Army Reserve Corps with the rank of lieutenant-colonel. XVII - 1920. 

LEHMANN, FRANCIS SCOTT  
An architect, died at Mount Vernon, New York, May 23, 1935, aged forty-eight. Mr. Lehmann was born in 
Tyro, Ohio and was graduated in architecture from Cornell University in 1910. He had been chief 
estimator for Todd & Brown, builders of Rockefeller projects, in connection with the restoration of 
Williamsburg, Virginia and Rockefeller Center, New York. WWAA I - 1936-37. 

LENYGON, FRANCIS HENRY  
Interior decorator, died June 12, 1943, aged sixty-six. Born in Lincoln, England, he studied in London. He 
was associated with the firm of Lenygon & Morant and worked for royalty. He came to New York in 1910. 
He decorated many important houses and lectured at New York University. His writings included 
"Decoration and Furniture of English Mansions." He was president of the American Institute of Decorators 
and the Art and Antique Dealers League of America. WWAA IV - 1947. 

LEO, RICHARD LEOPOLD  
An architect, died at Belle Harbor, Long Island, New York, September 26, 1911, aged thirty-nine. He was 
a graduate of the School of Architecture, Columbia University in 1895 and had practiced his profession 
since 1898 under the firm name of Janes & Leo. He was a member of the Architectural League of New 
York. IX - 1911. 

LESLIE, ALEXANDER F. W.  
An architect, died January 11, 1914, at his home in Brooklyn, New York, aged fifty-eight. He was born in 
Milton, Massachusetts and studied architecture at the Massachusetts Institute of Technology. He came to 
New York and took up newspaper work. For the last six years of his life, he had been in business as an 
architect in Brooklyn, where he was associated with Clarence R. Van Buskirk. XI - 1914. 

LEVENBAUM, FREDERICK CHARLES  
An architect, died in Chicago, December 17, 1918. He was born in San Francisco in 1882 and studied at 
the Massachusetts Institute of Technology and in Paris. He assisted in designing and building the New 
Orleans Municipal Art Museum, the industrial town of Langeloth, Pennsylvania, the St. Louis-San 
Francisco Railroad Station at Oklahoma City, Oklahoma, and many buildings in Chicago. XVI - 1919. 

LEVERING, ALBERT  
An illustrator, died in New York, April 12, 1929. He was born in Hope, Indiana in 1869. He studied in 
Munich and practiced architecture in San Antonio, Texas for several years, abandoning the work to 
become a newspaper artist. He had been connected with the Minneapolis Times, Chicago Tribune, and 
New York American. He also worked on the staffs of "Puck," "Life," and "Harper's Weekly" and did 


illustrating for "Collier's" and the "Cosmopolitan." He was a member of the Society of Illustrators and the 
Dutch Treat Club. XXVI - 1929. 

LEVITAN, BENJAMIN W.  
An architect, died July 22, 1941, in New York City, aged sixty- three. He was born in New York City and 
worked with Warren & Wetmore. He established his own office in 1907 and designed apartments, banks, 
and theaters. He was a member of the New York Society of Architects. WWAA IV - 1947. 

LEWIS, MARY A.  
A decorator, died February 6, 1937, in New York, New York. She was one of the first American women to 
enter the field of interior decorating, with a studio in New York. She had clients in many of the large cities 
of the United States. One of her important contracts was for the interior decoration of the Connecticut 
State Building at the St. Louis Exposition in 1904. She was a charter member of the Pen and Brush Club 
of New York. WWAA II - 1938-39. 

LIENAU, J. AUGUST  
A.I.A. - An architect, died at his home in New York, May 6, 1906. His specialty was the designing of 
private houses. He was a member of the New York Chapter of the American Institute of Architects. VI - 
1907. 

LIGHT, WILLIAM U.  
An architect and member of the firm of Forman & Light of New York, died May 4, 1916 at his home in 
Riveredge, New Jersey. He was a member of the Architectural League of New York and designed many 
residences in Riveredge. XIII - 1916. 

LIND, EDMUND GEORGE  
F.A.I.A. - An architect, died at Wilmington, Delaware, July 14, 1909. He was born in London, England, 
June 18, 1829 and studied at the Government School of Design at Somerset House. He practiced in 
London from 1852 until 1855, when he went to Baltimore. His most important works were the Peabody 
Institute, Masonic Temple, Franklin Square Church, and Johns Memorial Church in Baltimore; the Louise 
Home and the Arlington Hotel in Washington; and many notable buildings in Virginia, North Carolina, and 
Georgia. During President Grant's administration, he was made assistant supervising architect and built 
the United States Custom House and Post Office at Mobile, Alabama. He was elected an Associate of the 
American Institute of Architects in 1857 and a Fellow in 1870. He served as its vice-president in 1871-72 
and again in 1876-77. He was a charter member of the Baltimore Chapter of the Institute and at one time 
was its president. VII - 1910. 

LINDENMEYR, LUDWIG  
An architect, died December 7, 1916, at his home in New York City, aged thirty- eight. XIV - 1917. 

LINDSEY, EDWARD DELANO  
An architect, died at his home in Flushing, Long Island, April 30, 1915. He was born in New Bedford, 
Massachusetts, March 30, 1841 and was graduated from Harvard in 1862. Later he entered the School of 
Fine Arts in Paris, where he remained until 1865, when he returned to Boston. Two years later he began 
his career as an architect in New York and in 1868 designed the French Theater and the Drexel Building, 
among the first fireproof buildings in New York. His work on the renovation and redecoration of the 
Equitable Life Insurance Building in Manhattan attracted the attention of some of the officers of the 
insurance company, who were also trustees of Princeton University. The following autumn he was 
appointed to the newly created Chair of Applied Art at Princeton. He resigned the professorship in 1880 
and returned to the practice of architecture in New York. He designed large mercantile buildings, 
including the Consolidated Exchange and the American Lithograph Building. XII - 1915. 

LINK, THEODORE C.  
F.A.I.A. - An architect, died in Baton Rouge, Louisiana, November 11, 1923. He was born in Wimpfen, 


Germany in 1850 and was made a Fellow of the American Institute of Architects in 1889. He was the 
designer of the Union Station and the Washington University Medical Building at St. Louis. He was a 
member of the commission of architects for the World's Exposition at St. Louis in 1904 and the designer 
of the Mississippi State Building and the Metallurgy Building. XXI - 1924. 

LITTLE, HARRY BRITTON  
A.I.A. - An architect, died April 4, 1944, at his home in Concord, New Hampshire, aged sixty-one. He was 
associated with the firm of Frohman, Robb & Little and designed the Episcopal Cathedral in Baltimore. He 
was a member of the Boston Society of Architects. WWAA IV - 1947. 

LIZIUS, JAMES B.  
F.A.I.A. - An architect, died April 23, 1911. He was born in Frankfort-on-the- Main, Germany in 1851. After 
receiving his education in Germany, he came to this country and in 1875 opened an office in Indianapolis, 
where he practiced until his death. He designed many of the best public and private buildings in 
Indianapolis. Mr. Lizius was elected an Associate of the American Institute of Architects in 1887 and was 
made a Fellow in 1889. IX - 1911. 

LONGFELLOW, ALEXANDER WADSWORTH (Photo)  
F.A.I.A. - An architect, died February 16, 1934, in Portland, Maine, where he was born August 18, 1854. 
He was graduated from Harvard University in 1876 and later studied architecture at the Massachusetts 
Institute of Technology and the Ecole des Beaux-Arts in Paris. His professional affiliations were in Boston, 
Massachusetts. The firm of Longfellow, Alden & Harlow designed the Carnegie Library in Pittsburgh, 
Pennsylvania and the Cambridge, Massachusetts City Hall. Later in association with his brother, he 
designed many New England structures, including Phillips Brooks House, Semitic Museum, and chemical 
laboratories at Harvard University as well as dormitories at Radcliffe College. He was founder and former 
president of the Marine Museum, a trustee of the Boston Museum of Fine Arts and the Boston 
Athenaeum, and a member of the Boston Art Commission. He was for many years an officer of the 
Boston Society of Arts and Crafts. WWAA I - 1936-37. 

LONGFELLOW, WILLIAM PITT PREBLE (Photo)  
An architect and writer, died at Gloucester, Massachusetts, August 3, 1913. He was born in Portland, 
Maine in 1836, studied at the Lawrence Scientific School of Harvard University, and in 1859 entered the 
office of Edward Cabot of Boston. For a year he was director of architecture in the Massachusetts 
Institute of Technology, then director of the School of Drawing and Painting connected with the Boston 
Museum of Fine Arts. In 1869-69 he was secretary of the Boston Society of Architecture and was 
chairman of the Jury of Fine Arts at the World's Fair in Chicago in 1893. He was the first editor of the 
"American Architect." His most important books were "A Cyclopedia of Works of Architecture of Italy, 
Greece and the Levant," and historical essays entitled "The Column and the Arch." XI - 1914. 

LORD, AUSTIN WILLARD (Photo)  
A painter and architect, died at Silvermine, Connecticut, January 19, 1922. He was born in Rolling Stone, 
Minnesota in 1860. He studied architecture in Minneapolis and at the Massachusetts Institute of 
Technology, where he received the Rotch Scholarship in 1888. He was director of the American School at 
Rome from 1894 to 1896 and was architect to the Isthmian Canal Commission in 1912. From 1912 to 
1915 he was professor of architecture and director of the School of Architecture at Columbia University. 
He was a member of the Salmagundi Club. XIX - 1922. 

LORD, JAMES BROWN  
An architect, born in New York, April 26, 1859, died at his home in that city on June 1, 1902. He was a 
graduate of Princeton University and then studied architecture with William A. Potter. He designed many 
of New York's best known structures, among them being the two Delmonico buildings, the Hospital for 
Babies, the Appellate Court building. The latter was probably the principal structure erected from his 
designs and was said to be the first ever constructed in America in which the architect had the entire 
control of the sculpture and mural decorations as well as the construction of the building. IV - 1903. 


LOWELL, GUY (Photo)  
F.A.I.A. - An architect, died in Madeira, February 4, 1927. He was born in Boston, Massachusetts in 1870 
and was a graduate of Harvard University. He also studied at the Massachusetts Institute of Technology 
in Boston and the Ecole des Beaux-Arts in Paris. He became a member of the American Institute of 
Architects in 1905 and was made a Fellow in 1915. Among the buildings which he designed were the 
New York Court House, the Boston Museum of Fine Arts, and the residences of C. K. G. Billings, Paul D. 
Cravath, Clarence H. Mackay, and Harry Payne Whitney. He also designed gardens for the elder J. 
Pierpont Morgan, Andrew Carnegie, and the Piping Rock Club. XXIV - 1927. 

MacCLURE, COLBERT ANDERSON (Photo) 
A.I.A. - An architect, died in Pittsburgh, Pennsylvania, April 29, 1912. He was born in Delphi, Indiana, 
March 27, 1870. He graduated from the Massachusetts Institute of Technology in 1894 and entered the 
office of Peabody & Stearns in Boston, later taking charge of their Pittsburgh office. At the time of his 
death, he was a member of the firm of MacClure & Spahr, who designed many buildings in Pittsburgh and 
vicinity. He was a member of the Pittsburgh Chapter of the American Institute of Architects and was 
elected an Associate of the Institute in 1905. X - 1913. 

MacDONALD, ALBERT JAMES 
Editor and President of "The Architectural Forum," was drowned near Wareham, Massachusetts, August 
17, 1924. He was born in Brookfield, Massachusetts in 1889 and studied at the Massachusetts Institute of 
Technology. For several years he worked as a draftsman in New York. Upon his return to Boston, he 
became assistant editor of "The Architectural Review." In 1913 he became associate editor of "The 
Brickbuilder," which was later changed to "The Architectural Forum." XXI - 1924. 

MacDONALD, ROBERT J. 
An architect, died May 18, 1947, in Philadelphia, Pennsylvania, aged fifty- eight. He was born in Ireland. 
He was connected with the Philadelphia naval base for twenty-one years. WWAA IV - 1947. 

MACKINTOSH, ALEXANDER 
F.A.I.A. - An architect, died August 2, 1945, in Brooklyn, New York, aged eighty-four. He was a member 
of the New Jersey Society of Architects and the Brooklyn Chapter of the American Institute of Architects. 
He designed homes, churches, and business buildings. WWAA IV - 1947. 

MacNEILLE, PERRY R. 
An architect, died October 3, 1931, in Summit, New Jersey. He was a member of the firm of Mann & 
MacNeille of New York, president of the City Planning Commission of Summit, and an organizer and first 
president of the Civic Club of Summit. XXVIII - 1931. 

MacQUEEN, JAMES M. 
A.I.A. - An architect, died in Pittsburgh, Pennsylvania, January 30, 1934. He was a native of Scotland and 
went to Pittsburgh in the early 1900s. He had been a practicing architect for many years, specializing in 
church architecture. He served as president of the Pittsburgh Chapter of the American Institute of 
Architects in 1929-30. WWAA I - 1936-37. 

MAGONIGLE, H. VAN BUREN (Photo) 
F.A.I.A., A.N.A. - An architect and sculptor, died at Bain Harbor, Vermont, August 29, 1935. He was born 
in Bergen Heights, New Jersey, October 17, 1867. Mr. Magonigle was a person of diverse talents and 
had important achievements to his credit in various phases of art, but his greatest accomplishment was 
his monumental work. He executed many outstanding architectural works, the most important of which 
was the Liberty Memorial in Kansas City, Missouri, for which he also did the sculptures "Memory" and 
"The Future." The United States Embassy and Consulate in Tokyo was designed by him as well as the 
McKinley National Memorial in Canton, Ohio, and the World War I Veterans Memorial in New Britain, 
Connecticut. In addition to numerous other awards, Mr. Magonigle received the Medal of Honor in 1930 
from the New York Chapter of the American Institute of Architects and an honorary degree of Doctor of 


Architecture, conferred for the first time in this country at the 1931 commencement of the University of 
Nebraska. Besides his many artistic talents, his literary talent was evident in the numerous articles and 
several books of which he was author. He was a former director of the American Federation of Arts and a 
former president of the Association of the Alumni of the American Academy in Rome and the Architectural 
League of New York. He was a member of the Society of Beaux-Arts Architects, American Artists 
Professional League, Metropolitan Museum of Art, and the Japanese Society of Architects. WWAA I - 
1936-37. 

MAINZER, HERBERT R. 
A.I.A. - An architect, died at his home in New York, December 14, 1925. He was born in New York in 
1878 and graduated from Columbia in 1899. He studied under Paulin in Paris. In 1911 he became a 
member of the American Institute of Architects, and he also belonged to the Beaux-Arts Society. His work 
in New York included the State Bank and all of its branches, 1904-24; the American Trade Bank, 1921; 
the First National Bank of Garfield, New Jersey, 1910; the Royal Manufacturing Company Factory, 
Rahway, New Jersey, 1912-19; the Cowperthwaite residence, Far Hills, New Jersey; the Stralen 
residence, Pleasantville, New York; and the Winterfield residence, Briarcliff, New York. XXIII - 1926. 

MANN, HORACE B. 
An architect, died at his home in New York City, July 16, 1937, aged sixty-nine. A native of Orange, New 
Jersey, Mr. Mann studied architecture at Columbia University, winning the Columbia traveling scholarship, 
following which he studied in France and Italy. In 1917 and 1918, he served as consulting architect in 
industrial housing for the United States Shipping Board and the Army. He was a member of the firm of 
Mann & McNeil until its dissolution at the death of his partner in 1931. WWAA II - 1938-39. 

MARLOW, FRANCIS SMITH 
An architect, died in New York, March 16, 1932. He was born in 1888 and at the time of his death was a 
member of the firm of Joannes and Marlow. Former connections had been with S. W. Straus and Sloan & 
Robertson, and he had been intimately connected with the Graybar Building, the Channing Building, and 
the Rickers Island Prison. XXIX - 1932. 

MARSH, WILLIAM JOHNSTON (Photo) 
F.A.I.A. - An architect, died in Washington, D. C., January 27, 1926. He was born in Washington and 
studied architecture under Hornblower & Marshall. He was made a Fellow of the American Institute of 
Architects in 1895. He had been associated with the firm of Marsh & Peter since 1898. His work in 
Washington includes the Evening Star Building, the First Church of Christ Scientist, the Farmers and 
Mechanics National Bank, school buildings, residences, the Federal Post Office and Court House in 
Wheeling, West Virginia, and the National Bank of Charlottesville, Virginia. XXIII - 1926. 

MARSHALL, BENJAMIN H. 
A.I.A. - An architect, died June 19, 1944, in Chicago, Illinois, aged seventy. WWAA IV - 1947. 

MARSHALL, HENRY RUTGERS 
F.A.I.A. - An architect, died in New York City, May 3, 1927. He was born in that city in 1852. He was 
made a member of the American Institute of Architects in 1882 and became a Fellow of the Institute in 
1889. During the year 1894 he lectured on aesthetics at Columbia University. He lectured at Yale in 1906 
and 1907 and at Princeton from 1915 to 1917. He was the author of many books and magazine articles. 
At the time of his death, he was Executive Secretary of the Municipal Art Commission, a position he had 
held since 1919. XXIV - 1927. 

MARSHALL, JAMES RUSH 
F.A.I.A. - An architect, died at his home in Washington, D. C., June 2, 1927. He was born in Carlisle, 
Pennsylvania in 1851 and was made a Fellow of the American Institute of Architects in 1892. He was a 
member of the firm of Hornblower & Marshall. His work included the new National Museum Building and 


the Army and Navy Club in Washington and the United States Custom House in Baltimore, Maryland. 
Residences were his specialty. XXIV - 1927. 

MARSTON, SYLVANUS BOARDMAN 
F.A.I.A. - An architect, died November 16, 1946. WWAA IV - 1947. 

MARTENS, JAMES WILLIAM 
A Brooklyn architect, born in London, died March 2, 1899, aged seventy-three. II - 1899. 

MARTIN, CLARENCE A. 
F.A.I.A. - An architect, died January 5, 1944, in Tampa, Florida, aged eighty-one. WWAA IV - 1947. 

MARTIN, FRANK H. 
A.I.A. - An architect, died at Providence, Rhode Island, February 2, 1917. He was born in Rhode island in 
1863 and was a graduate of the Massachusetts Institute of Technology and the Lowell School of Design. 
He was elected to the American Institute of Architects in 1912 and was a member of the Architectural 
League of New York. At the time of his death, he was a member of the firm of Martin & Hall. XIV - 1917. 

MARYE, PHILIP THORNTON 
A.I.A. - An architect, died in Atlanta, Georgia, December 2, 1935, after a long career in the South. WWAA 
II - 1938-39. 

MASQUERAY, EMMANUEL LOUIS 
A.I.A. - A distinguished architect, died in St. Paul, Minnesota, May 26, 1917. He was born in Dieppe, 
France, September 10, 1861 and came to America in 1887. He was educated at the Ecole des Beaux-
Arts in Paris. While there he won the Lachaume prize in 1880, the Chaudesaigues prize in 1881, and the 
gold medal of the Salon in 1883. He came to the United States in 1887 and was at first connected with 
Carrere & Hastings. He was made chief of design at the St. Louis Exposition in 1904 and erected the 
Cascades, the Colonnade of States, pavillions, the Transportation, Agricultural, Horticultural, and 
Fisheries and Forestry Buildings, twelve bridges, and the Purchase Monument. He also erected various 
cathedrals and the Long Island College Hospital in Brooklyn. He was a member of the Players' Club and 
the Architectural League of New York as well as a charter member of the Society of Beaux-Arts 
Architects, having established one of the first ateliers in 1893. XIV - 1917. 

MATHEWS, CHARLES THOMPSON (Photo) 
F.A.I.A. - an architect, died January 11, 1934, in New York City. Born in Paris, March 31, 1863, he 
received his preliminary education in France and later studied at Yale and Columbia Universities. He was 
noted as the designer of the Lady Chapel in St. Patrick's Cathedral, New York. In 1891 he remodeled the 
Church of the Holy Trinity. He was the author of the "Renaissance Under the Valois" and "The Story of 
Architecture," both of which are used as textbooks in several schools and universities. He was a member 
of the Architectural League of New York, the Municipal Art Society, and the Metropolitan Museum of Art. 
WWAA I - 1936-37. 

MATTHEWS, GEORGE 
A.I.A. - An architect, born in Brunswick, Maine, died in Kansas City, Missouri, September 29, 1903, aged 
forty-three. He was made an Associate of the American Institute of Architects in 1899 and was a member 
of the Kansas City Chapter. IV - 1903. 

MAURAN, JOHN LAWRENCE (Photo) 
F.A.I.A. - An internationally known architect of St. Louis, Missouri, died in Peterboro, New Hampshire, 
September 23, 1933, aged sixty-seven. He was born in Providence, Rhode Island. From 1885 to 1889 he 
studied at the Massachusetts Institute of Technology and after a year of travel and further study entered 
the office of Shepley, Rutan & Coolidge in Boston. For his firm he helped design the Chicago Public 
Library and the Art Institute of Chicago. In 1900 he formed a partnership in St. Louis which became 


Mauran, Russell & Crowell in 1911. This firm has a long list of important structures to its credit. Mr. 
Mauran assumed many non-professional duties, including executive positions with the American Red 
Cross, Public Buildings Commission, St. Louis Grand Opera, Plaza Commission, and educational, 
religious, and political institutions. He had been a Fellow of the American Institute of Architects since 
1902 and had attended many congresses of architects. XXX - 1933. 

MAY, CHARLES C. 
A.I.A. - An architect, died September 10, 1937 at his home in Bedford Village, New York, aged fifty-five. 
He was graduated from Williams College and studied architecture at Columbia University. He had 
designed many groups of homes in the metropolitan area, was a former associate editor of "The Readers 
Digest," and during World War I was active in town planning work. WWAA II - 1938-39. 

MAYNICKE, ROBERT (Photo) 
An architect, died at his home in Cedarknoll, Bedford Hills, New York, September 29, 1913. He was born 
in Germany in 1849 and was a graduate of the Cooper Union School in New York City. At the time of his 
death, he was a member of the firm of Maynicke & Francke. He helped design the Equitable Building and 
was the architect of the Fifth Avenue Building at Twenty-third Street. XI - 1914. 

McAULIFFE, JEREMIAH D. 
A.I.A. - An architect for the Board of Education, died April 8, 1916, in New York, aged fifty-five. He was 
born in Hartford, Connecticut in 1860. He was elected an Associate of the American Institute of Architects 
in 1902. XIII - 1916. 

McDONALD, HARRY P. 
F.A.I.A. - An architect, died February 18, 1904. He was born at Romney, Virginia in 1847 and graduated 
from Washington and Lee University in 1870. In 1880 he settled in Louisville, Kentucky and with his 
brothers practiced architecture under the firm name of McDonald Brothers. Among the works he executed 
are the Kansas State House and St. Paul's Episcopal Church in New Orleans. He was elected a member 
of the Western Association of Architects in 1885 and by act of consolidation became a Fellow of the 
Institute in 1889. V - 1905. 

McCLURE, CRAIG 
An architect, died March 16, 1936, in Essex Fells, New Jersey. He was born in Albany, New York, where 
he attended the Albany Academy and studied architecture with Wheeler & Company. He was a former 
vice-president of the Century Furniture Company of Grand Rapids, Michigan. WWAA II - 1938-39. 

McCULLOCH, WILLIAM F. 
An architect, died in Hempstead, Long Island, New York, September 30, 1936. He was born in 
Gilbertsville, New York in 1871 and was graduated from Cornell University in 1895. Before he went into 
practice in Hempstead, he was associated with the firm of Hopping & Kohn for twenty years. He was 
president of the Long Island Society of Architects and vice-president of the Nassau County Art League. 
WWAA II - 1938-39. 

McELFATRICK, WILLIAM H. (Photo) 
An architect, died at his home in Brooklyn, September 28, 1922. He was born in Fort Wayne, Indiana in 
1854. He designed many theaters in the United States and Canada, including the Manhattan and 
Lexington Opera Houses in New York and the Philadelphia Opera House. XIX - 1922. 

McGOODWIN, HENRY KERR 
F.A.I.A. - An architect, died in Lumberville, Pennsylvania, January 30, 1927. He was born in Bowling 
Green, Kentucky in 1871. He was a graduate of Ogden College and the Massachusetts Institute of 
Technology and also studied under Despradelle. He became a member of the American Institute of 
Architects in 1909 and was made a Fellow of the Institute in 1919. XXIV - 1927. 


McGUIRE, JOSEPH H. 
A.I.A. - An architect, died April 28, 1947 in the Bronx, New York City, aged eighty-two. He was born in 
New York City and studied at City College and the Ecole des Beaux-Arts in Paris. He established a 
practice in New York in 1892 and designed several schools, churches, residences, and St. Elizabeth's 
Hospital in that city. He was a member of the Society of Beaux-Arts Architects. WWAA IV - 1947. 

McKIM, CHARLES FOLLEN (Photo) 
F.A.I.A., N.A. - One of the foremost American architects, died September 14, 1909 at his summer home in 
St. James, Long Island, New York. He was born in Chester County, Pennsylvania, August 24, 1847. He 
spent a year at the Lawrence Scientific School at Harvard University and in 1867 went to Paris to enter 
the Ecole des Beaux-Arts as a pupil of Daumet. On his return from Europe in 1872, he established 
himself as an architect in New York. In 1877 he was joined in partnership by William R. Mead and two 
years later by Stanford White, when the firm of McKim, Mead & White was formed. Some of the best 
known works executed by the firm are the Boston Public Library; the Rhode Island State House, 
Providence; Madison Square Garden, New York; and the Agricultural Building at the Columbian 
Exposition, Chicago. In New York they erected Columbia University Library, the Hall of Fame of New York 
University, the Museum of the Brooklyn Institute of Arts and Sciences, University and Century clubs, the 
J. P. Morgan Library, and the Pennsylvania Railroad Station. Mr. McKim received a gold medal at the 
Paris Exposition of 1900, and King Edward of England presented him a gold medal in 1903 for valuable 
services to architecture. The American Institute of Architects awarded him its gold medal in 1909, 
although the presentation was not made until December 15, 1909, when it was received by his partner, 
Mr. Mead. Harvard gave him the degree of M.A. in 1893; Columbia that of Litt. D. in 1904; and the 
University of Pennsylvania the degree of LL.D. in 1909. He was elected an Associate of the American 
Institute of Architects in 1875 and a Fellow in 1877 and was its president from 1902 to 1903. He was 
elected an Associate of the National Academy of Design in 1905 and an Academician in 1907. He was 
president of the American Academy at Rome and was an honorary member of the National Society of 
Mural Painters and the National Sculpture Society. He had been a member of the Architectural League of 
New York since 1889. He was a charter member of the Society of Beaux-Arts Architects, a trustee of the 
Metropolitan Museum of Art, and a member of the Congressional Commission for the Improvement of the 
Park System of the City of Washington. VII - 1910. 

McKINNEY, EARL BRADDOC 
An architect and etcher, died at Montclair, New Jersey, October 20, 1935. He was born in Marietta, Ohio, 
April, 1881. He had studied with William Merritt Chase and Robert Henri and was a member of the 
Architectural League of New York and the Society of Beaux-Arts Architects. He designed the Little 
Theater of the Carnegie Institute of Technology in Pittsburgh, Pennsylvania and is represented in the 
collection of the University of Nebraska at Lincoln. WWAA I 1936-37. 

McKINNEY, EARLE B. 
An etcher and architect, died October 20, 1935 in Montclair, New Jersey. WWAA I - 1936-37. 

McLEAN, ROBERT CRAIK 
An architectural editor, died February 9, 1933, at Bradford Woods, Pennsylvania, aged seventy-eight. He 
was a native of Waukegan, Illinois. He founded the "Inland Architect" in 1883 and for many years was 
editor of its successor, the "Western Architect." He was one of the founders of the Western Society of 
Architects, which merged with the American Institute of Architects, and of the Chicago Architectural Club, 
said to be the first of its kind in this country. XXX - 1933. 

MEAD, WILLIAM RUTHERFORD (Photo) 
F.A.I.A., N.A. - A distinguished American architect, died in Paris, France, June 20, 1928. He was born in 
Brattleboro, Vermont, August 20, 1846. He entered Norwich University in 1861, remaining two years. In 
1909 that University gave him the degree of Master of Sciences. He was graduated from Amherst College 
with the degree of Bachelor of Arts in 1867, receiving the honorary degree of Doctor of Laws in 1902. In 
1868 he began the study of architecture in New York and continued that study in Florence, Italy. Upon his 
return to New York, he became associated in his profession with Charles F. McKim. Two years later they 


were joined in partnership by Stanford White, under the firm name of McKim, Mead & White. Since the 
death of these associates, Mr. Mead had continued to practice under the old firm name with men who had 
previously been admitted to partnership. The firm has designed many of the most notable structures in 
the country, including the Agricultural and New York State buildings at the Columbian Exposition in 
Chicago, Boston Public Library, Rhode Island State Capitol, University of Virginia, Bank of Montreal, War 
College at Washington, D. C., and re-construction of the White House. In New York their work included 
Columbia Library and other university buildings, Madison Square Garden, Municipal Building, Brooklyn 
Institute of Arts and Sciences, and the University, Century, Metropolitan, Harvard, and Racquet clubs. In 
1913 the Academy of Arts and Letters, of which Mr. Mead was a member, awarded him its gold medal, an 
honor then conferred upon an architect for the first time. He was an academician of the National Academy 
of Design, a sustaining member of the Metropolitan Museum of Art and the Brooklyn Institute of Arts and 
Sciences, and a member of the Century Association, Metropolitan Club, University Club, and New 
England Society of New York. He was a Fellow of the American Institute of Architects and served as 
president of the New York Chapter in 1907-08. He was president of the Amherst College Alumni 
Association of New York from 1899 to 1909. Since 1909 he had been president of the American Academy 
in Rome. In 1922 he was made Knight Commander of the Crown of Italy by King Victor Emmanuel for his 
work of introducing Roman and Italian Renaissance architectural styles in America. XXV - 1928 

MEADE, FRANK B. 
An architect, died March 22, 1947 in Cleveland, Ohio, aged eighty. He studied at the Massachusetts 
Institute of Technology and helped design some buildings at the Chicago Columbian Exposition in 1893. 
In Cleveland he was associated with Abram Garfield and James M. Hamilton. He drew plans for eight 
hundred homes, office buildings, and country clubs in Cleveland. He was a member of the Cleveland 
Group Plan Commission and the City Plan Commission. WWAA IV - 1947. 

MEADER, HERMAN LEE 
An architect and author, died February 14, 1930 in New York City. He was born in New Orleans, 
Louisiana in 1875. After receiving his education at Soule and Harvard Universities, he established himself 
as a architect in New York. He did much work for the Astor estate, including the Waldorf Building. The last 
important structure he designed was the American Surety Company Building. Among his writings were 
the books "Reflections of the Morning After" and "Cupid, the Surgeon." XXVII - 1930. 

MEDARY, MILTON BENNETT 
A.I.A. - A distinguished architect, died in Philadelphia, Pennsylvania, August 7, 1929. He was born in 
Philadelphia, February 6, 1874 and graduated from the University of Pennsylvania in 1891. His first firm 
was Field & Medary, which was active from 1895 until 1905. He then worked alone until the formation five 
years later of the firm of Zantzinger, Borie & Medary, with which he was associated until his death. During 
his professional career he received many honors. In 1918 President Wilson appointed him to the Federal 
Commission of Fine Arts to consider the physical development of the nation, and he served as chairman 
of the United States Housing Corporation of the Department of Labor. In 1926 President Coolidge 
appointed him to the National Park and Planning Commission, and the following year Secretary Mellon 
made him a member of the board of architectural consultants of the Treasury Department. He was a 
consulting architect to Cornell University, Mount Vernon, and the Roosevelt Memorial Association. 
Designs for the Valley Forge Memorial Chapel, Penn Athletic Club, Episcopal Chapel of the Mediator, and 
many other important structures were supplied by him, his most recent achievement being the design of 
the carillon tower for Edward W. Bok's bird sanctuary at Mountain Lake, Florida. Mr. Medary was a 
director of the Foundation for Architecture and Landscape Architecture, Lake Forest, Illinois; a member of 
the American Institute of Architects (president, 1926-28); Philadelphia Chapter of the American Institute of 
Architects (former president); T Square Club (former president); Architectural Alumni, University of 
Pennsylvania (former president); Fellowship of the Pennsylvania Academy of the Fine Arts; Pennsylvania 
Museum of Art; Fairmount Park Art Association; American Federation of Arts; honorary member of the 
American Society of Landscape Architects; honorary corresponding member of the Royal Institute of 
British Architects; and many other societies and clubs. In 1927 he was awarded a gold medal by the Art 
Club in Philadelphia, and in April, 1929 he received the gold medal of the American Institute of Architects. 
XXVI - 1929. 


MEIER, HENRY 
F.A.I.A. - An architect, died in Detroit, Michigan, January 25, 1917. He was elected a Fellow of the 
American Institute of Architects in 1889. XIV - 1917. 

MELLOR, WALTER (Photo) 
F.A.I.A. - An architect, died January 11, 1940. WWAA IV- 1947. 

MERCER, HENRY CHAPMAN 
Died March 9, 1930 in Doylestown, Pennsylvania, the town where he was born June 24, 1856. He was a 
noted anthropologist and conducted many important explorations. He received many honors for his 
research and writings on scientific subjects. From 1894 he was curator of the American and Prehistoric 
Archaeology sections at the University of Pennsylvania for three years. He examined the artistic relics of 
Pennsylvania German settlers and experimented upon and developed their processes of making and 
decorating pottery, which resulted in the establishment of the Moravian Pottery and Tile Works. In 1899 
he invented a new method of manufacturing tiles for mural decoration and in 1902, a new process of 
making mosaics. In 1904 he invented a process for printing large designs in color on fabrics and paper. 
He was awarded a bronze medal in 1892 at the Exposition Historico-Americano, Madrid, for his "lenape 
stone," the grand prize at the St. Louis Exposition in 1904, and the Craftsmanship medal of the American 
Institute of Architects in 1921. He made a collection of twenty-four thousand utensils and implements 
illustrating the industrial history of the Colonial United States and built a museum in 1916 in Doylestown 
to preserve and house the exhibition. At his death he bequeathed this museum, valued at five hundred 
thousand dollars, to the public, and "Fonthill" was left as a museum of ornamental tiles. Since 1910 he 
had been president of the Bucks County Historical Society. XXVII - 1930. 

MERCER, JAMES S. 
An architect, died February 5, 1937, in White Plains, New York, aged eighty- one. He was the former 
state architect of Cuba, at one time designer for the New York State Architect, and also did work for the 
Board of Education in Brooklyn, New York. WWAA II - 1938-39. 

MERRILL, GEORGE ERNEST 
An architect of Montclair, New Jersey, died in Danville, Pennsylvania, November 22, 1933, having been 
taken ill while returning by automobile from Michigan, aged sixty-three. He was born in St. Paul, 
Minnesota. He was secretary of the department of building counsel of the American Baptist Home 
Mission Society. Since May, 1920 more than six hundred church structures at a cost of sixteen million 
dollars had been built under his guidance. He was associated with New York architect Ernest Flagg in the 
building expansion of the United States Naval Academy at Annapolis, Maryland, during the period from 
1898 to 1908 and served as director of building operations at the Naval Training Station, North Chicago, 
Illinois, and the Chicago City Hall during 1908-12. XXX - 1933. 

MESEREAU, WILLIAM HOWARD (Photo) 
An architect, died October 14, 1933, at his home in Oakwood Heights, Staten Island, New York. He was 
known for his restorations of early American buildings. Fraunces Tavern in New York was restored in 
1907 by special commission of the Sons of the American Revolution, of which he was a member. He also 
restored Sunnyside, the home of Washington Irving at Tarrytown, and Westover on the James River, 
Virginia, home of William Byrd, last president of the pre-Revolutionary King's Council. XXX - 1933. 

METCALFE, LOUIS ROCHAT 
An architect, died October 22, 1946, in Paris, France, aged seventy-three. He was born in New York City. 
He graduated from Yale University and attended the Ecole des Beaux-Arts in Paris. His architectural 
career continued until 1932. He was a collector and connoisseur of French engravings. WWAA IV - 1947. 

METTAN, CHARLES 
An architect, died December 5, 1897, in Bayonne, New Jersey. He was born in Dublin, Ireland,educated 


in his native city and in England, and in 1848 came to New York City. He designed the New York 
Historical Building, the Eye and Ear Infirmary, Packard's College, and other buildings. I - 1898. 

MEYER, HANS C. 
A.I.A. - An architect and teacher, died July 7, 1946, in a Glen Cove, Long Island, New York hospital, aged 
sixty-one. He was born in New York City and graduated from Columbia University. He taught architecture 
in the New York public schools. He was a member of the firm of Meyer & Mathieu in Brooklyn, New York. 
During World War II he worked for the Federal Housing Commission. Since then he had been employed 
by the New Jersey Pease Company in Charlotte, North Carolina. WWAA IV - 1947. 

MILDNER, RICHARD 
A.I.A. - An architect, died in Detroit, Michigan, February 11, 1934, aged sixty- four. For forty years he had 
been actively engaged in the practice of architecture. He was a member of the Detroit firm of Mildner & 
Eisen and had been a director of the Michigan Society of Architects and the Detroit Chapter of the 
American Institute of Architects. WWAA I - 1936-37. 

MILL, GEORGE S. 
F.A.I.A. - An architect, died December 27, 1939, in Toledo, Ohio, aged seventy- three. WWAA IV - 1947-
49. 

MILLER, HERMAN 
An architect, died June 25, 1946, in Philadelphia, Pennsylvania, aged seventy- two. He designed many 
churches, hospitals, and banks. WWAA IV - 1940-47. 

MILLER, LEE D. 
A.I.A. - An architectural engineer, died during the fall of 1936, in Croton, New York. He studied 
architecture at the University of Pennsylvania, engineering at Columbia, and building laws at New York 
University. He was Deputy Commissioner of Hospitals in New York and head of the department's 
architectural engineering force. Before entering the service of New York City, he was for five years 
superintendent of construction of public buildings in Minneapolis. Under his direction the Department of 
Hospitals developed a capital outlay program calling for an expenditure of more than fifty million dollars. 
He was also in charge of WPA architects and engineers working on plans for six hundred alteration 
projects. WWAA II - 1938-39. 

MILLIKEN, HENRY OOTHOUT 
A.I.A. - An architect, died August 5, 1945, in New York City, aged sixty-one. He was a member of the 
Society of Beaux-Arts Architects and practiced in New York City. WWAA IV - 1947. 

MITCHELL, JOHN AMES 
An illustrator, architect, writer, and editor of "Life," died at his summer home at Ridgefield, Connecticut, 
June 29, 1918. He was born in New York City, January 17, 1845. He studied architecture in Europe and 
upon his return to this country practiced in Boston for about six years. At the end of that time he again 
went to Europe and studied painting and etching at the Atelier Julian and at the Ecole des Beaux-Arts. He 
founded "Life" in 1883 and had been editor of the magazine since that time. He received an honorable 
mention for etching at the Paris Salon in 1880. He was also the author of "Croquis de l'Exposition" and 
"The Pines of Lory." XV - 1918. 

MIZNER, ADDISON (Photo) 
An architect, died in Palm Beach, Florida, February 5, 1933, aged sixty. He was born in Benicia, 
California. He began his career as an architect in San Francisco and designed some notable homes in 
California, but he was the architect who dreamed Palm Beach and made the dream come true. Admirers 
of the special form of Spanish mission architecture which he introduced in Palm Beach and nearby 
resorts have called him "the father of the Florida renaissance." One of the largest buildings designed by 
him was the Cloisters Hotel at Boca Raton. He also designed the Gulf Stream Golf Club, Everglades 


Club, and many mansions and private homes, skillfully adapting the Spanish mission motive to the 
scenery, climate, and requirements of modern life. XXX - 1933. 

MOFFETT, HERBERT N. 
A.I.A. - An architect, died December 2, 1942, at his home in Elizabeth, New Jersey, aged sixty-three. 
WWAA IV - 1947. 

MOLITOR, JOHN (Photo) 
An architect, died in Philadelphia, Pennsylvania, April 19, 1928. He was born in 1873. He was city 
architect and designer of virtually all of the Philadelphia Sesquicentennial buildings. Previously he had 
been Chief of the Division of Housing and Sanitation since its formation in 1914. XXV - 1928. 

MOORE, CHARLES HERBERT 
Died February 17, 1930, at Hartley Wintney, Hampshire, England. He was born in New York City, April 
10, 1840. He was an authority on medieval and renaissance art and architecture and emeritus Professor 
of Art at Harvard University. From 1871 to 1879 he was an instructor in free hand drawing and water color 
at Harvard and for the next twelve years taught drawing and principles of design at the University. In 1891 
he was appointed an assistant professor in Fine Arts, five years later was made professor of art, and in 
1909 when he resigned his chair was designated Professor Emeritus. For some years he served as 
curator of the William Hayes Fogg Art Museum at Harvard and subsequently as director until the time of 
his retirement. He was the author of many books on art and architecture, among them "The Development 
and Character of Gothic Architecture," "Examples for Elementary Practice in Delineation," "Character of 
Renaissance Architecture," and "Medieval Church Architecture of England." XXVII - 1930. 

MOORE, RUFUS ELLIS 
A collector of Oriental art objects and an architect, died in New York City, March 29, 1918. He was born in 
Greenfield, Massachusetts, March 6, 1840. He was one of the organizers of the American Art Association 
and directed the prize Christmas card and wallpaper exhibitions at the American Art Galleries, which gave 
the first important stimulus to art industries in the United States. He was also a surveyor, engineer, and 
architect. For several years he was the owner and publisher of "The American Churchman." XV - 1918. 

MORAN, HORACE 
Interior decorator, died March 9, 1941, in St. Petersburg, Florida, aged seventy- two. He was born in 
Philadelphia, Pennsylvania and practiced in New York City. He joined the Architectural League of New 
York in 1896 and served as its vice president in 1924. WWAA IV - 1947. 

MORGAN, JAY HILL 
An architect, died June 7, 1937, at Yokohama, Japan, where he had lived for seventeen years. He was 
formerly of Buffalo, New York. WWAA II - 1938-39. 

MORRIS, BENJAMIN WISTAR (Photo) 
F.A.I.A. - An architect, died December 4, 1944 in New York City, aged seventy- four. He was born in 
Portland, Oregon, October 25, 1870. He studied at the School of Architecture, Columbia University and 
the Ecole des Beaux-Arts, Paris. He was associated with the firm of Morris & O'Connor, which designed 
the Cunard Building in New York and the interiors of the S. S. Queen Mary. He was a member of the 
Architectural League of New York, receiving its gold medal in 1918. WWAA IV - 1947. 

MORRIS, MONTROSE W. 
An architect, died April 14, 1916, at his home in the Borough of Brooklyn, New York, aged fifty-five. He 
was born at Hempstead, Long Island, New York. He designed the Brevoort Savings Bank in Brooklyn and 
many large apartment houses and residences in that borough. XIII - 1916. 

MORSE, HENRY G. 
An architect, died in Essex Fells, New Jersey, May 28, 1934. He was born in Canton, Ohio in 1884. For 


some years he was associated in New York with Hawes & Morse, architects, and more recently had 
headed his own firm. Among the buildings which he designed are the Carnegie Institute and the Y.M.C.A. 
in Camden, New Jersey, United States Engineers Building in New York, and the Warwick Priory and 
Agecroft Hall near Richmond, Virginia. WWAA I - 1936-37. 

MOSER, JOHN 
An architect, died in Atlanta, Georgia, August 27, 1904, aged seventy-two. He was born near Heidelberg, 
Germany and came to America in 1848. He was one of the chief designers in the Supervising Architect's 
office in Washington, D. C., under Mifflin E. Bell. V - 1905. 

MOSES, ARNOLD H. 
An architect, died in Philadelphia, Pennsylvania, June 11, 1934, aged seventy- three. His home was in 
Merchantville, New Jersey. He designed the Lakeland Sanitarium, Glassboro State Normal School, 
several high schools, and remodeled the State House at Trenton, all in New Jersey. WWAA I - 1936-37. 

MOSES, LIONEL 
A.I.A. - An architect, died in New York City, February 19, 1931. He was born in 1871. For the last forty-
four years he had been associated with McKim, Mead & White. He assisted in the building of the Players 
Club and several of the Columbia University buildings. In recent years he had been engaged on country 
homes. He was a member of the American Federation of Arts and the Architectural League of New York. 
XXVIII - 1931. 

MULLETT, FREDERICK W. 
An architect, died at his home in Washington, D. C., August 1, 1924. He was born in 1869 and was the 
son of A. B. Mullett, Supervising Architect during President Grant's administration. XXI - 1924. 

MULLGARDT, LOUIS CHRISTIAN (Photo) 
F.A.I.A. - An architect, died January 12, 1942, aged seventy-six. He was born in Washington, Missouri 
and studied and practiced in Boston. He settled in California in 1905. He designed many buildings in 
Honolulu and the Court of Ages for Pan-Pacific Exposition in 1915. He was made a Fellow of the 
American Institute of Architects in 1894. WWAA IV - 1947. 

MUMFORD, JOHN 
An architect, died in the Borough of Brooklyn, New York City, February 3, 1914, aged seventy-seven. 
During the Civil War he was a draughtsman in the Navy Department where he drew plans of all the 
monitors except those of the original "Monitor." He designed the Municipal Building in Joralemon Street, 
the Methodist Episcopal Hospital, and the Hoagland Laboratory in Brooklyn. XI - 1914. 

MUNCKWITZ, JULIUS F. 
An architect, born in Leipzig, Germany, died November 10, 1902 in New York City, aged seventy-one. He 
came to this country in 1849 and held the post of Supervising Architect and Superintendent of Parks in 
New York City from 1871 to 1884. IV - 1903. 

MUNDELL, WILLIAM A. 
An architect, born in Brooklyn, New York in 1844, died in that city on February 10, 1903. He designed and 
supervised the construction of many large buildings in Brooklyn, including the Hall of Records, Kings 
County Almshouse, and the armories of the Fourteenth, Twenty-third, and Forty-seventh regiments. IV - 
1903. 

MUNOZ, ADOLFO CARLOS 
An architect, died at Jenkinstown, Pennsylvania, November 10, 1899. Born in Havana, Cuba, February 
17, 1864, he left there for Spain when ten years old and came to New York in 1882, where he was 
graduated from Columbia College in 1888. In 1891 he was awarded the first McKim Traveling Scholarship 


for study in Europe and received many mentions in the competitions of the T Square Club in Philadelphia, 
of which he was a member. III - 1900. 

MURGATROYD, EVERETT F. 
An architect, died January 27, 1946, at his home in New York City, aged sixty- five. He was associated 
with the firm of Murgatroyd & Ogden and designed many hotels in New York and other cities. WWAA IV - 
1947. 

MYERS, ELIJAH E. 
An architect, died at his home in Detroit, Michigan, March 5, 1909. Born in Philadelphia, Pennsylvania in 
1832, he was noted for having designed a number of state capitols, including those of Michigan, Texas, 
Colorado, Idaho, and Utah as well as the Parliament Buildings at Rio Janeiro, Brazil. VII - 1910. 

NASH, THOMAS 
A.I.A. - An architect, died at his home in New York City, January 7, 1926. He was born in New York in 
1861, graduated in 1882 from Columbia University, and since then had practiced architecture in that city. 
In 1915 he became a member of the American Institute of Architects. He was the architect for Trinity 
Parish and designed the Dr. Morgan Dix Memorial Chapel in Trinity. He planned the restoration of the old 
Grebe House in Woodbury, Connecticut. He also prepared the plans for the restoration of St. Paul's 
Chapel in New York City. XXIII - 1926.  

NAU, CARL ANDREW 
A.I.A. - An architect, died January 16, 1944 in Cleveland, Ohio, aged fifty-four. He was associated with 
the firm of Wilbur Watson & Associates. WWAA IV - 1947. 

NEILSON, J. CRAWFORD 
An architect, died at his home in Priestford, Hartford County, Maryland, December 29, 1900, aged eighty-
four. He designed the Academy of Music, Grace Church, and many other churches in Baltimore. He was 
the architect of the State Capitol at Columbia, South Carolina and designed many public and private 
buildings in Virginia. His last work was at Ellis Island in New York harbor. IV - 1903. 

NETTLETON, JAMES B. 
A.I.A. - An architect, died in Detroit, Michigan, April 28, 1927. He was born near Medina, Ohio in 1862 
and was made a member of the American Institute of Architects in 1916. XXIV - 1927. 

NEWTON, FRANCIS 
A painter and architect, died September 27, 1944, in East Hampton, Long Island, New York, aged 
seventy-two. He was born in Lake George, New York. He studied with Howard Pyle and Richard Newton, 
Jr. as well as at the Art Students League of New York. He attended Chase School, Columbia University, 
Drexel Institute in Philadelphia, and Colarossi Academy in Paris. He was a member of the Architectural 
League of New York, the Painters and Sculptors Gallery Association in Salma, California, and the Boston 
Art Club. His works are represented at the University of Georgia, Augusta; Guild Hall, East Hampton, 
Long Island; and the Wilmington Society of Fine Arts. WWAA IV - 1947. 

NICKERSON, EDWARD IRVING 
A.I.A. - An architect, died at his home in Providence, Rhode Island, March 15, 1908. He was born in 
Pawtucket, Rhode Island, September 13, 1845. About 1862 he entered the office of Clifton A. Hall as a 
student of architecture and in 1871 began business for himself. Among the buildings erected by him were 
the chapel of the Beneficent Congregational Church in Providence, the Miller Building in Pawtucket, and 
many private residences. He became an Associate of the American Institute of Architects in 1875 and 
was one of the founders of the Rhode Island Chapter, of which he was an officer from 1882 to 1903, 
being president four times during this period. His architectural library was given to the Providence Public 
Library. VII - 1910. 


NIMS, NORMAN G. 
An architect, died January 20, 1935. He was formerly an associate of Stanford White and was one of the 
architects on the Municipal Building in New York and the United States Commerce Building in 
Washington, D. C. WWAA I - 1936- 37. 

NOLEN, DR. JOHN F. (Photo) 
F.A.S.L.A. - A landscape architect, died February 18, 1937, at his home in Cambridge, Massachusetts, 
aged sixty-seven. He was a native of Philadelphia and a graduate of the University of Pennsylvania. He 
was one of the early leaders in regional planning and during his career had engaged in more than four 
hundred public planning projects. For the last four years he had been a consultant to the Department of 
the Interior. His clubs and organizations included the American Federation of Arts, and he was a Fellow of 
the American Society of Landscape Architects. Dr. Nolen was a member of the board of directors of the 
American Planning and Civic Association and the Society of Planning Officials. WWAA II - 1938-39. 

NOLTING, WILLIAM G. (Photo) 
F.A.I.A. - An architect, died November 24, 1940, in Baltimore, Maryland, aged seventy-four. WWAA IV - 
1947. 

NORMILE, WILLIAM 
An architect, was killed by a train at Binghamton, New York, December 25, 1925. He had practiced 
architecture in New York for twenty years. XXIII - 1926. 

NORRMAN, GOTTFRID L. 
F.A.I.A. - An architect, died at his home in Atlanta, Georgia, November 16, 1909. He was born in 
Stockholm, Sweden in 1846. He was educated at the University of Copenhagen and in Germany. He 
traveled extensively in Europe, Central America, and finally went to Atlanta at the time of the Cotton 
States Exhibition, for which he designed some of the largest buildings. Among his principal buildings in 
Atlanta were the Silvey Building, the First Baptist and Christian Science churches, and many residences. 
Mr. Norrman was elected an Associate of the American Institute of Architects in 1885 and a Fellow in 
1897. VIII - 1911. 

NORTH, ARTHUR TAPPAN 
A.I.A. - An architect and writer, died in New York, August 16, 1933, aged sixty- nine. In January he was 
struck by an automobile and never recovered from the shock. He was born in Kewanee, Illinois, the son 
of Levi North, portrait painter. He was former engineering editor of the "American Architect." During his 
active period, he produced every week for four years a leading scientific article with photographs, tables, 
and diagrams. He was American contributing editor to several European architectural publications. XXX - 
1933. 

NORTH, EFFINGHAM R. 
An architect, died September 24, 1935, at Ridgewood, New Jersey, aged sixty- four. WWAA I - 1936-37. 

NORTHUP, WILLARD C. 
F.A.I.A. - An architect, died February 14, 1942, in Winston-Salem, North Carolina, aged fifty-nine. He was 
associated with the firm of Northup & O'Brien and designed office buildings, schools, and homes. WWAA 
IV - 1947. 

NYE, ALVAN C. 
An architect and worker in the applied arts, died at East Gloucester, Massachusetts, June 28, 1905. He 
was born at Fairhaven, New Bedford, Massachusetts and graduated from the Columbia School of 
Architecture in New York. He was the superintendent of the design department of Herter Brothers for 
several years and from 1890 to 1892 superintendent of the design department of the Tiffany Glass 
Company. He was an instructor at Pratt Institute in architecture and in furniture design from 1898 until 


1904. In memory of Mr. Nye, a scholarship was founded at Pratt Institute, giving free tuition to an 
architectural student each year. VI - 1907. 

OBORNE, HARRY EGBERT 
A.I.A. - An architect, died at his home in Jamaica, Long Island, New York, January 16, 1912, aged forty. 
He was a member of the Brooklyn Chapter of the American Institute of Architects and was elected an 
Associate of the Institute in 1902. X - 1913.  

O'CONNOR, MICHAEL JOSEPH 
An architect, died at Mount Kisco, New York, July 25, 1936, aged seventy-five. He was born in San 
Francisco, California and was graduated in 1881 from the School of Mines of Columbia University and 
three years later from the University's School of Architecture. For more than forty years he was a partner 
in the firm of Little & O'Connor in New York. The firm designed the College of Pharmacy Building at 
Columbia University, Scranton, Pennsylvania High School, the Flagler residence in New York, and 
several large country homes in Great Neck, Long Island. WWAA II - 1938-39. 

ODOM, WILLIAM M. 
An interior decorator and teacher, died January 29, 1942, at his home in New York City, aged fifty-seven. 
He was born in Columbus, Georgia. He studied at Parsons School of Design in New York and in Europe. 
He became the head of Parsons' Department of Interior Design in 1912 and president of the school in 
1930. He established and directed the Paris Ateliers. He was made a Chevalier of the French Legion of 
Honor in 1928 and authored "A History of Italian Furniture." WWAA IV - 1947. 

OGLESBY, PAUL 
A landscape architect of Philadelphia, died October 5, 1915, in a Boston hospital, aged thirty-nine. He 
was born in Philadelphia and was the architect of Fairmount Park, Philadelphia. XII - 1915. 

OKIE, R. BROGNARD 
F.A.I.A. - An architect, died December 27, 1945, in an automobile accident near West Chester, 
Pennsylvania, aged seventy. He specialized in the restoration of historic American buildings. WWAA IV - 
1947. 

OLDS, FREDERICK L. 
A.I.A. - An architect of Wilkes-Barre, Pennsylvania, died January 10, 1912. He was elected an Associate 
of the American Institute of Architects in 1902. X - 1913. 

OLMSTED, FREDERICK LAW (Photo) 
A landscape architect, born in Hartford, Connecticut, April 26, 1822, died at his home at Waverly, 
Massachusetts, on August 28, 1903. He studied engineering and chemical and physical science in their 
relation to agriculture at Yale, then engaged himself to a farmer as a common laborer with a view of 
learning the practical details of farming. When the Central Park Commission was created in New York 
City in 1856, he was awarded the highest premium for his plans for its laying out, there being thirty-four 
competitors. The following year he was appointed landscape architect and superintendent of the Park. 
During the early part of the Civil War, he served as secretary to the United States Sanitary Commission. 
In association with his partners he designed, besides the parks for New York, those of Brooklyn, Boston, 
Montreal, Chicago, and other cities as well as the grounds and terraces of the Capitol at Washington and 
the Columbian Exposition in Chicago. IV - 1903. 

OLMSTED, JOHN C. 
A landscape architect, died at his home in Brookline, Massachusetts, February 24, 1920. He was born in 
1852 and designed many exposition grounds and park systems throughout the United States. Park 
systems laid out by him include those at Boston, Buffalo, Rochester, Hartford, Louisville, Milwaukee, 
Seattle, and Spokane. XVII - 1920. 


O'MEARA, PATRICK M. 
A.I.A. - An architect, died October 26, 1945, at his home in St. Louis, Missouri, aged fifty-five. He was 
born in West Bend, Wisconsin and studied architecture at the University of Notre Dame, Indiana. He 
practiced in various mid-western cities. He was known especially for the design of Catholic institutions. 
WWAA IV - 1947. 

OPEL, CHARLES 
A.I.A. - An architect, died in Kansas City, Missouri, February 18, 1915. He began the practice of 
architecture in Springfield, Missouri, in 1885 and maintained offices in both cities. He was secretary of the 
Kansas City Chapter of the American Institute of Architects in 1913-1914. XII - 1915. 

O'ROURKE, BERNARD 
An architect, died at his home in the Borough of Brooklyn, New York, November 3, 1910. He was born in 
Dublin, Ireland in 1837. He drew the plans for the Roman Catholic churches of Our Lady of Good Counsel 
and St. Stanislaus in Brooklyn. IX -1911. 

O'ROURKE, JEREMIAH 
An ecclesiastical architect, died at his home in Newark, New Jersey, April 23, 1915. He was born in 
Dublin, Ireland, February 6, 1833 and came to the United States in 1850. He was the first architect to 
establish an office in Newark. Under President Cleveland, he was Supervising Architect of the Treasury 
Department at Washington and at that time designed the Federal buildings at Buffalo, New York and 
Kansas City, Missouri. Among the structures designed by him are the Cathedral of the Sacred Heart, St. 
Michael's Church, and St. Joseph's Church, Newark; the Church of St. Paul the Apostle and the Church 
of the Paulist Fathers, Manhattan; St. John's Church, Orange, and the main building of Seton Hall 
College, South Orange. XII - 1915. 

OSER, HENRY I. 
An architect, died in New York, March 20, 1935, aged seventy-one. He was born in Kiev, Russia and 
came to the United States as a youth. He designed several buildings in the downtown section of New 
York, among them the Central Zone Building, projected in 1929. WWAA I - 1936-37. 

OTTENHEIMER, HENRY L. 
An architect, died May 13, 1919, in Chicago. He was a member of the firm of Ottenheimer, Stern & 
Reichery, who designed the Elks Club of Chicago, the Chicago Hebrew Institute Gymnasium, and a 
number of other public buildings in Chicago. XVI - 1919. 

OVERBECK, H A. 
F.A.I.A. - An architect, died January 29, 1942, in Dallas, Texas, aged eighty-one. He was a member of 
the Texas Society of Architecture. He designed hospitals, schools, and business buildings. WWAA IV - 
1947. 

OVERMIRE, EDWIN P. 
A.I.A. - An architect as well as secretary and treasurer of the Minnesota Chapter of the American Institute 
of Architects, died in Minneapolis in September, 1905. He was born at Matoon, Illinois, in 1864 and at the 
age of eighteen removed to Minneapolis, where he associated himself with the architectural firm of Plant 
& Whitney. Later he went to Boston, where he was in the office of H. H. Richardson and in 1891 Mr. 
Overmire returned to Minneapolis. He built many churches and residences, and his latest work was the C. 
M. Pond Building. He was elected an Associate of the American Institute of Architects in 1901. VI - 1907. 

OWSLEY, CHARLES H. 
F.A.I.A. - An architect, died in Youngstown, Ohio, August 26, 1935, aged eighty- nine. He was the 
designer of many buildings in Ohio and Pennsylvania. WWAA I - 1936-37.  


PACKARD, FRANK L. 
F.A.I.A. - An architect, died in Columbus, Ohio, October 26, 1923. He was born in Delaware, Ohio, in 
1866. He was chosen by President Harding as his representative in the purchase of the site, the 
designing and construction of the embassy building at Rio de Janeiro and at the time of his death was a 
member of the Committee on Public Buildings of the American Institute of Architects. In 1895 he became 
a Fellow of the Institute and in 1919-20 was president of the Columbus Chamber of Commerce. He was 
also a trustee of the Ohio Archaeological and Historical Society. Among the buildings which he designed 
are the Girls' Industrial School, Delaware, Ohio; the Ohio Building at the St. Louis Exposition; Capitol 
Annex, Charleston, West Virginia; Columbus Savings and Trust Company, Huntington National Bank, 
Memorial Hall, Elks' Club, Columbus Club, Columbus and Aladdin Country Clubs, all in Columbus. He 
was also the architect of a group of buildings on the campus of Ohio State University. XXI - 1924.  

PALMER, CHARLES 
An architect, died at his home on Pine Island Lake, near Muskegon, Michigan, July 22, 1928. He was 
born in 1846. He was the architect who designed the Palmer Houses of Chicago, destroyed by fire in 
1871 and 1873 and assisted with the new hotel recently built. He also drew the plans for the Potter 
Palmer mansion, lately sold for three million dollars. XXV - 1928. 

PALMER GEORGE CARNEGIE 
An architect, died February 28, 1934, at Morristown, New Jersey, aged seventy- two. His architectural 
training was received at Columbia University. He was the designer of many clubhouses and public 
buildings and was a member of the New York firm of Palmer & Plonsky. WWAA I - 1936-37. 

PARFITT, ALBERT E. 
An architect, died at his home in Brooklyn, New York, October 18, 1926. He was born in England in 1863 
and came to America in 1882. He was the junior member of the firm of Parfitt Brothers and designed 
many buildings in Brooklyn. XXIV - 1927. 

PARKER, HARRY HANLEY 
A mural painter, sculptor, and architect, died in Philadelphia, Pennsylvania, March 16, 1917. He was born 
in that city November 29, 1869. He studied at the Pennsylvania Academy of the Fine Arts and was a 
member of the T Square Club, Sketch Club, and Fellowship of the Pennsylvania Academy of Fine Arts. 
He decorated the Calvary Methodist Episcopal Church in Philadelphia. XIV - 1917. 

PARKER, J. HARLESTON (Photo) 
F.A.I.A. - An architect, died in Boston, Massachusetts, May 5, 1930. He was born in Boston in 1873. After 
being graduated from Harvard University in 1893, he studied architecture at the Massachusetts Institute 
of Technology and later at the Ecole des Beaux-Arts in Paris, where he spent four years, taking his 
degree in 1899. As the head of the firm of Parker, Thomas & Rice, he designed many important buildings. 
He established the Harleston Parker Gold Medal in memory of his father, which is awarded annually by 
the Boston Society of Architects to the architect designing the most beautiful building in Boston during the 
current year. He was chairman of the Boston Art Commission. XXVII - 1930. 

PARKER, MARCELLUS H. 
F.A.I.A. - An architect, born November 18, 1831, in Sutton, New Hampshire, died at his home in 
Coldwater, Michigan, November 2, 1902. In 1849 he settled in Coldwater, where he erected many of the 
finest public and private buildings, among them being the Court House, the Library, and the Y. M. C. A. 
building. He was elected a Fellow of the American Institute of Architects in 1889. IV - 1903. 

PARKER, SUMNER A. 
An architect, died May 17, 1946, at his home in Baltimore, Maryland, aged sixty- four. He was born in 
Baltimore and graduated from Johns Hopkins University. He studied in Europe. He was the president for 
ten years of the Archaeological Society of Baltimore. WWAA IV - 1947. 


PARKHURST, FREDERICK ALEXANDER 
An architect, died October 21, 1913, in Hoboken, New Jersey, aged forty-eight. He was born in Oswego, 
New York. He studied architecture at Cornell University and at the time of his death was practicing in New 
York City. XI - 1914. 

PARKHURST, HENRY LANDON 
A painter and instructor in architecture at Pratt Institute, died in New York City, January 31, 1921. He was 
born in Oswego, New York in 1867 and studied at the New York Academy of Fine Arts. He was also an 
instructor in architecture at Cooper Union and in the New York School of Applied Design for Women and 
was a member of the New York Sketch Club. XVIII - 1921. 

PARKINSON, DONALD B. 
An architect, died November 17, 1945, at his home in Santa Monica, California, aged fifty. He designed, 
with his father, the Los Angeles City Hall, Federal Building, and many other large structures. WWAA IV - 
1947. 

PARKINSON, JOHN 
A.I.A. - An architect, died December 9, 1935. He had been a prominent West Coast architect for forty-six 
years and was a former member of the Los Angeles Municipal Art Commission. Especially notable among 
the public structures to his credit was the reconstruction of the Los Angeles Coliseum, of which he was 
the original designer. WWAA II - 1938-39. 

PARMENTIER, FERNAND 
F.A.I.A. - An architect, died in Seddul Bahr, Turkey, August 7, 1915, while fighting for France. He was 
born in Paris in 1868 and came to America at the age of fourteen, studied in the Chicago schools, and 
took up architecture in various offices in that city. He entered an office in Santa Barbara and established 
himself in Los Angeles in 1897, where he practiced until the spring of 1914. He was admitted to the 
American Institute of Architects in 1906 and to the Fellowship in 1914. He was secretary of the Los 
Angeles Chapter. XIII - 1916. 

PARSONS, SAMUEL (Photo) 
A landscape architect, died February 3, 1923, in New York City. He was born in New Bedford, 
Massachusetts in 1845. He was a former park commissioner. He was largely responsible for the 
development of Central Park and Riverside Drive in New York City and designed a 1,400 acre park in 
San Diego, California. XX - 1923. 

PATTON, NORMAN S. 
F.A.I.A. - A Chicago architect, died at his home in Oak Park, Illinois, March 15, 1915. He was born in 
Hartford, Connecticut in 1852. He became a Fellow of the American Institute of Architects in 1889 and 
was for some years treasurer of the Illinois Chapter. XII - 1915. 

PEABODY, ARTHUR 
F.A.I.A. - An architect, died September 6, 1942, in Madison, Wisconsin, aged eighty-four. He was the 
state architect for Wisconsin and designed sixty buildings for the University of Wisconsin. WWAA IV - 
1947. 

PEABODY, CHARLES S. 
A.I.A. - An architect, died at his summer home in Lake George, New York, September 10, 1935. He was 
born in Brooklyn, New York on April 8, 1880, was graduated from Harvard University in 1903, and a year 
later enrolled at the Ecole des Beaux-Arts in Paris. In 1908 he was graduated second highest in a class of 
three hundred. At his retirement Mr. Peabody was associated with Ludlow & Peabody of New York. The 
firm was well known for its skyscrapers, churches, hospitals, and college buildings. Among those 
designed are the seventy-eight story Johns-Manville Building and Chase Tower in New York; Cumberland 
Hospital and St. Charles Orthopedic Hospital in Brooklyn; groups at Skidmore College in Saratoga; 


Peabody Teachers College in Nashville, Tennessee; and the University of Georgia. In 1931 the firm was 
commissioned by the Greek Government, the Greek Church, and a group of American philanthropists to 
design a Temple of Youth at Athens, Greece. For his work on this project, Mr. Peabody was decorated by 
the Greek Government. WWAA I - 1936-37. 

PEABODY, JULIAN L. 
A.I.A. - An architect, died at sea on January 24, 1935, aged fifty-three. He was a member of the 
Architectural League of New York. WWAA - 1936-37. 

PEABODY, ROBERT S. (Photo) 
F.A.I.A. - A Boston architect, died at his summer home in Marblehead, Massachusetts, September 23, 
1917. He was born in New Bedford, Massachusetts in 1845. He was educated at Harvard and the Ecole 
des Beaux-Arts in Paris under Daumet, graduating in 1868. A silver medal was awarded to his firm, 
Peabody & Stearns, at the Paris Exposition of 1900. He was elected an Associate of the American 
Institute of Architects in 1874 and a Fellow in 1889. He was president of the Institute from 1900 to 1901. 
He was also a member of the Society of Beaux-Arts Architects and the Boston Architectural Club. He was 
chairman of the Boston Park Commission and for many years one of the overseers of Harvard University. 
XIV - 1917. 

PEARE, HOWARD B. 
An architect, died in New Rochelle, New York, July 5, 1934. He was born in 1893 in Greenwich, 
Connecticut. He was graduated from the Columbia University School of Architecture. After his discharge 
as an officer of World War I, he was associated with the New York firm of George B. Post & Sons until 
1926, when he opened his own office in New Rochelle. He served as first president of the Westchester 
County Architects Society and was vice president of the Council of Architects in New York. WWAA I - 
1936-37. 

PEDEN, SAMUEL 
An architect, died at his home in Brooklyn, New York, November 17, 1912, aged fifty-eight. He was born 
in Ireland and came to this country at the age of six. X - 1913. 

PEEBLES, JOHN KEVAN 
An architect, died in Norfolk, Virginia, July 31, 1934, aged sixty-seven. He was in charge of the restoration 
of the State Capitol at Richmond, Virginia, which was originally designed by Thomas Jefferson. He was 
chairman of a board that designed almost all of the buildings at the Jamestown Exposition in 1907. He 
remodeled the University of Virginia campus and designed the Epworth Church and the Monticello Hotel 
in Norfolk. WWAA I - 1936-37. 

PELHAM, GEORGE FREDERICK 
A retired architect, died February 7, 1937, at Verbank, New York, aged seventy. In forty-three years of 
practice, Mr. Pelham designed many apartment houses and office buildings in New York, the last before 
his retirement being the Central Hanover Bank and Trust Company. WWAA II - 1938-39. 

PELL, FRANCIS LIVINGSTON (Photo) 
An architect, died September 7, 1945, at his home in New York City, aged seventy-one. He was born in 
New York City and graduated from the School of Architecture at Columbia University. In 1899 he won the 
McKim traveling scholarship to Europe. In partnership with Harvey Wiley Corbett, he won the Medal of 
Honor of the American Institute of Architects for the design of the Maryland Institute in Baltimore. WWAA 
IV - 1947. 

PELTON, HENRY C. (Photo) 
An architect, died August 28, 1935, in New York City. Mr. Pelton, in association with members of his firm, 
designed a number of widely known buildings, among which the Riverside Church in New York is perhaps 


the most outstanding. Mr. Pelton was elected a trustee of Columbia University in 1931 for a six year term. 
WWAA I - 1936-37. 

PELZ, PAUL J. 
An architect, died in Washington, D. C., March 30, 1918. He was born in Germany in 1842 and came to 
America in 1858. He designed the Library of Congress at Washington, D. C. and many public buildings. 
XV - 1918. 

PENNINGTON, HALL PLEASANTS 
A.I.A. - An architect, died April 4, 1942, in New York City, aged fifty-three. He was a member of the firm of 
Pennington, Lewis & Mills. WWAA IV - 1947. 

PENNINGTON, JOSIAS 
An architect, died March 3, 1929, in Baltimore, Maryland. He was a native of Baltimore, and his first 
architectural work was done under the name of Baldwin & Pennington, designers of Mount Royal Station. 
Later, in association with his son, he designed many buildings, including the Maryland Club House, Court 
of Appeals Building, and Police Building on the Fallsway. He had served as governor of the Maryland 
Society of Colonial Wars and as an officer of the Sons of the Revolution and of the Society of the War of 
1812. Active in the public life of his city for many years, at the time of his death he was president and 
secretary of the Municipal Art Society and a member of the City Art Commission. XXVI - 1929. 

PEPPMULLER, RUDOLPH H. 
An architect, died at his home in New York City, April 4, 1927. He was born in Stapleton, S.I., in 1874 and 
graduated from Columbia University in 1895. He studied for three years at the Ecole des Beaux-Arts in 
Paris and for one year took a course in archaeology in Rome. He taught architecture for several years at 
the Morris Evening High School in the Bronx, New York. From 1906 until his death, he had been on the 
staff of the Board of Transportation as an assistant architect, specializing in the design of subway 
stations. XXIV - 1927. 

PERCY, GEORGE W. 
A.I.A. - An architect, died at his home in Oakland, California, December 14. 1900. He was born in Bath, 
Maine in 1847. He was a pupil of Francis H. Fassett of Portland, Maine, but the latter part of his life was 
spent in San Francisco. He was made an Associate of the American Institute of Architects in 1899 and 
was president of the Technical Society of the Pacific Coast. IV - 1903. 

PERKINS, CHARLES BRUEN 
An architect, died at his home in Jamaica Plain, Massachusetts, November 17, 1929. He was born in 
Florence, Italy in 1860. He was graduated from Harvard University in 1883 and afterwards studied at the 
Massachusetts Institute of Technology and the Ecole des Beaux-Arts in Paris. He practiced his profession 
in Boston until his retirement in 1914. XXVII - 1930. 

PERKINS, DWIGHT HEALD (Photo) 
F.A.I.A. - An architect, died November 2, 1941, in Lordsburg, New Mexico, aged seventy-four. He settled 
in Chicago in 1894. He was an architect for the Board of Education from 1905 to 1910 and served on the 
Municipal Arts Commission and the Planning Commission of Cook County. WWAA IV - 1947. 

PERRIN, WILLIAM N. 
An architect, died August 7, 1946, in Cleveland, Ohio, aged seventy-six. As a member of Steffens & 
Steffens and of H. A. Stahl Company, he drew the plans for many of Cleveland's large buildings and 
palatial suburban homes. He served with the Cleveland Regional Geodetic Survey. WWAA IV - 1947. 

PETER, WALTER G. (Photo) 
F.A.I.A. - An architect, died February, 1945. WWAA IV - 1947. 


PETERS, LOUIS W. 
A sculptural architect, died at his home in New York City, December 9, 1924. He made the sculptural 
designs for the addition to the Times Annex and designed the carvings on several of the buildings at West 
Point. XXII - 1925. 

PETTIT, WILLIAM BERNARD 
An architect, died at his home in New York, March 17, 1910, aged seventy- eight. He was born in 
Saratoga and came to New York as a boy. He designed a number of well known public buildings, 
including Wallack's Theatre. VIII - 1911. 

PFEIFFER, PHILIP 
An architect, died at his home in Cincinnati, Ohio, July 4, 1925. He was born in Germany in 1860 and 
came to Cincinnati at the age of twenty-five. XXII - 1925. 

PFLUEGER, TIMOTHY L. 
An architect, died November 20, 1946, in San Francisco, California, aged fifty- four. He designed some of 
San Francisco's best known structures. WWAA IV - 1947. 

PHELPS, ALBERT C. 
An architect, died July 4, 1937, at his home in Ithaca, New York, aged sixty- four. Professor Phelps was a 
member of the College of Architecture faculty at Cornell. WWAA II - 1938-39. 

PHILLIPS, GEORGE W. 
A.I.A. - A retired architect, died July 14, 1936,at his home in Suffern, New York, aged ninety-one. Born in 
Oxford, England, March 1, 1845, Mr. Phillips studied architecture there and then went to King's College, 
London. He came to this country shortly after the Civil War and taught drawing. With Frank Melville, he 
introduced the teaching of drawing to New York public schools. He designed many homes as well as a 
number of interiors. He was a member of the New York Chapter of the American Institute of Architects. 
WWAA II - 1938-39. 

PIETSCH, THEODORE WELLS 
A.I.A. - An architect, died in Baltimore, Maryland, January 1, 1930. He was born in Chicago, Illinois, 
October 2, 1868. He was graduated from the Massachusetts Institute of Technology in 1889 and attended 
the Ecole des Beaux-Arts in Paris from 1892 to 1898. He was awarded a diploma from the French 
Government in 1897 and received honorable mention in the Paris Salon of 1898. He was an ardent 
exponent of the French Renaissance school of architecture throughout his career. He had practiced in 
Baltimore since 1904, his principal buildings being Eastern High School, Zion Church, the United States 
Fidelity and Guaranty Company Building, and the Association of Commerce Building. In 1917-18 he 
served as instructor of French to the officers of the 360th Regiment at Camp Meade, Maryland. He was 
awarded two medals in architecture at the Ecole des Beaux-Arts and was a member of the Friends of Art 
in Baltimore. XXVII - 1930. 

PIKE, GORDON B. 
An architect, died suddenly at his home in New York City, March 7, 1925. He was born in 1866 and 
studied architecture at Columbia University, the Massachusetts Institute of Technology, and in Paris. He 
was the designer of the facade of the Astor Trust Company Building in New York City. XXII - 1925. 

PILAT, CARL F. 
F.A.S.L.A. - A landscape architect, died in Hasbrouck Heights, New Jersey, May 26, 1933. A native of 
Ossining, New York, where he was born on August 19, 1876, he attended Cornell University, receiving 
his A. B. degree from the College of Agriculture there in 1900. He served five years as landscape 
architect of the New York City Park Department and was noted for his defense of the inviolability of city 
parks. He designed the memorial park to Theodore N. Vail in New Jersey and contributed to the 
development of the Nelson Park and the grounds of the United Hospital in Westchester County. Besides 


doing a great deal to promote the beauty of the city's park systems, he designed many estates in New 
Jersey, Long Island, and Westchester County. XXX - 1933. 

PILCHER, LEWIS FREDERICK 
A.I.A. - An architect and teacher, died June 15, 1941, at his home in Philadelphia, Pennsylvania, aged 
seventy. He was born in Brooklyn, New York. He was a professor of art at Vassar College from 1900 to 
1911, New York State architect from 1913 to 1923, and professor of architecture at Pennsylvania State 
College from 1929 to 1937. He served the War Department on many projects. WWAA IV - 1947. 

PLACK, W. L. 
F.A.I.A. - An architect, died August 26, 1944. WWAA IV - 1947. 

PLATT, CHARLES ADAMS (Photo) 
An architect, painter, and etcher, died in Cornish, New Hampshire, September 12, 1933, aged seventy-
one. He was born in New York City. He designed the Freer Art Gallery in Washington and in 1924 
proposed plans for the National Gallery of Art. Other work included buildings for Phillips Academy, 
Andover, Massachusetts and Vincent Astor's various projects. He was president of the Augustus Saint-
Gaudens Memorial and the American Academy in Rome. As a painter and etcher he exhibited widely. His 
work was shown in the Paris Salons of 1885 and 1886, and he received a gold medal in the 1900 
International. He is represented in the permanent collections of the Freer and Corcoran Galleries in 
Washington, the Buffalo Museum, and the Addison Gallery of American Art at Phillips Academy. XXX - 
1933. 

POINDEXTER, WILLIAM M. 
F.A.I.A. - An architect, died in Washington, D. C., December 20, 1908. He was born in Richmond, 
Virginia. In 1868 he entered the office of the Supervising Architect of the Treasury Department and in 
1874 began private practice. Among the many buildings erected by him in Washington are the Hospital of 
the Soldiers Home and the Columbian University Building. He designed the State Library at Richmond, 
Virginia as well as many hotels and business structures in that state. He was elected an Associate of the 
American Institute of Architects in 1882 and a Fellow in 1889. He was one of the founders of the 
Washington Chapter, of which he was twice president. VII - 1910. 

POLK, WILLIS (Photo) 
An architect, died in San Francisco, California, September 12, 1924. He was born in 1865 and was a 
former associate of Stanford White. XXI - 1924. 

POND, ALLEN BARTLIT (Photo) 
F.A.I.A. - An architect, died in Chicago, Illinois, March 17, 1929. He was born in Ann Arbor, Michigan, 
November 21, 1858. He was graduated from the University of Michigan in 1880 and from his earliest days 
was a student of social affairs. He founded the Municipal Voters League of Chicago. He served on the 
boards of the Union League Club, Cliff Dwellers, Public Educational Association, National Conference on 
City Planning, Society for the Prevention of Blindness, Chicago Zoning Board of Appeals, and the 
National Housing Association. For many years he was secretary of the Hull House Association, a position 
he held at the time of his death, as well as that of president of the Gads Hill Center. He was a member of 
the architectural firm of Pond & Pond, Martin & Lloyd of Chicago. As a member of the American Institute 
of Architects, he served on many committees. As a result of his monumental work on standardizing the 
specifications and contract documents of the Institute, he was made a Fellow in 1907. Among his other 
architectural affiliations was that with the Illinois Society of Architects. XXVI - 1929. 

POOLE, THOMAS HENRY 
An ecclesiastical architect, died at his studio in New York City, July 31, 1919. He was born in 1860. He 
designed the Holy Cross Academy in Washington, D. C., the St. Francis Xavier College in New York City, 
and other Roman Catholic buildings. XVI - 1919. 


POPE, JOHN RUSSELL (Photo) 
F.A.I.A., N.A. - An architect, died in New York City, August 27, 1937. He was born in New York, April 24, 
1874. He was the first to win a scholarship to the American Academy in Rome in 1895. He was the 
Schewnerhorn traveling fellow in Europe from 1896 to 1897 and studied at the Ecole des Beaux-Arts in 
Paris in 1900. Returning to America, he established his own practice and designed almost entirely in the 
classical tradition. He was consulting architect to many museums and colleges. Among his better-known 
buildings are the Terminal Station, Richmond, Virginia; Baltimore Museum of Art; Scottish Rite Temple, 
Constitution Hall, Pharmaceutical Building, and the National Archives Building in Washington, D. C. He 
designed the recent additions to the Tate Gallery and British Museum in London and the War Memorial at 
Montfaucon, France. Mr. Pope was commissioned by Andrew W. Mellon to design the new National Art 
Gallery in Washington, an uncompleted project which will be supervised by his associates. His design for 
the Jefferson Memorial in Washington was the subject of much discussion. His honors included the 
Architectural League of New York's Medal of Honor in 1916, the Gold Medal of Honor, New York Chapter 
of the American Institute of Architects; Chevalier Legion of Honor in 1922; Royal Institute of British 
Architects; Fellow, American Institute of Architects in 1907; and National Academician in 1924. WWAA II - 
1938-39. 

PORTER, ALBERT V. 
F.A.I.A. - An architect, died at his home in Brooklyn, New York, November 23, 1909. He was born in 
Poughkeepsie, New York, May 25, 1856. At the age of twenty he went to California. In 1887 settled in 
Brooklyn, where he practiced the profession of architecture, his first work being the Herkimer Baptist 
Church. From 1895 to 1910 he was the architect for the Metropolitan Street Railway Company, for which 
he erected the first large electric power house built in this country. He was elected a Fellow of the 
American Institute of Architects in 1879. VIII - 1911. 

POST, ALBERT ASA 
An architect, died at his home in Buffalo, New York, in July, 1926. He designed many churches in that 
city. XXIII - 1926. 

POST, BRUCE PRICE 
An architect, died in New York City, February 25, 1927. He was born in 1895. He was a member of the 
firm of Kenneth M. Murchison. His works included the New Colonial Hotel at Nassau, Bahamas; Union 
Station, Bethlehem, Pennsylvania; the Tuxedo Golf Club; and several apartment houses in New York 
City. XXIV - 1927. 

POST, GEORGE BROWNE (Photo) 
F.A.I.A., N.A. - An architect, died November 28, 1913, at his summer home in Bernardsville, New Jersey. 
He was born December 15, 1837 in New York City. He studied civil engineering at New York University 
and received his C. E. degree in 1858. He studied architecture with Richard M. Hunt and in 1860 formed 
a partnership with Charles D. Gambrill. Some of the buildings designed by him are the New York Cotton 
Exchange, New York Produce Exchange, New York Stock Exchange, College of the City of New York, 
Pulitzer Building, Wisconsin State Capitol, Manufacture and Liberal Arts Building at Chicago Exposition, 
and the residences of Cornelius Vanderbilt and Collis P. Huntington. He was a member of Century, 
Union, Lawyers, and Seawanhaka Yacht Club of New York, Cosmos Club of Washington, and Duquesne 
Club of Pittsburgh. In 1860 he became an Associate of the American Institute of Architects and was 
elected a Fellow in 1864. In 1906 he was elected an Associate of the National Academy of Design and 
two years later was made an Academician. In 1907 he was appointed an honorary corresponding 
member of the Royal Institute of British Architects. He was a member of the National Institute of Arts and 
Letters, president of the American Institute of Architects from 1896 to 1899, president of the New York 
Chapter of the A.I.A. in 1904, president of the Architectural League of New York from 1893 to 1897, 
president of the National Arts Club from 1898 to 1905, having been a charter member of that 
organization, a member of the New York Academy of Sciences, American Society of Civil Engineers, 
Chamber of Commerce, Archaeological Institute of America, National Society of Craftsmen, Municipal Art 
Society, of which he was a director from 1901 to 1909, Province of Quebec Association of Architects, 


American Geographical Society, Public Art League, Metropolitan Museum of Art, the New Jersey State 
Chamber of Commerce, and the Century Association. XI - 1914. 

POST, JOHN H. 
An architect, died in Paterson, New Jersey, on April 6, 1907. He was born in New York City in 1832. His 
father was an architect, and he followed that profession from his school days. VI - 1907. 

POST, WILLIAM STONE 
F.A.I.A. - An architect, died July 8, 1940, at his home in Bernardsville, New Jersey, aged seventy-four. He 
was a partner in the New York firm of George B. Post and Sons from 1904 to 1930. WWAA IV - 1947. 

POTTER, E. P. 
An architect, died in Glen Falls, New York, November 5, 1925. XXIII - 1926. 

POTTER, HOWARD N. 
A retired architect, died July 31, 1937, at his home in Westhampton Beach, Long Island, New York. After 
his graduation from Union College in 1881, he studied architecture at Columbia University and thereafter 
practiced in New York until his retirement a few years ago. He designed many private homes and 
churches. WWAA II - 1938-39. 

POTTER, WILSON 
An architect, died in New York, December 30, 1936, aged sixty-eight. He designed many school buildings 
throughout New York, Pennsylvania, and Connecticut. WWAA II - 1938-39. 

POWELL, WILLIAM BLEDDYN 
F.A.I.A. - An architect, died April 26, 1910. He was born in Philadelphia in 1854, and his first employment 
in an architect's office was with Louis Reddmann, after which he was with the Engineer of Bridges and 
Buildings of the Pennsylvania Railroad. In 1872 he was appointed assistant to John McArthur, then City 
Architect, and in 1889 was elected architect of the Public Buildings Commission of Philadelphia, serving 
in that capacity until the Commission was abolished. In his private work he designed the residence of Mr. 
Elkins at Broad Street and Grant Avenue, the Hotel Majestic, and many of the city police and fire stations. 
He was elected a Fellow of the American Institute of Architects in 1887 and was a member of many 
patriotic societies. VIII - 1911. 

PRATT, HELEN MARSHALL 
An authority on English Gothic architecture, died at her home in New York City, May 21, 1924. XXI - 
1924. 

PRESTON, WILLIAM GIBBONS (Photo) 
F.A.I.A. - An architect, died at his home in Boston, Massachusetts, April 26, 1910. He was born in that city 
in 1842 and began his career as an architect in the office of his father, Jonathan Preston, in 1861, having 
previously studied at Cambridge and at the Ecole des Beaux-Arts in Paris. He was the architect of many 
prominent buildings, including the Rogers Building of the Massachusetts Institute of Technology, the 
Massachusetts Charitable Mechanics Association Building, the Cadet Armory on Columbus Avenue, 
Boston University School of Law on Ashburton Place, thirty or more buildings of the Massachusetts 
School for the Feeble Minded, and the State Industrial School for Girls at Lancaster. He was elected an 
Associate of the American Institute of Architects in 1870 and a Fellow in 1884. VIII - 1911. 

PRICE, BRUCE F. (Photo) 
A.I.A. - An architect, died in Paris, France, May 29, 1903. He was born in Cumberland, Maryland, 
December 12, 1845. At an early age he was placed in the office of Alerensee & Neilson, Baltimore 
architects, and after four years went to Europe. In 1873 he began his professional work in Baltimore with 
George Baldwin as a partner. In 1877 he settled in New York, where he designed many of the large office 
buildings, among them the American Surety Building, St. James Building, and the International Bank. One 


of the works which made him famous was the laying out of Georgian Court, the residence of George 
Gould, Esq., in Lakewood, New Jersey. He also designed Tuxedo Park, the Chateau Frontenac in 
Quebec, the Hunt Memorial in New York City, and several memorial buildings at Yale University. He was 
made a Fellow of the American Institute of Architects in 1890 and belonged to its New York Chapter as 
well as to the Architectural League of New York. IV - 1903. 

PRICE, HENRY BROOKS (Photo) 
An architect, died February 21, 1936, in Washington, D. C., aged sixty-three. He was born in Baltimore, 
Maryland, and was educated at Johns Hopkins University and the Ecole des Beaux-Arts in Paris. Later, 
making his home in New York, he designed the Numismatic Museum and an addition to the building of 
the Hispanic Society of America. He retired in 1931 and moved to Washington, D. C. WWAA II - 1938-39. 

PRICE, WILLIAM L. (Photo) 
An architect, died at his home in the Rose Valley Community in Philadelphia, Pennsylvania, October 14, 
1916, aged fifty-five. He was a member of the T Square Club of Philadelphia. XIV - 1917. 

PRINDEVILLE, CHARLES H. 
F.A.I.A. - An architect, died June 16, 1947. WWAA IV - 1947. 

PRINDLE, HARRY EDWARD 
An architect, died in Mt. Vernon, New York, November 28, 1928. He was born in New York, April 2, 1873. 
He had received gold medals from the Architectural League of New York and the Chicago Sketch Club. 
He was at one time supervising architect of Cochise County, Arizona and in 1914 located in Montreal and 
designed the Quebec Union Station for the Canadian Pacific Railroad. During World War I he was 
supervisor of housing for the Emergency Fleet Corporation and built the town of Harriman, Pennsylvania. 
XXVI - 1929. 

PROBST, EDWARD (Photo) 
An architect, died January 9, 1942 at his home in River Forest, Illinois, aged seventy-one. In 1901 he 
joined D. H. Burnham & Company and remained all his life with the firm, which later became Graham, 
Anderson, Probst & White. Among the many important buildings that they designed were the Union 
Station Post Office, Merchandise Mart, and Marshall Field and Company in Chicago. WWAA IV - 1947. 

PROVOT, GEORGE 
An architect, died July 8, 1936, at his home in New York, aged sixty-seven. He was born in New York and 
received his early training in France and at Columbia University. He worked for some years with the firm 
of Welch, Smith & Provot and later practiced alone. WWAA II - 1938-39. 

PULSIFER, LOUIS WARREN 
An architect, died in Colorado, July 9, 1905. His home was in Boston. He was the sixteenth holder of the 
Rotch Traveling Scholarship and entered the Ecole des Beaux-Arts in Paris in 1897, where he worked in 
the studios of Daumet and Esqui. He was a member of the Society of Beaux-Arts Architects and the 
Boston Architectural Club. V - 1905. 

PURSELL, ISAAC 
A.I.A. - An architect, died August 19, 1910, at his home in Wenonah, New Jersey. He was born in 
Trenton, New Jersey in June, 1853 and received his professional training in the office of Samuel Sloan of 
Philadelphia. For over thirty years he was established in Philadelphia, his principal work being the 
designing and construction of churches. Among the most important are Christ's Memorial Reformed 
Episcopal Church, St. Paul's Presbyterian Church, Heidelberg Reformed Church, Spring Garden 
Unitarian Church, and the First Presbyterian Church at Haddonfield, New Jersey. The Cumberland and 
Camden Asylums for the Insane were also his work. He was elected an Associate of the American 
Institute of Architects in 1901. IX - 1911. 


PUTNAM, FREDERICK WARD 
F.A.I.A. - An architect, died August 14, 1915, in Cambridge, Massachusetts. He was born in Salem, 
Massachusetts in 1839. During the greater part of his life, he devoted himself to natural history and in 
1875 was appointed Curator of the Peabody Museum of American Archaeology and Ethnology at Harvard 
University. He was elected to honorary membership in the American Institute of Architects in 1893, to 
membership in the Institute in 1902, and to the Fellowship in 1912. XIII - 1916.  

QUICK, H. LANSING 
A.I.A. - An architect, died August 19, 1945, in Lake Mahopac, New York, aged seventy-five. He 
maintained an architectural firm in Yonkers, New York and designed Yonkers City Hall and Public Library. 
WWAA IV - 1947.  

QUINBY, FRANK HAVILAND 
F.A.I.A. - An architect, city planner and civic worker, died in Brooklyn, New York, August 10, 1932. He 
was made a Fellow of the American Institute of Architects in 1896 and served as president of the New 
York State Association of Architects. XXIX - 1932.  

RABY, GEORGE 
An architect, died in St. Louis, Missouri, November 10, 1925. He was born in Manchester, England in 
1830 and went to Canada in 1860, where he lived for eight years. Later he went to Quincy, Illinois, where 
he was a builder of the Burlington Railroad Bridge. He was also one of the architects of the Canadian 
House of Parliament at Ottawa. XXIII - 1926.  

RADCLIFFE, ROBERT 
An architect, died in New Rochelle, New York, December 23, 1934, aged sixty- two. He was a member of 
the firm of Radcliffe & Shipway of Scarsdale and for a number of years had practiced in New York. 
WWAA I - 1936-37.  

RALSTON, RUTH AGNUS 
A decorator, died November 5, 1946, in Newport, Rhode Island, aged fifty-five. She was born in Asbury 
Park, New Jersey and graduated from Smith College. She was a member of the Metropolitan Museum of 
Art staff from 1925 to 1935 in the department of decorative arts. She was also associate curator of the 
American Wing, an expert in American decorative arts, and an authority on early American houses and 
furniture. WWAA IV - 1947.  

RANDALL, T. HENRY (Photo) 
A.I.A. - An architect, died July 7, 1905, at Annapolis, Maryland. He was born in the same town on July 5, 
1869 and was educated at St. John's College, John Hopkins University, and the Massachusetts Institute 
of Technology. He was first active in his profession in the office of H. H. Richardson of Boston. After a 
course at the Ecole des Beaux-Arts in Paris and other study in Europe, he entered the office of McKim, 
Mead & White, leaving their service in 1891 to work alone in New York. He became a member of the 
Architectural League of New York in 1888 and belonged to the New York Chapter of the American 
Institute of Architects. V - 1905.  

RANTOUL, AUGUSTUS NEAL 
F.A.I.A. - An architect, died in Santa Barbara, California, July 1, 1934, aged seventy. Following his 
graduation from Harvard University, he became a member of the Boston firm of Andrews, Jaques & 
Rantoul. In 1925 he was forced to retire because of ill health and four years later took up residence on the 
Pacific Coast. He was a member of the Boston Society of Architects. WWAA I - 1936-37.  

RAPP, C. W. 
An architect, died at his home in Chicago, Illinois, June 28, 1926. He was born in 1861 in Carbondale, 
Illinois and had practiced architecture in Chicago for thirty years. He designed the Uptown, Chicago, 
Tivoli, and Riveria theaters, the Masonic Temple Building, and several hotels in Chicago; the Detroit 


Hotel, Metropolitan Office Building, and Detroit Theater in Detroit. The New Paramount Building, under 
construction in Times Square, New York, and the National Press Building in Washington, D. C., were also 
designed by him. XXIII - 1926.  

RAPP, GEORGE W. 
F.A.I.A. - An architect, died in Cincinnati, January 10, 1918. He was made a Fellow of the American 
Institute of Architects in 1882. XV - 1918.  

RASEMAN, R. E. 
A.I.A. - An architect, died January 13, 1944, in Detroit, Michigan, aged eighty- nine. He was a member of 
the Detroit Chapter of the American Institute of Architects. WWAA IV - 1947.  

REED, CHARLES A. 
An architect, died at his home in New York, November 12, 1911. He was a graduate of the 
Massachusetts Institute of Technology and had devoted the last thirty years of his life to building railroad 
stations. He was a member of the firm of Reed & Stem, executive head of the New York Central and 
Hudson River Railroad Company, builders of the Grand Central Terminal. During his thirty years of active 
work, he constructed with the aid of his partner, C. A. Stem, no less than one hundred railway stations. X 
- 1913.  

REED, FREDERICK NEWLAND 
An architect, died April 29, 1916, at his home in Montclair, New Jersey. He was born in Boston, studied at 
the Massachusetts Institute of Technology, and graduated in 1891. After opening offices in New York, he 
became a member of the Architectural League of New York. XIII - 1916.  

REHMAN, CARL F. 
An architect and principal of the Free Drawing School of Newark, New Jersey, died on February 17, 1906, 
aged fifty-three. He was born in Germany. VI - 1907.  

REID, CHARLES E. 
An architect, died May 7, 1914, at his home in New York City, aged sixty. Thirty years ago he was among 
the first to design the skeleton-frame steel buildings in Chicago, which became known as skyscrapers. He 
later came to New York. XI - 1914.  

RENWICK, WILLIAM WHETTEN 
A.I.A. - An architect, sculptor, and painter, died March 15, 1933, at Short Hills, New Jersey, aged sixty-
nine. His birthplace was Lenox, Massachusetts. He was the inventor of "fresco-relief" in mural decoration, 
combining bas-relief sculpture and painting. Two of the largest examples of fresco-relief murals were 
completed fifteen years ago for the Roman Catholic Church of All Saints in New York. Mr. Renwick's first 
architectural task was the preparation of plans for one of the towers of St. Patrick's Cathedral, and 
thereafter he devoted himself exclusively to ecclesiastical architecture and decoration. The elaborately 
carved open-air pulpit in the corner plot of Grace Episcopal Church is perhaps the best example of his 
sculpture in New York. He joined the American Institute of Architects in 1901 and belonged to the 
National Sculpture Society. XXX - 1933.  

REYNOLDS, MARCUS T. 
A.I.A. - An architect and genealogist, died in Albany, New York, March 18, 1937, aged sixty-seven. He 
was a native of Great Barrington, Massachusetts, received his education at Williams College and 
Columbia University, and studied architecture in Paris, Rome, and Athens. Mr. Reynolds designed the 
first skyscraper and the first Junior High School in Albany as well as the Gideon Putnam Hotel at 
Saratoga and the Saratoga Springs State Reservation. He was a lifelong advocate of slum eradication 
and received the American Economic Society prize in 1893 for his essay on "Housing of the Poor in 
American Cities." WWAA II - 1938-39.  


RICH, CHARLES ALONZO 
F.A.I.A. - An architect, died December 3, 1943, at his home in Charlottesville, Virginia, aged eighty-eight. 
He practiced in New York City from 1882 to 1933. He was a member of the Architectural League of New 
York. WWAA IV - 1947.  

RICHARDS, ERNEST VINCENT 
A.I.A. - An architect, died in Galveston, Texas, April 7, 1915. He was born at Oxford, England in 1859 and 
came to America in 1877. He settled at Bennettsville, South Carolina and only recently went to Galveston. 
In England he studied wood engraving and afterwards engaged in the manufacture of stained glass. As 
an architect he made a specialty of residential work. He was admitted to the American Institute of 
Architects in 1913 and was vice-president of the South Carolina chapter. XII - 1915.  

RICHARDSON, JASON F., JR. 
An architect of Ottawa, Illinois, died during February, 1934. He was a member of the Illinois Society of 
Architects. WWAA I - 1936-37.  

RICHARDSON, JOHN NEWTON 
F.A.I.A. - An architect, born in Perth, Scotland, February 28, 1837. He died in Cleveland, Ohio, May 6, 
1902. He went to Cleveland, where in 1862 he volunteered for the United States Army. In 1868 he 
entered the office of Mr. Blackburn, an architect, and two years later formed a partnership with F. E. 
Cedull. From 1889 to his death, Mr. Richardson practiced architecture and engineering alone. He 
designed many of the prominent buildings of Cleveland, particularly large power and factory plants. 
Among some of his most noted works are the Masonic Temple, Scottish Rite Cathedral, Jewish Orphan 
Asylum, and St. Joseph's Church. He was elected a Fellow of the American Institute of Architects in 1889. 
IV - 1903.  

RICHARDSON, WILLIAM SYMMES 
An architect, died in Rome, Italy, April 16, 1931. He was born in Kingston, Massachusetts, February 1, 
1873. After receiving a degree from the University of California, he studied at the Massachusetts Institute 
of Technology and the Ecole des Beaux-Arts in Paris. He joined the New York firm of McKim, Mead & 
White in 1906. He was the chief designer of the Hotel Pennsylvania and helped design the Pennsylvania 
Station and the National City Bank Building in New York, the Girard Trust Company Building in 
Philadelphia, and the Bank of Montreal, Canada. About six years ago, on account of ill health, he retired 
to make his home in Italy. XXVIII - 1931.  

RIDDLE, THEODATE POPE (Mrs. John Wallace Riddle) 
A.I.A. - An architect, died August 30, 1946 at her home in Farmington, near Hartford, Connecticut. Born in 
Salem, Ohio, she designed Avon Old Farms School (now a convalescent home for blinded war veterans) 
and other schools. She was a member of the Architectural League of New York, the Archaeological 
Institute of America, and the Mediaeval Academy of America. WWAA IV - 1947.  

RIPLEY, HUBERT G. 
F.A.I.A. - An architect, died December 15, 1942. WWAA IV - 1947.  

ROBB, E. DONALD (Photo) 
F.A.I.A. - An architect, died July 8, 1942, in Newtonville, Massachusetts, aged sixty-two. He worked in the 
Boston firm of Frohman, Robb & Little, who were the designers of the National Episcopal Cathedral in 
Washington, D. C., the Episcopal Cathedral in Baltimore, Maryland, and many other churches. WWAA IV 
- 1947.  

ROBERTS, HUGH 
A.I.A. - An architect, died at his home in Jersey City, New Jersey, March 23, 1928. Born in Brooklyn, New 
York in 1867, he was educated in the public schools and Brooklyn Polytechnic Institute. He was secretary 
of the New Jersey State Board of Architecture and the New Jersey Chapter of the American Institute of 


Architects. He was the designer of the five million dollar Hudson County Court House in Jersey City. XXV 
- 1928.  

ROBINSON, CHARLES MULFORD 
A specialist in town planning, died at Albany, New York, December 30, 1917. He was born at Ramapo, 
New York, April 30, 1869. He was the first professor of civic design in the country at the University of 
Illinois. He helped make plans for Denver, Omaha, Columbus, and Honolulu. He was the first secretary of 
the American Civic Association and the secretary of the American Park and Outdoor Art Association from 
1902 to 1904. He was former secretary of the American League for Civic Improvement and a member of 
the National Committee on Municipal Improvement of the Architectural League of America. He was 
associate editor of the "Philadelphia Ledger" in 1904 and a contributing editor to "The Survey" from 1907 
to 1912 and to the "Architectural Record." He was the author of many books on city planning. XV - 1918.  

ROBINSON, JOHN BEVERLY 
F.A.I.A. - Formerly head of the Washington University School of Architecture, died in St. Louis, Missouri, 
November 11, 1923. He was born in Jamaica, Long Island, New York in 1853. From 1882 to 1897 he was 
a member of the architectural firm of Thayer & Robinson of New York and was for several years Deputy 
Superintendent of school buildings in New York. He was the author of several books on architecture, 
notably "Architectural Composition." In 1901 he was elected to the American Institute of Architects and 
was made a Fellow in 1910. XXI - 1924.  

ROBINSON, LEON WARREN 
An architect, died February 13, 1920, in New Haven, Connecticut. He designed more public buildings in 
Connecticut than any other architect.  

ROBINSON, W. G. 
F.A.I.A. - An architect of Grand Rapids, Michigan, died on February 19, 1907, aged seventy-two. He was 
elected a member of the Western Association of Architects in 1884. By the consolidation of this 
association with the American Institute of Architects, he became a Fellow of the Institute in 1889. VI - 
1907.  

ROBINSON, WILLIAM STANTON 
An architect, died in his native city of Cincinnati, Ohio, March 22, 1933. He was born in 1867. He 
designed the Royal Theater in his home city and was a founder of the Cincinnati Art Club. At one time 
former Kaiser Wilhelm of Germany was his client. XXX - 1933.  

ROCHE, MARTIN (Photo) 
F.A.I.A. - An architect, died at his home in Chicago, Illinois, June 5, 1927. He was born in Ohio in 1853. In 
1884 he was made a member of the American Institute of Architects and in 1889 became a Fellow. He 
was a member of the firm of Holabird & Roche, who originated the skeleton steel-frame type of 
skyscraper office building. He was the architect of the Soldiers' Field Stadium in Chicago. XXIV - 1927.  

RODGERS, ROBERT PERRY 
A.I.A. - An architect, died in Havre de Grace, Maryland, June 4, 1934, aged thirty-nine. He was graduated 
from Harvard University and after World War I studied architecture in Europe and in this country. He 
formed a partnership with Alfred Easton Poor, and together they won the competition for the design of the 
Wright Memorial at Kitty Hawk, North Carolina. As a member of the firm and individually, he designed 
many residences and public buildings. WWAA I - 1936-37.  

RODMAN, CARY SELDEN 
An architect, died at Newburgh, New York, June 12, 1911, aged forty-three. After studying three years in 
the Architectural Department of Columbia University, he became a pupil at the Ecole des Beaux-Arts in 
Paris, where he received the Government Diploma. On his return to New York, he entered the office of 
Carrre & Hastings. After a year he became a member of the firm of Morris, Butler & Rodman, which was 


later changed to Butler & Rodman. Besides his work as an architect, he achieved success with water 
color and pastel. IX - 1911.  

ROESCHLAUB, ROBERT S. 
F.A.I.A. - An architect, died at San Diego, California, October 25, 1923. He was born in Munich, Bavaria 
in 1843 and came to the United States in 1846. He practiced in Denver, Colorado for forty years. In 1875 
he was appointed to the East Denver School Board, serving until 1889, during which time he was 
continuously planning and erecting school buildings. He also designed many of the finer residences and 
business buildings in Denver. He was elected to the American Institute of Architects in 1889 and was 
made a Fellow in 1900. He was a captain in the Federal Army during the Civil War. XXI - 1924.  

ROGERS, GEORGE B. 
F.A.I.A. - An architect, died October 12, 1945. WWAA IV - 1947.  

ROGERS, HOWARD 
An architect, died in Albany, New York, August 12, 1934, aged sixty. He designed the Albany Municipal 
Building and the Albany County Jail. During his two year illness, he continued to work on plans for a 
major addition to one of the city's largest schools. Mr. Rogers was a captain in aviation during World War 
I. WWAA I - 1936-37.  

ROGERS, JOHN A. 
An artist, died at Daytona, Florida, June 2, 1934. He was born in Louisville, Kentucky, April 12, 1870. 
Following a special course at the Massachusetts Institute of Technology, he was associated with several 
architectural firms and practiced his profession in Chicago. He was also proficient as a painter and etcher 
and belonged to the Southern States Art League, American Artists Professional League, and Florida 
Federation of Arts. WWAA I - 1936-37.  

ROGERS, PALMER 
A.I.A. - An architect, died in New York City, May 15, 1931. He was born in La Crosse, Wisconsin, 
February 12, 1891. He studied at Washington University in St. Louis, the University of Idaho, and the 
University of Colorado. He designed a number of high schools in New York State and Idaho and the 
Idaho Technical Institute at Pocatello. He became a member of the American Institute of Architects in 
1923 and the National Arts Club in 1930. XXVIII - 1931.  

ROGERS, PLINY 
An architect, died in Yonkers, New York, June 1, 1930. He was born in Saginaw, Michigan, February 4, 
1882. He prepared for his profession at the College of Architecture, Cornell University, where he won the 
Andrew D. White prize. He worked as a designer for several well known firms until 1926 when he began 
practicing independently. In association with E. D. Litchfield, he designed the Public Library and a 
reference library for James J. Hill, both in St. Paul, and for the government a town called York Ship 
Village at Camden, New Jersey. Independently and in partnership, he designed several New York 
apartment houses, the Troy Country Club, and the offices of the American Founders Trust Company. He 
was a member of the Society of Colonial Wars, the Sons of the Revolution, the Cornell Club, and the 
Architectural League of New York. XXVII - 1930.  

ROMEYN, CHARLES WILLIAM 
F.A.I.A. - An architect, died February 5, 1942, at his home in New York City, aged eighty-eight. He 
designed many buildings in New York and was a member of the Architectural League of New York. 
WWAA IV - 1947.  

ROMEYN, EMMA L. 
An interior decorator, died March 14, 1947, in New York City, aged fifty-nine. She was a member of the 
American Institute of Decorators and founded her own firm in 1937. WWAA IV - 1947.  


ROSE, THOMAS 
F.A.I.A. - An architect, died November 17, 1935, in Milwaukee, Wisconsin, aged sixty-seven. For thirty-
eight years he was a member of the firm of Kirchhoff & Rose and co-designer of many important 
buildings. He was made a Fellow of the American Institute of Architects in 1934. WWAA II - 1938-39.  

ROSS, JAMES 
An architect, died July 18, 1944, at his home in Yonkers, New York, aged seventy-three. He was born in 
Williamsburg, Virginia and graduated from the School of Architecture at Columbia University. He was a 
member of the firm of Ross & McNeal. WWAA IV - 1947.  

ROSSITER, EHRICK KENSETT (Photo) 
An architect, died October 14, 1941, in White Plains, New York, aged eighty- seven. He was born in 
Paris, France of American parents. He studied at Cornell University and worked in the New York firm of 
Rossiter & Muller. He was a member of the Architectural League of New York. His home was in 
Washington, Connecticut. WWAA IV - 1947.  

ROTHER, OTTO H. 
An architect, died June 24, 1915, in the Flushing Hospital, New York, aged thirty. XII - 1915.  

ROTHSCHILD, LEROY B. 
A.I.A. - an architect, died November 9, 1935, in Philadelphia, Pennsylvania, aged forty-nine. He was a 
graduate of the University of Pennsylvania. He designed a number of buildings in central Philadelphia. 
WWAA II - 1938-39.  

ROUSH, STANLEY LAWSON 
F.A.I.A. - An architect, died August 23, 1946, in Pittsburgh, Pennsylvania, aged sixty-one. Born in that 
city, he attended the Carnegie Institute of Technology and taught architecture there for several years. He 
designed many city and county buildings and bridges in Pittsburgh. He was city architect from 1914 to 
1921 and Allegheny County architect from 1924 to 1932. He collaborated with E. B. Lee on several state 
institutions, schools, and industrial buildings. WWAA IV - 1947.  

ROWE, HENRY W. 
An architect, died in New York, December 19, 1927. He was born in Lawrence, Massachusetts in 1880. 
He was a graduate of the Massachusetts Institute of Technology and a member of the Greenwich Field 
and Polo Clubs, Indian Harbor Yacht Club, and Greenwich Zoning Commission. XXV - 1928.  

ROWLAND, JOHN T. 
An architect, died January 22, 1945, at his home in Jersey City, New Jersey, aged seventy-three. Born in 
Rockland County, New York, he studied architecture at the University of Pennsylvania and Cornell 
University. He was city architect in Jersey City for forty-four years and designed the Medical Center, many 
schools, and apartments. WWAA IV - 1947.  

RUDOLPH, CHARLES 
F.A.I.A. - An architect, died January 31, 1902. He was born in St. Louis, Missouri, March 22, 1854. He 
was educated in Chicago and from 1877 to 1881 attended the Vienna Polytechnicum, from which he was 
graduated with honors. Upon his return to Chicago, he practiced his profession, finally becoming 
associated with C. J. Furst under the firm name of Furst & Rudolph. Among other works, he designed the 
first natatorium in Chicago and was architect to the Board of Education for several years. He was elected 
a Fellow of the American Institute of Architects in 1885. IV - 1903.  

RUSSELL, WILLIAM HAMILTON (Photo) 
A.I.A. - An architect, died at Lyons, France, July 23, 1907. He was born in 1856. After graduating from 
Columbia University in 1878, he studied architecture in Europe and became a member of the New York 
firm of Renwick, Aspinwall & Russell. Later Mr. Russell became associated with Charles W. Clinton, one 


of the pioneers in the designing of lofty office buildings. He joined the Architectural League of New York in 
1887, belonged to the New York Chapter of the American Institute of Architects, and became an 
Associate of the American Institute of Architects in 1901. VI - 1907.  

RUTAN, CHARLES H. (Photo) 
F.A.I.A. - An architect of Boston and Chicago, died at his home in Brookline, Massachusetts, December 
17, 1914, aged sixty-four. He was born in Newark, New Jersey. He became a Fellow of the American 
Institute of Architects in 1889 and was a member of the Boston Society of Architects. He was treasurer of 
the American College for Girls in Constantinople and president of the International Institute for Girls in 
Spain. He was a member of the firm of Shepley, Rutan & Coolidge, which received silver medals at the 
Paris Exposition in 1900 and the St. Louis Exposition in 1904. XII - 1915.  

RUTAN, FRANK ELMER (Photo) 
A.I.A. - An architect, died February 25, 1911 in Atlantic City, New Jersey. He was born in Newark, New 
Jersey, February 17, 1863 and was educated in the public schools. In 1881 he entered the office of H. H. 
Richardson in Boston. After Mr. Richardson's death, he became associated with Shepley, Rutan (his 
brother) & Coolidge of Boston and was sent by them to Pittsburgh in 1886 to assist in the completion of 
the Allegheny County Court House. He thereafter settled in Pittsburgh and in 1896 formed a partnership 
with Frederick A. Russell, under the name of Rutan & Russell. He was supervising architect of the 
Allegheny Post Office and designed the Lincoln Hotel, Hotel Schenley, and many homes and office 
buildings in Pittsburgh. He was elected an Associate of the American Institute of Architects in 1901. IX - 
1911.  

SALTUS, ROLLIN SANFORD  
A landscape architect, died in Mount Kisco, New York, April 24, 1934, aged sixty-four. He was a member 
of the American Society of Landscape Architects and practiced in New York City. WWAA I - 1936-37.  

SANDERS, WILLIAM AUSTIN 
A.I.A. - An architect, died in Bronxville, New York, September 30, 1945, aged sixty-six. He was associated 
with the New York firm of Trowbridge & Livingston. He was a past president of the Brooklyn Chapter of 
the American Institute of Architects. WWAA IV - 1947. 

SANDS, WALTER H. 
An architect, died in Woodside, Long Island, New York, June 27, 1947, aged fifty-two. His home was in 
Mt. Vernon, New York. He was an architect for the Federal Housing Administration. WWAA IV - 1947. 

SARGENT, ANDREW ROBESON 
A landscape architect of Boston, Massachusetts, died in Indiana on March 18, 1918. He was born in 
Brookline, Massachusetts about 1878. Among the estates that he designed are those of Andrew 
Carnegie, J. Pierpone Morgan, Clarence Mackay, and Payne Whitney. XV - 1918. 

SARGENT, EDWARD A. 
An architect, died February 25, 1914, at his home in Rosebank, Staten Island, New York, aged seventy-
two. He designed the country home for John Wanamaker in Philadelphia and was the architect of four 
public schools and three hundred houses and cottages on Staten Island. He also made the plans for the 
Ninth Regiment Armory. XI - 1914. 

SAWTELLE, FRANKLIN J. 
F.A.I.A. - An architect, died March 9, 1911, in Providence, Rhode Island. He was born in Norridgewock, 
Maine, October 9, 1846, was educated in public schools, and while still in his teens entered the office of 
Francis H. Fassett, a Portland architect. In 1873 he entered the office of Stone & Carpenter in Providence 
and in 1880 opened an office of his own in that city. Among his works were the Bates Opera House and 
numerous residences in Providence and neighboring towns. He became a member of the Rhode Island 


Chapter of the American Institute of Architects in 1885, an Associate of the Institute the same year, and a 
Fellow in 1889. He was president of the Rhode Island Chapter from 1908 to 1910. IX - 1911. 

SAWYER, JOHN MILLS 
An architect, died in New York, April 9, 1933, aged fifty. He was born in Allegheney, Pennsylvania and 
studied at Columbia University and the Ecole des Beaux-Arts in Paris. He designed many New York 
buildings. For his service in World War I, he was decorated by the French and Montenegran 
governments. XXX - 1933. 

SAYWARD, WILLIAM J. 
F.A.I.A. - An architect, died February 5, 1946. WWAA IV - 1947. 

SCHACK, JAMES HANSEN 
An architect, died in Seattle, Washington, March 16, 1933, aged sixty. He was a native of Denmark and 
studied architecture in Chicago, establishing a practice in Seattle more than thirty years ago. XXX - 1933. 

SCHELL, GEORGE J. 
An architect, died in Chicago, Illinois, July 28, 1937, aged sixty-nine. Since 1891 Mr. Schell had been 
chief architect for Daniel H. Burnham & Company. He designed many buildings in downtown Chicago, 
including the Carbon and Carbide Building, the Bankers Building, the Engineering Building, and the 
Burnham Building. He was the architect for several structures in the Columbian Exposition of 1893 and 
the Century of Progress Exposition of 1933. WWAA II - 1938-39. 

SCHICKEL, WILLIAM 
F.A.I.A. - An architect and a member of the firm of Schickel & Ditmars, died June 14, 1907. He was born 
in Hochbein, Germany, January 29, 1850. When twenty years of age he found employment the day after 
his arrival in New York City with Richard Morris Hunt. Many churches, residences, and business buildings 
in New York City testify to his art, such as the churches of St. Ignatius of Loyola, St. Monica, and St. 
Joseph; the Staats-Zeitung Building, and residences of Thomas F. Ryan, John D. Crimmins, and Isaac 
Stern. He was elected a Fellow of the American Institute of Architects in 1894. VI - 1907. 

SCHMID, RICHARD GUSTAV 
An architect, died June 6, 1937, in Chicago, Illinois, aged seventy-four. Born in Chicago, Mr. Schmid was 
educated at the Massachusetts Institute of Technology and in Europe. He started practicing in Boston 
and later headed a company bearing his name in Chicago. He specialized in designing Masonic temples 
and industrial buildings. Among the many Masonic temples of his creation are the Medinah Temple, 
Chicago, and those in Kenosha, Wisconsin; Allentown, Pennsylvania; and Elizabeth, New Jersey. WWAA 
II - 1938-39. 

SCHNEIDER, KRISTIAN 
An architectural modeler, died in Crystal Lake, Illinois, August 12, 1935, aged seventy. He was born in 
Bergen, Norway and came to this country at the age of twenty. Among his best known works were the 
"Golden Arch" of the Transportation Building at the Columbian Exposition in Chicago and architectural 
decorations for the Chicago Auditorium, the Wainwright Building in St. Louis, and the Prudential Building 
in Buffalo. WWAA I - 1936- 37. 

SCHNETZKY, H. P. 
A.I.A. - An architect, died at his home in Milwaukee, Wisconsin, February 21, 1916. He was admitted to 
the American Institute of Architects in 1912. XIII - 1916. 

SCHOENBORN, AUGUST 
An architect, died in Washington, D. C., January 24, 1902, aged seventy-four. He was born in Germany 
about 1827. He studied at Erfurt and came to this country in 1849. He found employment in the architect's 
office of the Capitol in Washington in June, 1851 and was the designer of the celebrated dome of the 


Capitol. He also drew plans for a number of public buildings in Washington and during the Civil War 
rendered valuable service in the preparation of maps and plans for General McDowell. IV - 1903. 

SCHREINER, PETER 
An architect, died in the early fall of 1936 at his home in College Point, Long Island, New York, aged 
eighty-three. While he specialized in residential work, he also designed St. Paul's Episcopal Church, Odd 
Fellows Hall, and several factories in Queens. WWAA II - 1938-39. 

SCHUYLER, MONTGOMERY 
A writer on architectural and art topics, died at his home in New Rochelle, New York, July 16, 1914. He 
was born in Ithaca, New York, August 19, 1843. He came to New York City about 1865, became an 
editorial writer on the World, and was on the staff of the Times from 1883 to 1907. He had studied 
architecture and knew many artists, for he was a member of the National Institute of Arts and Letters and 
the Century Association. His published works include "Westward the Course of Empires" and "Studies in 
American Architecture." He was a frequent contributor to the Architectural Record and other periodicals. 
XI - 1914. 

SCHWEINFURTH, JULIUS A. (Photo) 
F.A.I.A. - An architect, died at his home in Wellesley Farms, Massachusetts, September 29, 1931. He 
was born in Auburn, New York, September 20, 1858. For thirteen years he was associated with the 
Boston firm of Peabody & Stearns. After a brief practice in Cleveland, Ohio and further study abroad, he 
engaged in architecture independently in Boston from 1895 until his death. He had made a special study 
of early Greek and Etruscan sculpture, was the author of "Sketches Abroad," and contributed to 
architectural magazines. He was a Fellow of the American Institute of Architects and a member of the 
Boston Society of Architects. XXVIII - 1931. 

SCOFIELD, LEVI T. 
F.A.I.A. - An architect, died at his home in Cleveland, Ohio, February 25, 1917. He was born November 9, 
1842. He was elected a Fellow of the American Institute of Architects in 1870 and was a member of the 
Cleveland and Cincinnati Chapter as well as the Architectural League of New York. His best known work 
is the Soldiers and Sailors Monument in the Public Square of Cleveland. XIV - 1917. 

SCUDDER, HENRY DARCY, JR. 
An architect, died October 5, 1941, in Brielle, New Jersey, aged fifty-six. He was born in Trenton, New 
Jersey. He maintained an office in Newark, New Jersey. He was president of the New Jersey Society of 
Architects. WWAA IV - 1947. 

SEARLES, PAUL C. 
An architect, died May 16, 1947, in Clearwater, Florida, aged seventy-seven. He was a member of the 
firm of Searles, Hirsch & Gavin in Cleveland, Ohio, who built the city's first modern apartment house and 
Shaw High School there. WWAA IV-1947. 

SEDGWICK, HENRY RENWICK 
A.I.A. - An architect, died August 15, 1946 in Newport, Rhode Island, aged sixty- five. He was born in 
New York City and attended Harvard University and the Columbia University School of Architecture. He 
practiced in New York City. He was the corresponding secretary for the Society of Beaux-Arts Architects. 
WWAA IV - 1947. 

SEE, MILTON 
An architect, died October 27, 1920, at his home in Mount Vernon, New York. He was born in 1854 and 
for many years was a member of the firm of Cady, Bird & See. Among the important buildings for which 
Mr. See's firm prepared plans were the original Metropolitan Opera House, the Museum of Natural 
History, and the Presbyterian Hospital. He also assisted in designing many churches. XVIII - 1921. 


SEELER, EDGAR VIGNERS (Photo) 
F.A.I.A. - An architect, died in Philadelphia, Pennsylvania, October 26,1929. He was born in Philadelphia, 
November 18, 1867. Following study at the School of Industrial Art in Philadelphia and graduation from 
the Massachusetts Institute of Technology, he was a pupil of Victor Laloux at the Ecole des Beaux-Arts in 
Paris and in three years won three silver medals in competition. On his return to Philadelphia in 1893, he 
was appointed assistant professor of architectural design at the University of Pennsylvania, filling the 
position for five years. Among the prominent structures he designed in Philadelphia are the Curtis 
Publishing Company Building, Bulletin Building, Real Estate Trust Building, Department of Architecture 
Building at the University of Pennsylvania, First Baptist Church, and Flower Observatory on West Chester 
Pike. He also planned the James V. Brown Memorial Library in Williamsport, Pennsylvania and the 
Cannon Club in Princeton, New Jersey. He was elected a Fellow of the American Institute of Architects in 
1900. He was a member of the Society of Beaux-Arts Architects, a trustee of the Pennsylvania Museum 
and School of Industrial Art, and a director of the Fairmount Park Art Association. XXVII - 1930. 

SELLERS, HORACE WELLS 
A.I.A. - An architect, died at Ardmore, Pennsylvania, November 26, 1933, aged seventy-seven. He was a 
former president and director of the Philadelphia Chapter of the American Institute of Architects. XXX - 
1933. 

SELLERS, PHILIP 
An architect of New Haven, Connecticut, died in Philadelphia, Pennsylvania, February 6, 1929. He was 
president of the New Haven Chapter of the American Association of Engineers, and as an architect he 
designed several large buildings in his home city. XXVI - 1929. 

SEUBERT, LOUIS HENRY 
An architect, died at his home in New York City, June 19, 1916, aged fifty. He was born in Alton, Illinois 
and studied architecture in St. Louis and Paris, settling in New York in 1899. In addition to other projects, 
he superintended all the interior work of the New York Public Library and much of the Grand Central 
Terminal. XIII - 1916. 

SEVERANCE, H. CRAIG 
An architect, died September 2, 1941, in Neptune, New Jersey, aged sixty-two. He was born in Chazy, 
New York and studied architecture in this country and in France. He maintained an office in New York 
City and designed the Bank of Manhattan Building as well as other commercial buildings. WWAA IV - 
1947. 

SHAPTER, RICHARD S., SR. 
A.I.A. - An architect, died June 16, 1947, at his home in Summit, New Jersey, aged seventy-eight. He 
was born in Brooklyn, New York. He designed many important buildings in Summit and Madison, New 
Jersey. He was the former president of the Union County Architectural Society and a member of the New 
Jersey State Society of Architects. WWAA IV - 1947. 

SHARPLEY, WALTER WILLIAM 
An architect, died August 12, 1935, in Haddonfield, New Jersey, aged fifty-six. Born in Philadelphia, 
Pennsylvania, he studied at the Pennsylvania Academy of the Fine Arts, Drexel Institute, University of 
Pennsylvania, and later at the American Academy in Rome. Among the structures designed by him were 
the Bellevue-Stratford Hotel, Philadelphia; Hotel Dennis, Atlantic City; and 112th Field Artillery Armory, 
Camden. He was assistant chief designer of the Louisiana Purchase exhibits at the St. Louis Exposition. 
WWAA I - 1936-37. 

SHAW, GEORGE R. 
An architect, died at his home in Concord, Massachusetts during the winter of 1936. He was born in 
Parkman, Maine in 1848. He was graduated from Harvard University in 1869 and continued his studies in 
London and at the Ecole des Beaux-Arts in Paris. In 1902 he retired from a partnership with Henry 


Hunnewell of Wellesley. Among his outstanding designs were the Convalescent Home for Women of 
Brookline, Pierce Hall at Harvard University, and the Wellesley Town Hall. He was a member of the 
Boston Society of Arts and Crafts. WWAA II - 1938-39. 

SHAW, HOWARD VAN DOREN (Photo) 
F.A.I.A. - An architect, died in Baltimore, Maryland, May 7, 1926. He was born in Chicago, Illinois in 1869 
and was a graduate of Yale University and the Massachusetts Institute of Technology. He became a 
member of the American Institute of Architects in 1906 and was made a Fellow in 1907. The gold medal 
of the American Institute of Architects for architectural achievement was awarded to him just before his 
death. He designed the Goodman Memorial Theater in Chicago, which functions with the Art Institute, the 
Quadrangle Club, the Church of the Disciples of Christ, the Pullman Trust and Savings Bank, and many 
residences in Chicago and elsewhere. He also planned the model steel town of Indiana Harbor and the 
Market Square at Lake Forest, Illinois. XXIII - 1926. 

SHEA, EDWARD L. 
An architect, died February 12, 1923. He was born in 1873. He was the constructor of the automobile 
speedway at Sheepshead Bay, New York. XX - 1923. 

SHEA, FRANK T. 
An architect, died in Ross, California, September 16, 1929. A native of Bloomington, Illinois, he went to 
San Francisco at an early age and, upon completing his education there, attended the Ecole des Beaux-
Arts in Paris. For thirty years he was one of the leading architects of San Francisco, being city architect 
for two years following the fire when he designed and supervised the building of the City Hall of Justice. 
He was best known for the Catholic churches he designed in all parts of California. XXVII - 1930. 

SHEETS, GEORGE T. 
An architect, died in New York on May 2, 1911, aged eighty-one. He was born at Emmitsburg, Maryland 
and spent most of his life as an architect in Baltimore. IX - 1911. 

SHEETZ, WILLIAM CRAMP 
An architect, died November 20, 1945 in Philadelphia, Pennsylvania, aged seventy-three. He was born in 
Doylestown, Pennsylvania and graduated from the University of Pennsylvania. He was a member of the 
firm of Savery, Sheetz & Gilmore. WWAA IV - 1947. 

SHEPARD, BENJAMIN HALSTED 
An architect, died May 11, 1936, at his home in Orange, New Jersey, aged sixty- three. He was a 
graduate of the Massachusetts Institute of Technology and had practiced architecture in the Oranges for 
thirty-five years. WWAA II - 1938- 39. 

SHEPLEY, GEORGE FOSTER 
F.A.I.A. - An architect, died at St. Moritz, Switzerland, July 19, 1903. Born in St. Louis, Missouri, he was a 
student at Washington University, a graduate of the Massachusetts Institute of Technology, and began 
practicing architecture in the office of H. H. Richardson. At the time of his death, he was a member of the 
firm of Shepley, Rutan & Coolidge of Boston. Among the buildings designed by that firm are the Harvard 
Medical School Building, the Chamber of Commerce, Boston; the Art Institute, Chicago; Leland Stanford 
University, California; and the Union Station, Albany. IV - 1903. 

SHIPMAN, STEPHEN VAUGHN 
F.A.I.A. - An architect, died in Chicago, Illinois, November 12, 1935, aged eighty. He came to Chicago 
from Madison, Wisconsin in 1871. He drew plans for the Academy of Music in Chicago and 
superintended its construction. He designed the hospitals for the insane at Elgin and Anna, Illinois and at 
Mendota and Oshkosh, Wisconsin. The dome of the Capitol at Madison and U. S. Post Office there were 
designed by him. He was elected a Fellow of the Western Association of Architects in 1884 and a Fellow 
of the American Institute of Architects in 1889. 


SHIRK, J. C. MARSHALL 
A.I.A. - An architect, died at Scranton, Pennsylvania, August 24, 1918. He was born in Philadelphia in 
1865 and studied at the Ecole des Beaux-Arts in Paris. He was the architect of the Pennsylvania State 
Hospital, the Philadelphia Home for Incurables at Fairview, Pennsylvania, and the Marine National Bank 
at Erie, Pennsylvania. He was made a member of the American Institute of Architects in 1901. XVI - 
1919. 

SHOPE, HENRY BRENGLE 
An etcher and architect, died at Bellevue, France, September 21, 1929. He was born in Baltimore, 
Maryland, October 1, 1862. He was a pupil of Preissig, William R. Ware, Richard Morris Hunt, and 
Satterlee. He was a member of the Architectural League of New York, Chicago Society of Etchers, 
Brooklyn Society of Etchers, and California Printmakers. Three dozen of his etchings, covering a diversity 
of subjects, are in the New York Public Library, and others are in the National Museum at Washington, D. 
C. XXVI - 1929. 

SHREVE, RICHMOND 
F.A.I.A. - An architect, died September 10, 1946, at his home in Hastings-on- Hudson, New York, aged 
sixty-nine. He was born in Cornwallis, South Carolina and studied at Cornell University School of 
Architecture. He was a member of the firm of Shreve, Lamb & Harmon, whose works included the Empire 
State Building, military and naval installations, and public and private housing projects. He was the 
director of the Slum Clearance Committee of New York in 1933, president of the American Institute of 
Architects from 1941 to 1943, and a member of the Royal Institute of British Architects. He established 
the Shreve, Lamb & Harmon fellowship at Cornell University. WWAA IV - 1947. 

SILL, HOWARD 
A.I.A. - An architect, died at his summer home in Glenvale, Prince George's County, Maryland, July 22, 
1927. He became a member of the American Institute of Architects in 1916. He was chosen the architect 
for the Municipal Art Museum of Baltimore, Maryland, but owing to his bad health and subsequent death, 
the plans were carried out by John Russell Pope, who was associated with him in their preparation. XXIV 
- 1927. 

SILLOWAY, THOMAS WILLIAM (Photo) 
An architect, died in Boston, Massachusetts, May 16, 1910, aged eighty-two. He designed the State 
Capitol, Montpelier, Vermont; Buchtel College, Akron, Ohio; Goddard Seminary, Barre, Vermont; Jenks 
Memorial Library, Conway, New Hampshire; and nearly five hundred churches. VIII - 1911. 

SIMMONS, B. STANLEY 
A.I.A. - An architect, died in Washington, D. C., September 8, 1931. He was born in Charles County, 
Maryland in 1872, but had been a resident of Washington since the age of ten. He was a graduate of the 
Massachusetts Institute of Technology. Among the buildings which he designed in Washington are the 
National Metropolitan Bank, Lafayette Hotel, Fairfax Hotel, Barr Building, and the Wakefield Hall 
Apartments. XXVIII - 1931. 

SIMONDS, OSSIAN COLE 
A landscape architect, died November 20, 1931, in Chicago, Illinois. Born in Grand Rapids, Michigan, 
November 11, 1855, he was graduated from the University of Michigan in 1878 as a civil engineer. He 
was a member of the firm of Simonds & West and for many years was consulting landscape designer for 
Lincoln Park. During his career he designed parks in Madison, Wisconsin; Dixon and Quincy, Illinois; and 
Hannibal, Missouri, besides doing city planning in all parts of the country. XXVIII - 1931. 

SIMONSON, OTTO G. 
An architect, died at his home in Baltimore, Maryland, June 25, 1922. He was born in 1862. For twenty 
years he was supervising Superintendent of Public Buildings for the United States and had designed 
many public buildings and residences in Baltimore. XIX - 1922. 


SIMPSON, ALICE MARY 
Assistant Secretary of the Architectural League of New York, died May 16, 1934, in New York City, aged 
sixty-four. She had been associated with the League since the earliest days of its organization while she 
was a pupil at the Art Students League. At the annual meeting of the Architectural League on May 3, 
1934, she was awarded the Allied Arts prize, known as the President's Medal, in recognition of her "forty 
years of unsparing devotion" to the League. WWAA I - 1936-37. 

SKEEL, ALBERT E. 
An architect, died late in the summer of 1937 at his home in Brecksville, Ohio, aged seventy-two. He was 
born in Bristol, England and came to the United states when he was twelve years old. While attending 
school, he served as an assistant for several architects, and by the time he was twenty years old, he was 
established as an architect. Mr. Skeel was a sponsor of the restoration of early landmarks in Ohio. He 
completely restored the Brecksville Congregational Church, which was built in 1839. WWAA II - 1938-39. 

SKINNER, THEODORE HOBART 
An architect, died September 4, 1944, at his home in Kenwood, New York, aged seventy-one. He 
designed a number of college buildings. WWAA IV - 1947. 

SLEE, JOHN BAY 
An architect, died January 14, 1947, in Brooklyn, New York, aged seventy-one. He was a member of the 
firm of Slee & Bryson. He designed the courthouse in Brooklyn. WWAA IV - 1947. 

SMITH, BOWEN B. 
A.I.A. - An architect, died in New York City, October 26, 1932. He was born in Newton, Massachusetts, 
June 19, 1869. After graduation from the Massachusetts Institute of Technology in 1890, he studied in the 
Atelier Paul Blondel in Paris. He practiced architecture from 1895 until his retirement in 1925. He was a 
member of the American Institute of Architects and a charter member of the Society of Beaux-Arts 
Architects. XXIX - 1932. 

SMITH, FRANCIS BERKELEY 
An illustrator and architect, died in France in the fall of 1931. He was born in Astoria, New York, August 
24, 1868, the son of F. Hopkinson Smith, author, artist, and engineer. He studied architecture at 
Columbia University, practicing the profession until 1896, when he became an author and illustrator. In 
addition to "The Real Latin Quarter" and "Budapest, the City of the Magyars," he produced a number of 
other books, short stories, and magazine articles. XXVIII - 1931. 

SMITH, FRANK HILL 
A decorator, died in Boston, Massachusetts in 1904. He was born in that city in 1841 and studied 
architecture with Hammatt Billings. Later he went to the Atelier Suisse in Paris and was also a pupil of 
Bonnat and others in Paris and Italy. He was on the Jury of Fine Arts at the Centennial Exposition in 
Philadelphia in 1876 and was one of the directors of the School of the Boston Museum of Fine Arts. He 
painted portraits, figure pieces, and landscapes, but his most important works were the decorations of the 
Opera House in Holyoke, Massachusetts and private and public buildings in Boston and Cambridge. V - 
1905. 

SMITH, F. LEO 
A.I.A. - An architect, died in Washington, D. C., July 21, 1935, aged forty-two. He was a native of Ohio. 
Since 1932 he had served as technical secretary of the structural service bureau of the American Institute 
of Architects. WWAA II - 1938-39. 

SMITH, GEORGE WASHINGTON 
A.I.A. - An architect, died March 16, 1930, in Santa Barbara, California. He was born in East Liberty, 
Pennsylvania in 1879. He was graduated from Harvard University in 1899 and later studied in Paris. In 


California he became well known for Hispanic design in houses, a type which he introduced to the west. 
He was a member of the Art Alliance of America. XXVII - 1930. 

SMITH, RICHARD SHARP 
A.I.A. - An architect, died in Asheville, North Carolina, February 14, 1924. He was born in Harding, 
Yorkshire, England in 1852 and came to the United States in 1882. From 1886 to 1895 he was in the 
offices of Richard Morris Hunt. Six years of this time he spent as supervising architect of the Biltmore 
House in Asheville, North Carolina. He was elected to the American Institute of Architects in 1913 and 
was a member of the North Carolina Chapter. XXI - 1924. 

SMITH, WILLIAM H. 
An architect, died suddenly April 14, 1916, in New York City, aged seventy. XIII - 1916. 

SMITH, WILLIAM NEIL 
An architect, died in Poughkeepsie, New York, January 1, 1934. He was born in Brooklyn, New York and 
had carried on an active practice in New York State. Among his buildings were the Masonic Temple in 
Schenectady, Municipal Building in Little Falls, and the Broad Street and Cranleigh Hospitals and 
National Theater in New York City. WWAA I - 1936-37. 

SMITHMEYER, JOHN L. 
F.A.I.A. - An architect, died in Washington, D. C., March 12, 1908. He was born in Vienna, Austria and 
came to this country in 1848, settling in Chicago where he studied architecture. He then moved to 
Indianapolis, Indiana and after the Civil War was appointed superintendent of the construction of 
government buildings in the south. He settled in Washington and became associated with Paul J. Pelz. 
The designs of this firm were accepted for the Library of Congress in 1873, although the work was not 
started until 1886. Among other buildings erected by Smithmeyer & Pelz are Georgetown University in 
Washington, D.C., Carnegie Library in Allegheny, Pennsylvania, and the Army and Navy Hospital in Hot 
Springs, Arkansas. Mr. Smithmeyer was elected an Associate of the American Institute of Architects in 
1875 and a Fellow in 1886. He was a member of the Washington Chapter and served three terms as its 
president. VII - 1910. 

SNEDEN, ARTHUR DURANT (Photo) 
An architect, died January 23, 1942, at his home in Spring Valley, New York, aged sixty-eight. He was 
born in Nyack, New York. He studied at the Ecole des Beaux-Arts in Paris. He was the head architect for 
the New York Board of Education from 1923 to 1932 and designed many schools, churches, banks, and 
country homes. WWAA IV - 1947. 

SNELLING, G. T. (Photo) 
An architect, died April 2, 1920, at his home in New York City. He studied at the Ecole des Beaux-Arts in 
Paris and in 1882 was graduated from the Massachusetts Institute of Technology. XVII - 1920. 

SNOOK, JOHN BUTLER 
An architect, died at his home in Brooklyn, New York, November 1, 1901. He was born in London, 
England on July 16, 1815 and came to New York as a child. Among the buildings he designed were the 
Metropolitan Hotel, the Hoffman House, Grand Central Station, All Angels Church, and the William H. 
Vanderbilt House in New York and the Hebrew Orphan Asylum and Packer Institute in Brooklyn. IV - 
1903. 

SNOOK, SAMUEL BOOTH 
F.A.I.A. - An architect, died at his home in Upper Montclair, New Jersey, March 13, 1915. He was born 
August 21, 1857 in New York City, and his active life was spent in Brooklyn, New York. He designed All 
Angels Church at West End Avenue and Eighty-first Street and the Stern Brothers Building at Sixth 
Avenue and Forty-second Street. He was elected a Fellow of the American Institute of Architects in 1895. 
XII - 1915. 


SOUTHWICK, HORACE CALFLIN 
An architect, died at his home in New York City, January 4, 1925. He was born in 1873 and studied 
architecture for several years at the Ecole des Beaux-Arts in Paris. XXII - 1925. 

SPERRY, JOSEPH EVANS 
An architect, died in Baltimore, Maryland, August 6, 1930. He was born in Georgetown, South Carolina in 
1854. He settled in Baltimore at an early age and started practice as an architect. His name has been 
closely linked with the growth of Johns Hopkins University and Medical School. He designed the civil and 
mechanical engineering buildings at Homewood. He also designed the Dispensary, Institute of Pathology, 
Halstead and Osler Clinics, Wilmer Eye Institute, and the Women's Clinic in the medical and hospital 
group of the institution. The Union Memorial Hospital, together with the Johnston Children's Clinic and the 
Bauernschmidt Memorial, also were designed by Mr. Sperry as were the Equitable and Calvert Buildings, 
Emerson Hotel, and Emerson Tower Building. XXVII - 1930. 

SPIERING, LOUIS C. 
A.I.A. - An architect, died March 9, 1912. He was born in St. Louis in 1875 and was a graduate of the 
Ecole des Beaux-Arts in Paris and the University of Berlin. He was a member of the Society of Beaux-Arts 
Architects, the St. Louis Chapter of the American Institute of Architects, and was elected an Associate of 
the Institute in 1905. He was consulting architect for the Missouri State Capitol and designed many 
buildings in St. Louis, including the home of the Artists' Guild, of which he was a member. X - 1913. 

STAHLEIN, GUSTAVUS 
An architect, died April 17, 1916, at his home in Newark, New Jersey. He was born in New York City in 
1840, studied in Munich, Vienna, and Berlin, and in 1870 opened an office in Newark. At the time of his 
death, he was a member of the firm of Stahlein & Steigner. XIII - 1916. 

STANLEY-BROWN, RUDOLPH 
An architect, died in Augusta, Georgia, February 7, 1944, aged fifty-four. He was born in Mentor, Ohio 
and studied at the Columbia University School of Architecture and the Ecole des Beaux-Arts in Paris. He 
was a member of the firm of Abram Garfield in Cleveland, Ohio, which also had an office in Washington, 
D. C. WWAA IV - 1947. 

STARRETT, GOLDWIN 
A.I.A. - An architect of New York City, died at his home in Glen Ridge, New Jersey, May 10, 1918, aged 
forty-four. He was born in Lawrence, Kansas, September 29, 1874 and graduated from the University of 
Michigan in 1894. He then entered the employ of Daniel H. Burnham in Chicago. He was made a member 
of the American Institute of Architects in 1915. XV - 1918. 

STEAD, ROBERT 
F.A.I.A. - An architect, died in Philadelphia, Pennsylvania, December 19, 1943, aged eighty-seven. He 
was a member of the Archaeological Institute of America. He designed schools, homes, and business 
buildings. WWAA IV - 1947. 

STEARNS, JOHN GODDARD 
F.A.I.A. - An architect, died in Duxbury, Massachusetts, September 17, 1917. He was graduated from 
Harvard College in 1863. He was elected a Fellow of the American Institute of Architects in 1894 and was 
a member of the Boston Chapter. A silver medal was awarded to his firm, Peabody & Stearns, at the 
Paris Exposition of 1900. XIV - 1917. 

STECKLER, BENJAMIN 
An architect, died in Saranac Lake, New York, January 13, 1924. He was born in 1874. At one time he 
was connected with McKim, Mead & White. XXI - 1924. 


STEINLE, CHARLES ALBERT 
A.I.A. - An architect, died in New York City, March 10, 1930. Born in New York, July 6, 1863, he was 
educated in Germany. Upon returning to New York, he entered the profession of architecture and 
practiced there throughout his life. He designed the Savoy Hotel, Herald Square Hotel, Oliver Ditson, 
Marbridge, Best & Company, and Rogers Peet Buildings, and several large apartment houses. He was a 
member of the Metropolitan Museum of Art, American Institute of Architects, Architectural League of New 
York, and the American Society of Civil Engineers. XXVII - 1930. 

STEM, ALLEN H. 
An architect, died in St. Paul, Minnesota, May 19, 1931. He was born in Van Wert, Ohio in 1856. He was 
a pupil at the Indianapolis Art School. For thirty years he was a partner in the firm of Reed & Stern, which 
collaborated in the designing of Grand Central Station and the Biltmore Hotel in New York. More than one 
hundred railroad stations were designed by the firm, including stations in Detroit, Michigan; Norfolk, 
Virginia; and Utica, New York. They also planned the Auditorium and Athletic Club in St. Paul, Minnesota; 
medical buildings at the University of Minnesota; and the Auditorium in Denver, Colorado. XXVIII - 1931. 

STEPHENSON, ROBERT STORER 
An architect, died in Westport, Connecticut, May 26, 1929. He was born in Brooklyn, New York in 1858. 
Following his graduation in 1880 from Amherst College, he became associated with McKim, Mead & 
White, with whom he received his early architectural training. He was a partner in the New York 
architectural firm of Stephenson & Wheeler. XXVI - 1929. 

STERNER, FREDERICK J. 
An architect, died in Rome, Italy, November 12, 1931. Born in England in 1862, he came to this country at 
the age of sixteen years and subsequently became a naturalized American citizen. He received his 
academic and professional education in the United States and began the practice of architecture in 
Denver, Colorado. He left the west and established himself in New York City. He was best known there 
for remodelling brownstone town houses into residences of varied design. He was also the architect for 
the Greenbrier Hotel at White Sulphur Springs, West Virginia and the Antlers Hotel in Colorado Springs, 
Colorado. Since 1925 he had made his home in London. XXVIII - 1931. 

STEVENS, EDWARD FLETCHER 
A.I.A. - An architect, died in Newton, Massachusetts, February 28, 1946, aged eighty-five. He was born in 
Dunstable, Massachusetts and was educated at the Massachusetts Institute of Technology. He designed 
many hospitals and other institutions. He was a member of the Boston Society of Architects. WWAA IV - 
1947. 

STEVENS, JOHN CALVIN (Photo) 
F.A.I.A. - An architect, died in Portland, Maine, January 25, 1940. He was born in Boston, Massachusetts, 
October 8, 1855. He was a member of the Architectural League of New York, the Maine Chapter, A.I.A., 
and the Portland Society of Art. WWAA IV - 1947. 

STEWARDSON, EMLYN LAMAR (Photo) 
F.A.I.A. - An architect, died in Atlantic City, New Jersey, February 10, 1936. He was born in Philadelphia, 
Pennsylvania, January 6, 1863 and attended the University of Pennsylvania. He was associated with 
several Philadelphia firms. He planned many educational buildings, notably at Haverford, Bryn Mawr, 
Princeton, University of Pennsylvania, and Washington University in St. Louis, Missouri. He also was the 
architect for the Municipal Building in Washington, D. C., and for the Glen Mills School and the Sleighton 
Farm in Darlington, Pennsylvania. During the World War I he served with the Red Cross in France. His 
clubs were the Philadelphia and the Rittenhouse. WWAA II - 1938-39. 

STEWART, ALEXANDER W. 
An architect, died in Cincinnati, Ohio, August 13, 1928. He was born in 1867 and was a graduate of 
Kenyon College. He designed several major buildings in Ohio. XXV - 1928. 


STICKLES, WALTER F. 
An architect, died in Mount Vernon, New York, March 19, 1929. He was born in Ossining, New York in 
1860. He had studied at the New York School of Fine and Applied Arts and had designed many buildings 
in Mount Vernon. XXVI - 1929. 

STICKLEY, GUSTAVE (Photo) 
A furniture designer, died in Syracuse, New York, April 21, 1942, aged eighty- four. Born in Osceola, 
Wisconsin, he moved to Binghamton, New York, where in 1884 he established a furniture factory to carry 
out some of Ruskin's ideas. He was the founder and editor of "The Craftsman" magazine. WWAA IV -
1947. 

STICKNEY, FREDERICK W. (Photo) 
A.I.A. - An architect, died in Lowell, Massachusetts, January 18, 1918. He was made a member of the 
American Institute of Architects in 1900. XV - 1918. 

STINE, DAVID L. 
F.A.I.A. - An architect, died in Toledo, Ohio, August 3, 1941, aged eighty-three. He designed many public 
buildings. WWAA IV - 1947. 

STODDARD, WILLIAM LEE 
A.I.A. - An architect, died in New Rochelle, New York, October 1, 1940, aged seventy-one. He was born 
in Tenafly, New Jersey and graduated from the Columbia University School of Architecture. The firm in 
New York City with which he was associated specialized in designing hotels. WWAA IV - 1947. 

STOKES, ISAAC NEWTON PHELPS 
An architect, died at his home in New York City, December 18, 1944, aged seventy-seven. He was born 
in New York City. He studied at the Columbia University School of Architecture and the Ecole des Beaux-
Arts in Paris. From 1897 to 1917 he was a member of the New York firm of Howell & Stokes, which 
designed St. Paul's Chapel at Columbia University and many other buildings. He was a member of the 
New York Municipal Art Commission from 1911 to 1939. He edited the "Iconography of Manhattan 
Island." WWAA IV - 1947. 

STONE, ALFRED 
F.A.I.A. - An architect, died in Peterboro, New Hampshire, September 4, 1908. He was born in East 
Machias, Maine, July 29, 1834. He studied surveying and drawing while attending high school in Salem, 
Massachusetts. He worked in several architectural offices until 1859 when he entered the firm of Alpheus 
C. Morse of Providence, Rhode Island. In 1864 Mr. Stone opened an office of his own in that city. The 
firm at the time of his death was Stone, Carpenter & Sheldon. Among the buildings designed by Mr. 
Stone and his associates in Providence are the County Court House, Public Library, Y.M.C.A. Building, 
Slater Hall and other buildings at Brown University, Exchange Bank, Pendleton Museum, and numerous 
private houses. He was elected an Associate of the American Institute of Architects in 1870, a Fellow in 
1896, was its secretary from 1893 to 1898, and served on the Board of Directors until his death. He was 
an active member of the Rhode Island Chapter, of which he was president at the time of his death. VII - 
1910. 

STONE, WILLIAM E. (Photo) 
An architect, was killed by a train in Princeton, New Jersey on August 26, 1905. He practiced in New York 
City. He had been a member of the Architectural League of New York since 1888 and at one time was its 
secretary. V - 1905. 

STORM, ARTHUR L. 
A.I.A. - An architect, died in Bronxville, New York, November 26, 1936, aged sixty-five. Born in 
Stroudsburg, Pennsylvania, he was graduated from Dickinson College, Carlisle, Pennsylvania in 1893. 
For many years he was associated with D. Everett Wald of New York and assisted in designing the 


Metropolitan Life Insurance Building and buildings at the College at the City of New York. WWAA II - 
1938-39. 

STOUGHTON, CHARLES W. 
An architect, died in Mount Vernon, New York, January 8, 1945, aged eighty- four. Born in New York City, 
he studied at the Columbia University School of Architecture. He was a member of the New York firm of 
Stoughton & Stoughton, which designed buildings for Canton Christian College. He was active in the 
Municipal Art Society of New York, serving as its president from 1914 to 1916. WWAA IV - 1947. 

STOUT, PENROSE VASS 
A.I.A. - An architect of Bronxville, New York, died in Boston, Massachusetts, October 24, 1934. He was 
born in Montgomery, Alabama in 1887 and was graduated from the Alabama Polytechnic Institute at 
Auburn in 1909. His early practice was in Pensacola, Florida and in New York City until the beginning of 
World War I. He achieved a notable record in the Air Service in France and was awarded the 
Distinguished Service Cross. Since the war he had practiced architecture in Virginia, North and South 
Carolina, and New York, designing many homes in Westchester County. WWAA I - 1936-37. 

STRONG, CARLTON 
A.I.A. - An architect, died in Pittsburgh, Pennsylvania, June 25, 1931. He was born in Lockport, New York 
in 1869. He designed Bellefield Dwellings, the first modern apartment building in Pittsburgh; the 
Rittenhouse Hotel and Mt. Mercy Academy; Seton Hill College, Greensburg; St. Vincent College, Latrobe; 
and many schools and churches. He was a member of the American Society of Civil Engineers, American 
Association for the Advancement of Science, and a Fellow of the Royal Society of Arts. XXVIII - 1931. 

STURGIS, DANFORTH NATHANIEL BARNEY 
An architect, died August 19, 1911. He was a son of Russell Sturgis, the architect and writer on art. He 
was graduated from Yale University in 1889 and at the time of his death was a member of the firm of 
Sturgis & Baxon of New York. IX - 1911. 

STURGIS, NORMAN ROMNEY 
An architect, died at the home of his son in Fort Salonga, Long Island, New York, February 2, 1947, aged 
fifty-six. He studied at Harvard University. During the last thirty years, he had lived in Albany, New York, 
where he designed many private homes and public buildings. WWAA IV - 1947. 

STURGIS, R. CLIPSTON, JR. 
An architect, died at his home in Boston, Massachusetts, October 18, 1913, aged thirty. He was 
graduated from Harvard in the class of 1904. XI - 1914. 

STURGIS, RUSSELL 
F.A.I.A. - An architect, died at his home in New York, February 11, 1909. He was born in Baltimore, 
Maryland, October 16, 1836 and was graduated from the College of the City of New York with a B.A. in 
1856. In 1870 he received an M.A. from Yale University, which conferred a Ph.D. upon him in 1893. He 
studied in architects' offices in New York City and Munich, Germany, practicing in New York from 1863 to 
1880. Among the buildings designed by him were those for Yale University. He was active chiefly as a 
writer and lecturer on art and was for many years editor of the art department of Scribner's Magazine. 
Among the books written by him are "European Architecture, an Historical Study," "How to Judge 
Architecture," "Appreciation of Sculpture," "Appreciation of Pictures," "The Artist's Way of Working," "The 
Interdependence of the Arts of Design" (the Scammon course of lectures delivered at the Art Institute of 
Chicago in 1904), and a "History of Architecture," the third volume of which has not yet been published. 
He was elected a Fellow of the American Institute of Architects in 1865 and was a member of the New 
York Chapter. He was president of the Architectural League of New York for four terms, was the first 
president of the Fine Arts Federation of New York, and was an honorary member of the National Society 
of Mural Painters and the National Sculpture Society. VII - 1910. 


STYLES, SILAS M. 
An architect, died in New Rochelle, New York, September 30, 1911, aged ninety. IX - 1911. 

SUGARMAN, M. HENRY 
An architect, died in New York City, October 12, 1946, aged fifty-eight. He studied at the National 
Academy of Design, the Columbia University School of Architecture, and in England and France. He 
organized the firm of Sugarman & Berger in 1926, which designed the New Yorker Hotel, the Mayfair 
Hotel in Philadelphia, and the Long Beach Hospital on Long Island as well as buildings in Europe and 
Central America. WWAA IV - 1947. 

SULLIVAN, BENJAMIN 
An architect, died at his home in New York City on February 4, 1901. He was born in Louisville, Kentucky. 
He was graduated from Yale University in 1870 and, after studying in Europe, began his professional 
career in New York in 1873. He prepared the plans for the Morse Building, Temple Court, and other large 
structures in that city. IV - 1903. 

SULLIVAN, LOUIS HENRI (Photo) 
An architect, died in Chicago, Illinois, April 14, 1924. He was born in Boston, Massachusetts in 1856 and 
was educated at the Massachusetts Institute of Technology and the Ecole des Beaux-Arts in Paris. 
Among the buildings he designed are the Transportation Building for the Chicago World's Fair, the 
Condict Building in New York, the Prudential Building in Buffalo, and the Wainwright and Union Trust 
Buildings in St. Louis. He was the author of many articles on architecture for technical journals. XXI - 
1924. 

SUSSTORFF, CHARLES A. 
An architect, died in Albany, New York, May 27, 1929. He was born in Brooklyn, New York, August 5, 
1874. He was former Deputy State Architect. XXVI - 1929. 

SWAIN, EDWARD ROBINSON 
A.I.A. - An architect, died on April 10, 1902. He was born in San Francisco, California in 1852. He was 
educated in that city and entered the office of Kenitzer & Farquharson, architects. In 1877 he began to 
practice independently, and among the numerous buildings designed by him were the H. S. Crocker and 
Hobart buildings. During the last few years of his life, he erected a number of important structures in 
Honolulu, Hawaii. In 1899 he became a member of the San Francisco Chapter of the American Institute 
of Architects and was elected an Associate in 1901. IV - 1903. 

SWARTOUT, EGERTON (Photo) 
An architect, died in New York City, February 18, 1943, aged seventy-two. He was born in Fort Wayne, 
Indiana and graduated from Yale University. He maintained an office in New York and designed the State 
Capitol at Jefferson City, Missouri, the new wing of the Yale Museum, churches, and commercial 
buildings. WWAA IV - 1947. 

SWEENEY, JAMES 
A.I.A. - An architect, died in New London, Connecticut, July 3, 1919. He was born there in 1870. He took 
a special course in architectural design at the Academy of Design in New York City. He designed many of 
the public buildings of New London, among them the Municipal Building, Harbor School, St. Mary's 
Parochial School, Lyric Hall, Union Bank and Trust Company Building, St. Mary's Convent, Quaker Hill 
School, Thames Hall of Connecticut College, and many residences. XVI - 1919. 

SYLVESTER, EDMUND Q. 
An architect, died at his home in Hanover, Massachusetts, September 22, 1942, aged seventy-three. He 
was a graduate of the Massachusetts Institute of Technology. He designed the Curtis Public Library in 
Hanover and many churches. WWAA IV - 1947.  


TALLMADGE, THOMAS EDDY 
F.A.I.A. - An architect and etcher, died January 1, 1940, in a train accident at Arcola, Illinois, aged sixty-
three. He was born in Washington, D. C., April 24, 1876. He attended the Massachusetts Institute of 
Technology. His awards include the Chicago Architectural Club traveling scholarship of 1904. He 
authored "Story of Architecture in America" and "Story of England's Architecture." He was the Chairman 
of the Board of Art Advisors for the State of Illinois, a director of the Advisory Commission of Architects for 
the Restoration of Colonial Williamsburg, and was active in the Historic American Building Survey. WWAA 
IV - 1947.  

TANGEN, KRISTEN 
An architect, died at his home in New York City, September 17, 1917, aged sixty. He was for many years 
with the firm of Warren and Wetmore. XIV - 1917. 

TASHJIAN, ARMEN H. 
An architect and engineer, died April 3, 1947, at his home in Canton, Ohio, aged sixty-six. He was born in 
Armenia. He studied at the Massachusetts Institute of Technology and later taught there. As a member of 
the Cleveland firm of Walker & Weeks, he designed and engineered many churches and public buildings. 
WWAA IV - 1947. 

TAYLOR, EUGENE HARTWELL 
F.A.I.A. - An architect, died in Cedar Rapids, Iowa, October 29, 1924. He was born in Denmark, Iowa in 
1853. He was a graduate of Grinnell College in 1876 and took a special course at the Massachusetts 
Institute of Technology. He was associated with Josselyn & Taylor of Cedar Rapids from 1882 to 1924. 
He was made a member of the American Institute of Architects in 1884 and became a Fellow in 1889. In 
Cedar Rapids, Iowa, he designed the following buildings: St. Luke's Hospital and Mercy Hospital in 1902, 
Carnegie Library in 1903, Security Savings Bank and Cedar Rapids Savings Bank in 1908, Montrose 
Hospital in 1904, and Iowa Hospital for Insane in Cherokee, Iowa in 1898. XXII - 1925. 

TAYLOR, ISAAC S. 
F.A.I.A. - An architect, died in St. Louis, Missouri, October 28, 1917. He was the chief architect at the St. 
Louis Exposition in 1904. He became a member of the American Institute of Architects in 1884 and was 
made a Fellow in 1889. XV - 1918. 

TEIGEN, PETER 
An architect and painter, died suddenly at Glenveigh Castle, County Donegal, Ireland, in the summer of 
1936. He had been an associate professor of drawing in the School of Architecture at Princeton 
University since 1928. He was graduated from the University of Minnesota in 1915. He later studied at 
Harvard University and was a member of the faculty at Smith College. Exhibitions of his oil and water 
color paintings had been held in several major eastern cities. WWAA II - 1938-39. 

THARP, NEWTON J. 
An architect, died in New York City, May 12, 1909. He was born in Mount Pleasant, Iowa, July 28, 1867, 
and with his parents moved to California in 1874. He spent four years at the San Francisco School of 
Design and in 1896 went to Europe to study. At the time of his death, he was City Architect of San 
Francisco. Among the public buildings designed by him in this capacity are the Hall of Justice, the 
Infirmary, and a group of hospital buildings. VII - 1910. 

THOMAS, DOUGLAS H., JR. 
F.A.I.A. - An architect, was killed in a automobile accident in Baltimore, Maryland, June 11, 1915. He was 
born in Baltimore, March 5, 1872. He was graduated from Johns Hopkins University, studied architecture 
at the Massachusetts Institute of Technology in Boston, spent a year in Paris, and after travel returned to 
Baltimore. In Boston he formed the firm of Parker & Thomas in 1900 with J. Harleston Parker, and later 
with Arthur W. Rice it became Parker, Thomas & Rice. He became a member of the American Institute of 
Architects in 1899 and was made a Fellow in 1909. XII - 1915. 


THOMAS, COL. D. W. 
An architect, died in Baltimore, Maryland, January 31, 1905. He designed the Baltimore Court House and 
other public buildings in Baltimore. V - 1905. 

THOMAS, JOHN ROCHESTER 
An architect, died at Westminster Park, Thousands Islands, on August 28, 1901. He was born in 
Rochester, New York, June 18, 1848 and settled in New York City in 1882. More than 150 churches have 
been erected from his designs. He designed the Seventy-first Regiment Armory, the Eighth Regiment 
Armory, and the old Stock Exchange. The Municipal Commission in 1896 accepted his design for the new 
$25 million City Hall of New York in a competition among 133 architects, but afterward the Legislature 
voted against the removal of the present structure. He was then commissioned to prepare the plans for 
the new Hall of Records, but died before the completion of that building. He was a member of the 
Architectural League of New York and the National Arts Club. IV - 1903. 

THOMPKINS, JOHN ALMY, II 
F.A.I.A. - An architect, died May 21, 1941, at his home in Forest Hills, New York. WWAA IV - 1947. 

THOMPSON, GEORGE KRAMER (Photo) 
An architect, died August 2, 1935, in Piermont, New York, aged seventy-five. He was born in Dubuque, 
Iowa. He was a member of the firm of Kimball & Thompson for many years. He retired from active service 
in 1932. WWAA I - 1936-37. 

THOMPSON, GEORGE W. 
F.A.I.A. - An architect, died February 21, 1910. He was born in Chatham, England in 1835 and came to 
the United States when fifteen years of age. He was a builder in Cleveland and took up the study of 
architecture. In 1883 he moved to Nashville, Tennessee, where he practiced his profession until a few 
months before his death. The principal buildings erected by the firm of Thompson, Asmus & Norton are 
the Roman Catholic Pro-Cathedral, the First Baptist Church in Tulane, and Duncan hotels. He was 
elected to membership in the Western Association of Architects in 1886, and by act of consolidation with 
the American Institute of Architects in 1889 became a Fellow of the Institute. VIII - 1911. 

THOMSON, ANDREW GRIERSON 
F.A.I.A. - An architect, died at his home in Brooklyn, New York, April 2, 1911. He was born in Dumfries, 
Scotland in 1838 and received his early architectural training in England. Coming to this country as a 
young man, he served in the Supervising Architect's office of the Treasury Department and later had 
charge of the construction of the Post Office in New York City. For the past twenty-five years he was 
consulting architect to the J. L. Mott Iron Works. He was one of the founders of the Brooklyn Chapter of 
the American Institute of Architects and served for several years as its secretary. He was elected a Fellow 
of the American Institute of Architects in 1896. IX - 1911. 

THORP, J. GREENLEAF 
An architect, died in Southampton, Long Island, New York, February 14, 1934, aged seventy-one. He was 
born in East Orange, New Jersey. After graduation from Princeton University, he engaged in architectural 
work in New York for several years and in the last twenty years had drawn plans for more than fifty Long 
Island summer homes. WWAA I - 1936-37. 

TILDEN, GEORGE THOMAS 
F.A.I.A. - An architect, died in Milton, Massachusetts, July 10, 1919. He was born in Concord, New 
Hampshire in 1845 and studied architecture in Boston and in Paris. Among the more important works 
which he executed were the Milton, Massachusetts Town Hall; the Art Museum, Wellesley College; 
Plymouth, Massachusetts High School; and Jesup Hall, Williams College. He was made a member of the 
American Institute of Architects in 1874 and became a Fellow in 1889. XVI - 1919. 


TILLINGHAST, MARY ELIZABETH 
A stained glass designer, died December 15, 1912, in New York. She was born in New York and studied 
in Paris under Carolus-Duran and Henner. Since 1882 she had been established in New York and at one 
time assisted John LaFarge with his windows. She received a gold medal at the Chicago Exposition in 
1893 and gold and bronze medals at the Charleston Exposition in 1902. Among her most important works 
were a stained window presented by Mrs. Russell Sage to the Home for Friendless Children, the Hutton 
window in Grace Church, "The Revocation of the Edict of Nantes" in the New York Historical Society 
Building, "Urania" in the Allegheny Observatory, and mural decorations in the Hotel Savoy. Miss 
Tillinghast was the first to realize the difference that the electric lighting of churches would make in the 
spectacular effect of window designs. X - 1913. 

TILLION, PHILEMON 
An architect, died February 1, 1932, in Brooklyn, New York, aged seventy- seven. A native of 
Cheltenham, England, he came to the United States about 1880. After practicing architecture in Brooklyn 
for twenty-five years, he established his office in Manhattan with his sons for partners. Among the 
buildings the firm designed are Manhattan Towers and in Brooklyn, the Industrial Home for the Blind, 
Trinity Baptist Church, and the Greenpoint Masonic Temple. XXIX - 1932. 

TILTON, EDWARD LIPPINCOTT (Photo) 
A.I.A. - An architect and archaeologist, died January 5, 1933, at his home in Scarsdale, New York. He 
was born in New York City, October 19, 1861. Following his entry into architecture with McKim, Meade & 
White, he went to Paris in 1887 for three years of study at the Ecole des Beaux-Arts. He later formed a 
partnership with William A. Boring, and the firm was awarded one of the two American gold medals at the 
Paris Exposition in 1890. During World War I Mr. Tilton designed sixty library buildings and a number of 
Liberty Theaters for camps in the United States. In 1916 the firm of Tilton & Githens was formed. Among 
the buildings designed by them are the Wilmington Public Library, which received the American Institute 
of Architects gold medal for excellence in public work; the Enoch Pratt Library, Baltimore; the Museum of 
Fine Arts and the Museum of Natural History, Springfield, Massachusetts; and the Currier Art Gallery, 
Manchester, New Hampshire. Mr. Tilton was a founder of the Society of Beaux-Arts Architects and 
treasurer of its Paris Prize Committee for twenty-five years. He was at one time president of the American 
Institute of Architects and was made an Associate in 1900. Also well-known as an archaeologist, he was 
sent in 1895 by the Archaeological Institute of America to Greece on a restoration project. He was 
treasurer of the New York Society of the Institute at the time of his death. XXX - 1933. 

TIMMERMAN, WILLIAM 
An architect, died in Washington, D. C., April 10, 1935, aged forty-two. He had been associated with 
Kohn & Butler. In 1931 he went to Tokyo, where he was in charge of the construction of St. Luke's 
Medical Center. Returning to the United States in 1933, he became employed by the government and 
was with the Federal Housing Division as director of slum clearance in the Williamsburg section of 
Brooklyn. WWAA I - 1936-37. 

TOMPKINS, CLARENCE P. 
A landscape architect, died April 13, 1935, in Forest Hills, New York, aged seventy-two. He had been 
identified with the development of Forest Hills Gardens. WWAA I - 1936-37. 

TORMEY, FRANCIS E. 
An architect, died in Baltimore, Maryland, May 1, 1935, aged seventy. He had designed various Catholic 
churches and convent buildings and at one time was assistant building engineer of Baltimore. WWAA I - 
1936-37. 

TRACY, EVARTS (Photo) 
An architect, died in Neuilly, France, January 31, 1922. He was born in 1869. He had been engaged in 
reconstruction work in France for several months. He was a graduate of Yale University and the Ecole 
des Beaux-Arts in Paris. He designed the National Armory in Washington, the Missouri State Capitol, and 
the Cathedral and the Post Office in Denver. XIX - 1922. 


TREADWELL, PRENTISS 
A decorator, died April 8, 1902. He had done work for many prominent New Yorkers. His best known 
decoration is that of the Knickerbocker Theater in New York. IV - 1903. 

TREANOR, WILLIAM A. 
An architect, died August 30, 1946, at his home in Katonah, New York, aged fifty-eight. Born in Yonkers, 
New York, he attended Pratt Institute and Columbia University. He was a member of the firm of Treanor & 
Fatio and later Treanor & Burrows. He drafted plans for private residences in Palm Beach and Long 
Island. WWAA IV - 1947. 

TREAT, SAMUEL ATWATER 
F.A.I.A. - An architect, died June 18, 1910, in Battle Creek, Michigan. He was born in New Haven, 
Connecticut December 29, 1839. He was graduated in 1856 from the Collegiate and Commercial Institute 
and immediately entered the architectural office of Sidney M. Stone at New Haven, where he remained 
until the beginning of the Civil War in 1861, when he enlisted. After the war he returned to Mr. Stone's 
office, but soon moved to Chicago. In 1872 he formed a partnership with Fritz Foltz, which continued until 
1897, after which he was in business alone and devoted many years to the erection of a plant for the 
Western Electric Company in Hawthorne, a suburb of Chicago. Among the buildings designed by the firm 
of Treat & Foltz were St. Luke's Hospital, the machine works of Frazer & Chalmers, the Woolensack 
Fireproof Warehouse, Arizona Apartments, Tudor Apartments, and residences for C. B. Farwell, C. B. 
Libby, and George Armour. Mr. Treat was one of the oldest members of the Illinois Chapter of the 
American Institute of Architects, having been elected an Associate of the Institute in 1873 and a Fellow at 
the time of the consolidation with the Western Association in 1889. He was twice president of the Illinois 
Chapter and twice president of the Chicago Architects Business Association. For nine years he was 
treasurer of the American Institute of Architects and at the time of his death was treasurer of the Chicago 
Architects Business Association. VIII - 1911. 

TRIMBLE, ROBERT MAURICE (Photo) 
F.A.I.A. - An architect, died July 4, 1943, in Pittsburgh, Pennsylvania, aged seventy-two. He was a 
member of the Pittsburgh Architectural Club. He designed schools, churches, homes, and business 
buildings. WWAA IV - 1947. 

TROWBRIDGE, SAMUEL BRECK PARKMAN (Photo) 
F.A.I.A., A.N.A. - An architect, died at his home in New York City, January 29, 1925. He was born in New 
York in 1862. He graduated from Trinity College in 1883 and from Columbia in 1886 and then studied at 
the Atelier Daumet and the Ecole des Beaux-Arts in Paris. He was associated with George B. Post from 
1894 to 1898 and since 1898 had been a member of the firm of Trowbridge & Livingston. He became a 
Fellow of the American Institute of Architects in 1906 and was an Associate of the National Academy of 
Design. He was also a member of the Society of Beaux-Arts Architects, the New York Architectural 
League (past president), the British Institute of Architects (honorary), an incorporator, vice-president and 
trustee of the American Academy in Rome and the National Institute of Arts and Letters. A medal of honor 
was awarded to the firm by the American Institute of Architects for the Phipps residence in New York. 
Other work by the firm in New York included Bankers Trust Company, Morgan Building, New York Stock 
Exchange addition, B. Altman store; the Palace Hotel in San Francisco; and the Mellon National Bank in 
Pittsburgh. His foreign honors included the Legion of Honor, the Greek Order of the Redeemer, and 
Grand Commander of the Order of the Crown, Rumania. XXII - 1925. 

TRYON, THOMAS (Photo) 
F.A.I.A. - An architect, died in Hartford, Connecticut, July 31, 1920. He was born in Hartford in 1859 and 
was a pupil at the Massachusetts Institute of Technology in Boston. He was a member of the New York 
Architectural League (1882); New York Chapter, American Institute of Architects; Fellow of the American 
Institute of Architects (1892); and the Century Association. He was at one time associated with Arnold W. 
Brunner under the firm name of Brunner & Tryon. XVII - 1920. 


TSUMANUMA, IWAHIKO 
A.I.A. - An architect, died February 5, 1936, in Ogdensburg, New York. Of Japanese descent, he 
practiced in this country under the name of Thomas S. Rockrise. He designed a number of important 
buildings in the United States and Japan before 1922, when illness forced him to retire. He was 
graduated from Syracuse University and was a member of the Architectural League of New York and the 
Japanese Institute of Architects. WWAA II - 1938-39. 

TULLGREN, HERBERT W. 
An architect, died February 22, 1944, in Milwaukee, Wisconsin, aged fifty-four. WWAA IV - 1947. 

TULLY, KIVAS 
F.A.I.A. - An architect, died at his home in St. Louis, Missouri, October 17, 1915. He was elected a Fellow 
of the American Institute of Architects in 1890 and was a member of the St. Louis Chapter. XIV - 1917. 

TUTHILL, WILLIAM BURNET (Photo) 
An architect, died in New York, August 25, 1929. He was born in 1855. He graduated from the College of 
the City of New York in 1875 and was later granted an M.A. degree. He was one of the founders of the 
Architectural League of New York and served on the Art Commission of the Columbian Exposition at 
Chicago in 1893. He was best known as the architect of Carnegie Hall, but designed many other well-
known buildings in New York. He had lectured on architectural history and acoustics for Columbia 
University, the University of Cincinnati, and the New York City Board of Education. He was the author of 
several books, notably a text book on architectural drawing which has gone through more than fifteen 
editions. He was also well known in the world of music, acting for thirty-six years as secretary and 
manager of the New York Oratorio Society. His music library was large, and he had more recently been 
secretary for the Society of the Publication of American Music and of the United States Section of the 
International Society for Contemporary Music. XXVI - 1929. 

TWYMAN, JOSEPH 
An architect, painter, teacher, and worker in applied arts, died in Chicago, Illinois in 1904. He was born in 
Ramsgate, England, October 8, 1842. He was a pupil of Pugin, Christopher Dresser, and William Morris 
in London. He was a member of the executive boards of the South Park Improvement Association and 
the South Park Workshop Association. He was a member of the Chicago Architectural Club and the 
Morris Society. V - 1905. 

TYRE, PHILIP SCOTT (Photo) 
A.I.A. - An architect and painter, died August 25, 1937, at his home in Philadelphia, Pennsylvania. He 
was born in Wilmington, Delaware, July 14, 1881 and studied under Anshutz and Poore at the 
Pennsylvania Academy of the Fine Arts. He was a member of the Union League, Philadelphia Art Club, 
American Federation of Arts, Fellowship of the Pennsylvania Academy of the Fine Arts, and an associate 
member of the American Society of Civil Engineers. WWAA II - 1938-39. 

TYRIE, WILLIAM WALLACE 
F.A.I.A. - An architect, died March 19, 1943, in Eau Claire, Wisconsin, aged sixty-eight. He was a member 
of the firm of Long & Thorshov and designed many schools. WWAA IV - 1947. 

ULLRICH, ALBERT 
A.I.A. - An architect, died at his home in Brooklyn, New York, May 10, 1933, aged seventy-five. He was 
born in Covington, Kentucky. For several years he practiced in Dallas, Texas, before locating in Brooklyn. 
He specialized in industrial buildings. He was a member of the New York Chapter of the American 
Institute of Architects. XXX - 1933. 

ULLRICH, ROBERT C. 
An architect, died at his home in Baltimore, Maryland, April 7, 1912, aged fifty- seven. He designed St. 
Elizabeth's Catholic Church in Baltimore, which was to be dedicated the day he died. X - 1913. 


ULRICH, RUDOLPH 
A landscape architect, died in Santiago, California, October 15, 1906. He was born in Weimar, Germany 
in 1841, but had been in this country many years, his home being in Brooklyn, New York. He was 
superintendent of Prospect Park under Mayor Schieren and superintendent of the grounds of the 
Chicago, Buffalo, and Omaha expositions. He designed the gardens of many estates. At the time of his 
death, he was superintending the laying out of Chateau Kearney Park in Fresno, California. VI - 1907. 

UNTERSEE, FRANZ JOSEPH 
A.I.A. - An architect, died at his home in Brookline, Massachusetts, September 5, 1927. He was born in 
Glarud, Switzerland in 1858. He came to American about 1882 and was made a member of the American 
Institute of Architects in 1901. XXIV - 1927. 

UPJOHN, RICHARD MICHELL (Photo) 
F.A.I.A. - An architect, died at his home in Brooklyn, New York on March 3, 1903. He was born at 
Shaftesbury, England in 1828 and was brought to this country when he was one year old. When eighteen 
he entered his father's office, became his partner, and finally succeeded him. His chief work was the 
State Capitol in Hartford, Connecticut. He was elected a Fellow of the American Institute of Architects in 
1857 and was a member of the New York Chapter, of which he served as president for two years. IV - 
1903. 

URBAN, JOSEPH (Photo) 
An artist and architect, died in New York, July 10, 1933. Born in Vienna, May 26, 1872, he received his 
education at the Imperial and Royal Academy of Fine Arts and the Polytechnicum in that city and studied 
further under Baron Carl Hasenauer. In 1897 he won the Kaiser Prize for his illustrations of Edgar Allan 
Poe's "The Mask of the Red Death" and later the Austrian State grand medal for other illustrations. In 
1901 he came to America to design the Austrian pavilions at the St. Louis Exposition, for which he 
received the gold medal. Upon his return to Vienna, he turned his attention to architecture and the plastic 
arts of the theater. He had gained fame by his operatic and stage settings before returning to the United 
States in 1911 to serve as art director of the Boston Opera House and to make this country his 
permanent home. Many of the Ziegfeld productions in New York were designed by him. His particular 
mastery in the use of materials, forms, and colors made him internationally recognized as the greatest 
scenic designer living. As an architect, he was a daring designer, bound by no tradition and no school. In 
1933 he was awarded the annual gold medal of the Architectural League of New York for his stage 
settings for a religious pageant. Among his most celebrated works abroad were the interior of the 
municipal building in Vienna, the Czar Bridge across the Neva River in Leningrad, the Palace of the 
Khedive of Egypt, and the Schloss of Count Carl Esterhazy near Pressburg in Hungary. He designed 
many buildings in the United States and climaxed his career with the color treatment for the entire 
Century of Progress Exposition in Chicago. He died without having seen the results of his work. XXX - 
1933. 

VAN ANTWERP, DUDLEY STRICKLAND 
A.I.A. - An architect, died in Montclair, New Jersey, January 17, 1934. He was born in Huntington, 
Indiana, August 27, 1867. He had designed over five hundred buildings, among them the Monomonock 
Inn in Caldwell, New Jersey and the Bayside Yacht Club, Montclair Academy and Club House, and 
Empire City Trotting Track in Yonkers, New York. He was made an Associate of the American Institute of 
Architects in 1921 and was a member of the New Jersey Society of Architects. WWAA I - 1936-37.  

VAN BRUNT, HENRY (Photo) 
F.A.I.A. - An architect, died in Milton, Massachusetts, April 8, 1903. He was born in Boston, 
Massachusetts on September 5, 1832. He was graduated from Harvard in 1854. As a partner in the firm 
of Ware & Van Brunt, he designed the Memorial Hall at Harvard, the Mudge Memorial Church in Lynn, 
Massachusetts, and the First Unitarian Church in Boston. In 1888 he took up his residence in Kansas 
City, Missouri, where he was a member of the firm of Van Brunt & Howe. He was the architect of the 
Electricity Building at the Columbian Exposition in Chicago in 1893. He was elected a Fellow of the 


American Institute of Architects in 1864 and was its president for several years. He was also a member of 
the Kansas City Chapter. IV - 1903. 

VAN DER BENT, TEUNIS J. 
A.I.A. - An architect, died March 25, 1936, in New York, aged seventy-four. Born in Suriczee, The 
Netherlands, he was educated as an architect and engineer at the University of Delft. He came to the 
United States in 1886. In the following year he entered the office of McKim, Mead & White as a 
draughtsman and nine years later became a partner. Specializing in the design of hospitals and similar 
institutions, he was responsible for the Burke Foundation, Gouverneur and Sea Breeze Hospitals, and 
was associated with the Bellevue Hospital building program for thirty years. He also had an active part in 
planning the Hotel Pennsylvania, Pennsylvania Station, New York Post Office, Municipal Building, nearly 
all the Columbia University Buildings, and additions to the Metropolitan Museum of Art. He was a member 
of the Engineers's Club, Architectural League of New York, American Institute of Architects, and a former 
president of The Netherlands Club. WWAA II - 1938- 39. 

VAN RENSSELAER, MARIANA GRISWOLD (MRS. SCHUYLER VAN RENSSELAER) 
A writer on art and architecture, died in New York, January 20, 1934, aged eighty-three. She was born in 
New York and passed almost her entire life in that city. In 1888 she published an authoritative life of the 
eminent architect Henry Hobson Richardson. She wrote a series of articles on other noted American 
architects of the time, and her publications included "English Cathedrals," "Six Portraits," and "Art Out of 
Doors." Two large volumes, "History of the City of New York in the Seventeenth Century" (1909), were 
the immediate occasion of her receiving the honorary degree of Doctor of Letters from Columbia 
University in 1910. She was an honorary member of the American Institute of Architects and the 
American Society of Landscape Architects. In 1923 she received the gold medal of the American 
Academy of Arts and Letters. WWAA I - 1936-37. 

VAUGHAN, HENRY (Photo) 
F.A.I.A. - An architect, died at his home in Boston, Massachusetts, June 30, 1917, aged seventy-two. In 
collaboration with George F. Bodley of England, he designed the Episcopal Cathedral of St. Peter and St. 
Paul in Washington, D. C., the Chapel of Groton School in Groton, Massachusetts, and the English 
Chapel of St. Paul's School in Concord, New Hampshire. He had won recognition for his reviews of 
Gothic architecture. He was awarded a silver medal at the St. Louis Exposition in 1904. He was elected a 
Fellow of the American Institute of Architects in 1891 and was a member of the Boston Chapter. XIV - 
1917. 

VEDDER, ENOCH ROSEKRANS 
An architect, son of the painter Elihu Vedder, died April 2, 1916, in Rome, Italy. He was born in Rome in 
1878, studied architecture in Paris, and later in Boston. He began the practice of his profession in New 
York. XIII - 1916. 

VIKER, GUTTORM AABEL 
An architect, died May 7, 1947, in Evanston, Illinois, aged seventy-three. He was born in Norway and 
studied in Dresden, Germany. He was with the firm of Fairbanks, Morse & Company for thirty years. 
WWAA IV - 1947. 

VISSCHER, THEODORE CUYLER 
An architect, died in Rome, New York, January 12, 1935, where he was born in 1876. He was a member 
of the Architectural League of New York and the Union League Club. WWAA I - 1936-37. 

VITALE, FERRUCCIO 
F.A.S.L.A. - A landscape architect, died in New York, February 26, 1933, aged fifty-eight. He had served 
in Washington as Italian military attache in 1898-99 and became a naturalized citizen of the United States 
in 1921. President Coolidge appointed him to the Fine Arts Commission in September, 1927, where he 
served until April, 1932. While a member of the Commission, he aided in designing Meridan Hill Park, 


Washington and was concerned with such projects as the Mount Vernon Memorial Boulevard, Arlington 
Memorial Bridge, the Triangle Development, and the Union Station Plaza. He was a member of the 
Architectural Commission of the Century of Progress Exposition in Chicago in 1933. He was prominent in 
using his influence in arranging for scholarships and in founding the department of landscape architects in 
the American Academy of Rome, of which he was a trustee. He belonged to the American Society of 
Landscape Architects (being a fellow and past president of its New York Chapter), the Architectural 
League of New York, and the American Institute of Architects, of which he was an honorary member. In 
1920 he was awarded the gold medal of the Architectural League of New York. XXX - 1933. 

VOLZ, HANS CARL 
An architect, died April 26, 1945, in New York City, aged fifty-eight. WWAA IV - 1947. 

VONNEGUT, BERNARD 
F.A.I.A. - An architect, died at his home in Indianapolis, Indiana, August 7, 1908, having been born in that 
city August 8, 1855. He took the course in architecture at the Massachusetts Institute of Technology and 
later studied at the Polytechnic Institute of Hanover, Germany. On his return he entered the office of 
George B. Post in New York and a few years later went back to Indianapolis, where in 1888 he formed a 
partnership with Arthur Bohn under the firm name of Vonnegut & Bohn. Among the important buildings 
erected by his firm are the Herron Art Institute, the Ayres Building, the Students Building of Indiana 
University, Delaware Street Temple, Shortbridge High School, the Federal Building in Vincennes, and 
many residences and business buildings in Indianapolis. He was elected a member of the Western 
Association of Architects in 1886 and, by act of consolidation with the American Institute of Architects, 
became a Fellow of the Institute in 1889. He was also a member of the Architectural League of America.  

WACHTER, HARRY W. 
F.A.I.A. - An architect, died April 19, 1941, in Toledo, Ohio, aged seventy-two. He designed churches and 
homes. WWAA IV - 1947.  

WADE, ANGUS S. 
An architect, died February 25, 1932, in Orlando, Florida. He was born in Montpelier, Vermont in 1865. 
His professional training began in Philadelphia, where he designed several hotels and office buildings. 
XXIX - 1932. 

WAGNER, AMOS S. 
An architect, died in Williamsport, Pennsylvania, December 11, 1899, aged fifty-nine. III - 1900. 

WAGNER, WILLIAM SYDNEY 
A.I.A. - An architect, died in Huntington, Long Island, New York, May 26, 1932. He was born December 
23, 1883, in Brooklyn, New York. In 1907 he won the Paris Prize of the Beaux-Arts Institute of Design, 
completing the course at the Ecole des Beaux-Arts in Paris. He had a varied and extensive practice. 
Among the best-known buildings which he collaborated in designing are the Hotel Roosevelt in New York 
and a chain of hotels for the Statlers in Boston, Buffalo, St. Louis, Detroit, and Cleveland. The recently 
completed River House and River Club at Fifty-second Street and East River, New York City, was one of 
his latest developments. At the time of his death, he was a member of the firm of Bottomley, Wagner & 
White. He belonged to the Society of Beaux-Arts Architects and the Architectural League of New York. 
XXIX - 1932. 

WALKER, C. HOWARD 
F.A.I.A. - An architect, died April 12, 1936, in Roxbury, Massachusetts, aged seventy-nine. He was born 
in Boston. For forty-nine years he was associated with the architecture department of the Massachusetts 
Institute of Technology, retiring as president emeritus in 1933. He also lectured at the New England 
Conservatory of Arts, of which he was one of the founders. He had designed many structures in every 
section of the United States and was architect-in-chief of the Omaha Exposition in 1898 and the St. Louis 
Exposition in 1904. He fulfilled many notable commissions in greater Boston. He was a pioneer 


automobile designer and had been editor of The Architectural Review. He also belonged to the National 
Fine Arts Commission, American Academy of Arts and Sciences, National Institute of Arts and Letters, 
American Federation of Arts, Boston Society of Arts and Crafts, honorary member of the Copley Society, 
Boston Society of Architects, and was a corresponding member of the Royal Institute of British Architects. 
He was one of six delegates from the United States to the International Congress of Architects in 
Budapest in 1930. WWAA II - 1938-39. 

WALKER, HARRY P. 
An architectural supervisor in the Bureau of Construction, Navy Department, Washington, D. C., died in 
that city March 7, 1926. He was born in Baltimore, Maryland in 1869. XXIII - 1926. 

WALKER, LYMAN R. 
An architect, died in Cleveland, Ohio, February 28, 1933. He was a specialist in apartment houses. XXX - 
1933. 

WALKER, NAT GAILLARD 
F.A.I.A. - An architect, died June 10, 1946. WWAA IV - 1947. 

WALKER, WILLIAM ERNEST 
A.I.A. - An architect, died in Chicago, Illinois, December 26, 1918. He was born in Covington, Kentucky in 
1867 and was graduated from Yale University in 1901. He was associated with the Architectural 
Department of the Chicago Board of Education and designed many buildings in Chicago. He was made a 
member of the American Institute of Architects in 1901. XVI - 1919. 

WALLER, FRANK 
A painter and architect, died at his home in Morristown, New Jersey, March 9, 1923. He was born in 
1842. He was an incorporator and former president of the Art Students League of New York. He was 
honorary secretary of the Egypt Exploration Fund Society. XX - 1923. 

WALLINGFORD, C. A. 
F.A.I.A. - An architect, died in the summer of 1909 at Indianapolis, Indiana. He was born in St. Louis, 
Missouri, February 3, 1854. He was graduated from the Naval Academy in Annapolis and then took up 
the study of architecture in the office of Edwin May in Indianapolis, where he later opened his own office. 
He was elected a Fellow of the American Institute of Architects in 1882 and was a member of the 
Indianapolis Architects Association. VII - 1910. 

WALLIS, FRANK E. (Photo) 
F.A.I.A. - An architect, died in Paris, France, May 24, 1929. He was born in 1862, began his architectural 
training in Boston, and at an early age went to Europe for study. For his work at the Exposition of 1890, 
the French Government bestowed a gold medal. The U. S. Congressional Medal was awarded in 1893 for 
his designs for the World's Fair in Chicago. He designed many buildings in this country. He was made a 
member of the American Institute of Architects in 1906 and a Fellow in 1912. In 1927 he represented the 
United States at the eleventh International Congress of Architects in Amsterdam, Holland. Retiring eight 
years ago, he went to Paris to write "The History of the French Guilds in the XIII Century," which was 
unfinished at his death. XXVI - 1929. 

WALSH, TIMOTHY (Photo) 
F.A.I.A. - An architect, died at his summer home in North Scituate, Massachusetts, July 7, 1934. He was 
born in Cambridge, Massachusetts in 1868. After preparatory studies in Boston, he received his 
professional education in Europe. In 1898 he became a partner of Charles D. Maginnis. Among the works 
of Maginnis & Walsh are the Regis High School in New York, Maryknoll Seminary and the Convent of the 
Maryknoll Sisters in Ossining, New York, the Chapels at Trinity College and Georgetown Preparatory 
School, and the dormitories at Notre Dame University and Holy Cross College. He was chairman of the 


Boston Board of Appeal and a member of the Boston Society of Architects and the Architectural Club. 
WWAA I - 1936-37. 

WALTER, THOMAS USTICK 
An architect, died January 31, 1931 in Newport News, Virginia. He was born in 1864 and studied 
architecture in the office of his grandfather, designer of the dome and wings of the United States Capitol. 
He practiced extensively throughout the south. XXVIII - 1931. 

WARD, ALFRED LEWIS 
An architect, died in Narberth, Pennsylvania, December 22, 1929. He was born in Brattleboro, Vermont 
and lived for some years in Dover, Vermont. At the time of his death, he was a practicing architect in 
Philadelphia. XXVII - 1930. 

WARD, EDWARD A. 
An architect, died July 23, 1929 in East Orange, New Jersey. He was born in Newark, New Jersey in 
1864. XXVI - 1929. 

WARE, FRANKLIN B. 
An architect, died May 3, 1945 at his home in New York City, aged seventy-one. He was born in New 
York City and received a degree from the Columbia University School of Architecture. He was New York 
state architect from 1907 to 1912. WWAA IV - 1947. 

WARE, JAMES EDWARD 
An architect, died at his home in New York City, April 14, 1918. He was one of the prize winners in the 
competition held by the Association for Improving the Condition of the Poor in an effort to better living 
conditions in congested districts. He was made a member of the American Institute of Architects in 1882 
and became a Fellow in 1889. XV - 1918. 

WARE, WILLIAM ROBERT (Photo) 
F.A.I.A. - Professor Emeritus of Architecture at Columbia University, died June 9, 1915 at his home in 
Milton, Massachusetts, aged eighty-four. He was born in Cambridge, Massachusetts, May 27, 1832 and 
was graduated from Harvard University in 1852. After studying at the Lawrence Scientific School, he 
became a draftsman in the office of Richard Morris Hunt in New York. In 1860 he began practice in 
Boston in partnership with Henry Van Brunt. It was as an educator that Professor Ware's reputation was 
established. In 1866 he organized the first school of architecture in the United States at the 
Massachusetts Institute of Technology in Boston, and in 1881 he organized the School of Architecture at 
Columbia University in New York, which he headed until 1903 when he was made Professor Emeritus. 
He was one of the commission that designed the buildings of the Pan-American Exposition in Buffalo, 
New York in 1901. He was elected an Associate of the American Institute of Architects in 1859 and a 
Fellow in 1864. He was an honorary member of the Architectural League of New York, Mural Painters, 
and Copley Society; a corresponding member of the Royal Institute of British Architects and the Socit 
Centrale des Architects Francais as well as a Fellow of the American Academy of Arts and Sciences. 
Harvard conferred the degree of LL.D. upon him in 1896. He was the author of "Modern Perspective" and 
other technical books. XII - 1915. 

WARE, WILLIAM ROTCH 
A.I.A. - An architect and the long-time editor of the American Architect and Building News, died at his 
home in Newton, Massachusetts, March 28, 1917. He was born in 1848. His art education was received 
at the Ecole des Beaux-Arts in Paris under Vaudremer, and he was graduated in 1875. He was a member 
of the Society of Beaux-Arts Architects. In 1895 he was elected an Associate of the American Institute of 
Architects. XIV - 1917. 

WARNER, J. FOSTER 
F.A.I.A. - An architect, died at his home in Rochester, New York in the spring of 1937, aged seventy-


eight. Born in Rochester, he studied architecture as an apprentice in his father's office, opening his own 
office in 1884. He was elected a Fellow of the American Institute of Architects in 1897 and was made a 
delegate to the International Congress of Architects in London in 1906. He designed many commercial 
and public buildings in Rochester and Buffalo, New York; Toronto and Montreal, Canada; and Erie, 
Pennsylvania as well as many of Rochester's large residences. Among his public buildings are the 
Monroe County Court House, Central Fire Headquarters, the Rochester Orphan Home, and the 
Mechanics Institute. WWAA II - 1938-39. 

WARREN, CHARLES PECK 
An assistant professor of architecture at Columbia University in New York, died at his home in Woodcliff 
Lake, New Jersey, October 16, 1918. He was born in Brooklyn in 1869 and graduated from Columbia 
University in 1890. He had been a member of the faculty of that University since 1893. XVI - 1919. 

WARREN FREDERIC BRYANT 
An architect, died in Flushing, New York, May 6, 1919. He was born in North Adams, Massachusetts and 
graduated from the School of Architecture at Columbia University in 1900. XVI - 1919. 

WARREN, HERBERT LANGFORD (Photo) 
F.A.I.A. - Head of the Department of Architecture at Harvard University, died June 27, 1917. He was born 
in Manchester, England, March 29, 1857 and studied there at Owens College and at the Massachusetts 
Institute of Technology under William R. Ware and Eugene Letang. He also worked with H. H. 
Richardson. Later he was a member of the staff of the City Sanitary Engineer in New York. He joined the 
Harvard faculty in 1893. He was elected a Fellow of the American Institute of Architects in 1891, was 
secretary of the Boston Chapter from 1891 to 1895, was president of the Society of Beaux-Arts Architects 
in 1905, and president of the Boston Society of Arts and Crafts from 1905 until his death. He was a 
member of the American Academy of Arts and Sciences and the Archaeological Institute of America. He 
designed the Orphans Asylum in Troy, New York and many other buildings. XIV - 1917. 

WARREN, LLOYD 
Director of the Beaux-Arts Institute of Design and treasurer of the Society of Beaux-Arts Architects, killed 
by a fall from a window in his New York apartment, October 25, 1922. He was born in New York City in 
1867, and for several years he studied art in Paris. He had devoted his time to the promotion of art and 
architecture. He was one of the chief movers of the plan of the Beaux-Arts Society, which established the 
atelier system of art training in America. He established the Paris Prize, the most important architectural 
competition. XIX - 1922. 

WARREN, WHITNEY (Photo) 
An architect, died January 24, 1943, in New York City, aged seventy-eight. He was born in New York City 
and studied at the Ecole des Beaux-Arts in Paris. He was a partner in the firm of Warren & Wetmore, 
which specialized in railroad stations, hotels, and business buildings. WWAA IV - 1947. 

WATERBURY, CHARLES DANN 
A.I.A. - An architect, died in Washington, D. C., October 9, 1918. He was born in Sandusky, Ohio in 1868. 
He was called to Washington in January of 1918 and made assistant chief of the drafting room of the 
Engineering Section of the Construction Division of the Army. In May, 1918 he was commissioned captain 
and remained in the Construction Division as chief of the drafting room until his death. He was made a 
member of the American Institute of Architects in 1909. XVI -1919. 

WATSON, FRANK RUSHMORE 
F.A.I.A. - An architect, died in Philadelphia, October 29, 1940, aged eighty-one. He was born in Frankfort, 
Pennsylvania and specialized in church architecture. He was a delegate to the Pan-American Congress 
of Architects in 1923 and 1927. WWAA IV - 1947. 


WEAVER, RUDOLPH 
F.A.I.A. - An architect, died November 10, 1940. WWAA IV - 1947. 

WEBB, HAROLD G. 
An architect, died in New York City, January 14, 1946, aged fifty-seven. Born in Clinton, Iowa, he 
received his professional training at the Pratt Institute School of Architecture in Brooklyn. WWAA IV - 
1947. 

WEBER, EDWARD A. 
An architect, died in Fort Thomas, Kentucky, November 16, 1929. He was born in 1875. He was a leading 
architect in northern Kentucky and for eleven years was a member of the Kentucky legislature. XXVII - 
1930. 

WEEKS, HARRY E. 
A.I.A. - an architect, died in Cleveland, Ohio in the winter of 1936, aged sixty- four. Born in West 
Springfield, Massachusetts, he studied at the Massachusetts Institute of Technology and later settled in 
Cleveland. In 1911 he entered into partnership with F. R. Walker. The firm designed the Federal Reserve 
Building, Severance Hall, the Public Library, the Post Office, and the Stadium in Cleveland as well as the 
Indianapolis War Memorial. WWAA II - 1938-39. 

WEEKS, WILLIAM H. 
An architect of San Francisco, California, died in the summer of 1936, aged seventy-two. He was a native 
of Canada, but came to this country as a youth. He was the designer of twelve hundred schoolhouses 
besides other buildings throughout California. WWAA II - 1938-39. 

WELCH, WINTHROP A. (Photo) 
An architect and member of the firm of Cook & Welch of New York City, died June 3, 1914 at Douglaston, 
Long Island, New York, aged forty-three. He was born in Greene County, New York. XI - 1914. 

WENTWORTH, FRED WESLEY 
F.A.I.A. - An architect, died October 2, 1943. WWAA IV - 1947. 

WEST, J. ROY 
A landscape architect, died at his home in Hubbard Woods, Illinois, November 25, 1941, aged sixty-one. 
He was a partner in the Chicago firm of Simonds, West & Blair and a member of the American Society of 
Landscape Architects. WWAA IV - 1947. 

WESTERVELT, JOHN CORLEY 
A.I.A. - An architect, died in New York City, April 8, 1934, aged sixty-one. He was born in Ithaca, New 
York and studied at Cornell University. For many years he was associated with the design and building of 
the Childs chain of restaurants. He had been a member of the American Institute of Architects since 1921 
and held membership in the Architectural League of New York. WWAA I - 1936-37. 

WESTON, THEODORE 
An architect and engineer, died suddenly at his home in New York City, May 7, 1919. He was the 
architect of the Equitable Life Assurance Society of the United States from 1870 to 1882 and of the 
Metropolitan Museum of Art from 1884 to 1890. XVI - 1919. 

WETMORE, CHARLES DELAVAN 
An architect, died at his home in New York City, May 8, 1941, aged seventy- four. He was born in Elmira, 
New York. He was a partner in the firm of Warren & Wetmore, which designed the Grand Central 
Terminal as well as several New York hotels and business buildings. WWAA IV - 1947. 


WHEELER, CANDACE THURBER (Photo) 
A designer and writer, died August 6, 1923. She was born in 1828. She was the founder of the Society of 
Decorative Arts and the Associated Artists and was the director of the Woman's Building at the Chicago 
Exposition in 1893. She was the author of several books on household art. XX - 1923. 

WHEELOCK, HARRY BURGER 
F.A.I.A. - An architect, died in Evanston, Illinois, January 8, 1934. He was born in 1861. He was a founder 
of the Illinois Society of Architects and a prime mover in the passage of the Architects' Registration Act in 
Illinois, serving on the State Board of Examiners of Architects for many years. He was a past president of 
the Chicago Chapter of the American Institute of Architects. WWAA I - 1936-37. 

WHEELWRIGHT, EDMUND M. (Photo) 
:: F.A.I.A. - An architect, died August 15, 1912, in Boston, Massachusetts. He was born in Roxbury, 
Massachusetts on September 14, 1854. He designed the Hartford Bridge, the Boston Museum of Fine 
Arts, and the Cleveland Museum of Art. He was a member of the Boston Society of Architects and its 
secretary from 1884 to 1888. He was elected a Fellow of the American Institute of Architects in 1891 and 
served two terms as a director. X - 1913. 

WHITE, CARL F. 
A.I.A. - An architect, died in Cleveland, Ohio on April 26, 1915. He was born in Cleveland in 1881. He 
graduated from the architectural course at Cornell University in 1905. He formed a partnership with Henry 
L. Shupe in Cleveland. Mr. White served as secretary of the Cleveland Chapter of the American Institute 
of Architects and was admitted to the Institute in 1913. XII - 1915. 

WHITE, CHARLES E. 
A.I.A. - An architect, died in Oak Park, Illinois in the summer of 1936. He was born in Boston in 1876, but 
had been associated with the architectural firm of White & Weber in Chicago since 1903. The firm 
designed the new Oak Park Post Office and a federal housing project on the north side of Chicago. 
WWAA II - 1938-39. 

WHITE, HENRY S. TAYLOR, JR. 
A.I.A. - An architect, died at his home in Blue Ridge, Maryland near Baltimore on August 15, 1944. He 
was born in Baltimore and studied at the University of Pennsylvania School of Architecture and in France. 
WWAA IV - 1947. 

WHITE, HENRY S. TAYLOR, SR. 
A.I.A. - An architect died in Baltimore, Maryland on October 25, 1946, aged sixty-seven. He was president 
of the Baltimore Chapter of the American Institute of Architects. He was an authority on ecclesiastical 
architecture and designed the Baltimore Life Insurance Building, the Hagerstown Post Office, Trinity 
College in Ilchester, and the Church of the Messiah in Baltimore. WWAA IV - 1947. 

WHITE, HOWARD JUDSON (Photo) 
A.I.A. - An architect, died in Chicago, Illinois, December 18, 1936. He was born in Chicago, February 21, 
1870. After graduating from the Chicago Manual Training School, he began his career as a draftsman. He 
rose rapidly in his profession, becoming one of the most widely known architects in the country. 
Noteworthy structures he designed include the Field Museum, Wrigley Building, Straus Building, and the 
Merchants Bank Building in Chicago; the Selfridge Store in London; the Union Trust Building and Union 
Station in Cleveland; and Pennsylvania Station in Philadelphia. He was a member of the Art Institute of 
Chicago, the Chicago Historical Society, and the Illinois Society of Architects. He was a patron of the 
Field Museum. WWAA II - 1938-39. 

WHITE, JAMES M. 
An architect, associated with the University of Illinois for nearly fifty years, died February 6, 1933. He had 
been on the Illinois Architectural Examining Committee since 1918, president of the National Council of 


Architectural Registration Boards, Chairman of the American Institute of Architects Commission on 
Registration, and a member of the Illinois Society of Architecture, Chicago Architectural Club, and 
University Clubs of Urbana and Chicago. XXX - 1933. 

WHITE, JARRETT C. 
An architect, died at his home in Chevy Chase, Maryland on March 16, 1947. He was born in 
Washington, D. C. and began practice in 1919. He designed business structures, residences, and country 
estates. WWAA IV - 1947. 

WHITNEY, WILLIAM CHANNING 
F.A.I.A. - An architect, died in Minneapolis, Minnesota on August 23, 1945, aged ninety-four. WWAA IV - 
1947. 

WHITTEMORE, SAMUEL W. 
An architect, died at his home in Orange, New Jersey, March 3, 1917, aged seventy-nine. XIV - 1917. 

WHITTEN, ROBERT 
A city planner, died in Albany, New York, June 6, 1936. He was born in South Bend, Indiana in 1873. 
Following the completion of courses at the University of Michigan and Columbia University, he was 
legislative librarian for the New York State Library for nine years. For three years he served as secretary 
of the City Planning Commission of New York, during which time he helped establish the first zoning 
system in the city. In 1933-34 he was a professor in the School of Land Economics at the Institute for 
Economic Research. Among his writings are "The Cleveland Thoroughfare Plan," "The Boston 
Thoroughfare Plan," and one of the Harvard City Planning Studies. He was a former president of the 
American City Planning Institute and served as a consultant to many cities. His latest work was done as a 
consultant to the New York State Planning Board. WWAA II - 1938-39. 

WHITTLESEY, CHARLES F. 
An architect, died at his home in Los Angeles, California, January 1, 1941, aged seventy-three. He was 
noted for designs of hotels and railway stations and the use of reinforced concrete. WWAA IV - 1947. 

WICKS, W. S. (Photo) 
An architect, died at his summer home at Barnevald, Oneida County, New York, May 29, 1919, aged 
sixty-nine. XVI - 1919. 

WILDER, WALTER ROBB 
A.I.A. - An architect, died in Suffern, New York, April 5, 1934. He was born in Topeka, Kansas, June 17, 
1875. Following his graduation from Cornell University in 1896, he toured France and Italy for two years 
and on his return entered the firm of McKim, Mead & White. In 1906 he formed his own firm with Harry 
Keith White. His best known design is one which took first prize in a nationwide contest for the state 
buildings at Olympia, Washington. His work included schools, hospitals, country clubs, and country 
homes, and he was deeply interested in landscape gardening. He was a member of the Architectural 
League of New York. WWAA I - 1936-37. 

WILKINSON, HENRY 
A.I.A. - An architect, died in West Orange, New Jersey, December 6, 1931. He was born in 1870 and was 
graduated from Cornell University in 1890. Among the structures he designed were the New York 
Telephone Building, Woman's Hospital, and Harperley Hall in New York as well as several homes in 
Orange. He was a member of several clubs and a trustee of the Orange Free Library. XXVIII - 1931. 

WILLCOX, W. R. B. (Photo) 
F.A.I.A. - An architect, died April 20, 1947. WWAA IV - 1947. 


WILLETT, JAMES ROWLAND 
An architect, died in Chicago, May 9, 1907. He was born in Dublin, Ireland, June 23, 1831, but came to 
America with his parents when quite young and settled in Philadelphia. He begam as a stereotype 
molder, attended the Polytechnic College of the State of Pennsylvania, and received his degree as 
Bachelor of Mine Engineering in 1854. During the Civil War he served in various important posts as an 
engineer in the army. In 1876 he built the first large apartment building in Chicago. The same year he was 
appointed architect for the Eastern Hospital for the Insane at Kankakee, Illinois, the first asylum to adopt 
the cottage system. He lectured, wrote, and did considerable research work in graphics and in the heating 
of buildings. Mr. Willett joined the American Institute of Architects in 1870 and was one of the organizers 
of the Chicago Chapter. VI - 1907. 

WILLSON, EDMUND R. 
An architect, died at his home in Providence, Rhode Island, September 9, 1906. He was born in West 
Roxbury, Massachusetts, April 21, 1856. He was graduated from Harvard University in 1875, after which 
he attended the Massachusetts Institute of Technology and the Ecole des Beaux-Arts in Paris. Shortly 
after he returned from Paris, he went to Providence and became a member of the firm of Stone, 
Carpenter & Willson. Among the more prominent buildings attributed to him individually are the 
Providence Public Library, Pembroke Hall, the Pendelton Museum, the Roger Williams Chapel, and many 
private residences. Mr. Willson was elected an Associate of the American Institute of Architects in 1884 
and a Fellow in 1889. VI - 1907. 

WILSON, JOSEPH MILLER (Photo) 
F.A.I.A. - An architect and engineer, died suddenly at his office in Philadelphia, November 24, 1902. He 
was born in Phoenixville, Pennsylvania, June 20, 1838. In 1860 he became assistant engineer of the 
Pennsylvania Railroad and held several important positions with the company. In 1876 he was associated 
with the designing and construction of the Main Exposition Building and Machinery Hall at the Centennial 
Exposition in Philadelphia. He was president of the Franklin Institute for many years, was a member of 
the many engineering and scientific societies, and was elected a Fellow of the American Institute of 
Architects in 1871. IV - 1903. 

WINDOLPH, AUGUST P. 
An architect, died in New York City, December 24, 1929. He was born in 1869. He was graduated from 
Columbia University in 1892 and had been a practicing architect in New York City for more than thirty 
years. XXVII - 1930. 

WINDOM, WILLIAM DOUGLAS 
An architect of Washington, D. C., died in New York City, October 25, 1926. He was born in 1859. XXIV - 
1927. 

WINDRIM, JAMES HAMILTON (Photo) 
F.A.I.A. - An architect, died in Philadelphia, April 26, 1919. From 1889 to 1891 he was the Supervising 
Architect of the Treasury Department, and from 1891 to 1895 he was the Director of Public Works in 
Philadelphia. He was the designer of many important buildings in Philadelphia. From 1879 to 1886 he 
was president of the Philadelphia Chapter of the American Institute of Architects. He was made a 
member of the American Institute of Architects in 1876 and a Fellow in 1880. XVI - 1919. 

WINDRIM, JOHN TORREY (Photo) 
F.A.I.A. - An architect, died in Devon, Pennsylvania, June 27, 1934. He was born in Philadelphia in 1866. 
He began the study of architecture at an early age in the office of his father, James H. Windrim, 
Supervising Architect of the Treasury Department. Among the outstanding monuments left by Mr. 
Windrim are the seven million dollar Franklin Institute Museum, the Lincoln-Liberty Building, and the Wills 
Hospital Building. He also prepared designs for the Municipal Court Building to be built on the Parkway. 
Other Philadelphia structures designed by him are the Jefferson Medical College and Hospital and 
Thompson Annex, the Research Institute of Lankenau Hospital, and the Presbyterian Hospital. He had 


extensive business interests and belonged to the Union League, Radnor Hunt, Art, and Locust Clubs of 
Philadelphia and the Architectural League of New York. WWAA I - 1936-37. 

WINSLOW, CARLETON MONROE 
F.A.I.A. - An architect, died October 17, 1946. WWAA IV - 1947. 

WINSLOW, HARVEY L. 
An architect, died in New York, February 7, 1937, aged fifty-nine. He had designed many buildings in 
Westchester County. WWAA II - 1938-39. 

WINSLOW, WALTER THATCHER 
A.I.A. - An architect, died January 31, 1909. He was born in Cambridge, Massachusetts, February 13, 
1843. He was educated at a private school near Boston and then entered the office of the Boston 
architect Nathaniel J. Bradlee. At the time of his death, Mr. Winslow was a member of the firm of Winslow 
& Bigelow. Among the prominent buildings with which he was identified are the Tremont Building, Hotel 
Touraine, Board of Trade Building, and the Henry Siegel department store. He was elected an Associate 
of the American Institute of Architects in 1901. VII - 1910. 

WINTERBRUN, FREDERICK WILLIAM (Photo) 
An architect, died at his summer home, "Coprock", Tarrytown, New York, September 2, 1930. He was 
born in Liverpool, England in 1849, but came to the United States when he was four years old. He 
received his architect's degree from the Kensington Art School in London at the age of twenty-two, 
returning to New York to practice his profession. As a member of the firm of Clinton & Russell, he took 
part in the designing of many buildings in New York City. He retired about twenty-five years ago. He was 
a member of the Architectural League of New York. XXVII - 1930. 

WISEMAN, HARRISON G. 
An architect, died at his home in New York City, January 12, 1945, aged sixty- seven. He specialized in 
the design of theaters. WWAA IV - 1947. 

WITCOVER, HYMAN W. 
A.I.A. - An architect, died in Darlington, South Carolina, October 1, 1936, aged sixty-five. He practiced 
architecture in Savannah, Georgia. He was a member of the Savannah Society of Architects and the 
Georgia State Board of Architect Examiners. WWAA II - 1938-39. 

WITHERS, FREDERICK CLARK (Photo) 
An architect, died at his home in Yonkers, New York, January 7, 1901. He was born in Shepton Mallet, 
England, February 4, 1828. He studied in London and came to the United States in 1853, opening an 
office in Newburgh, New York. He joined the army as first a lieutenant of the New York volunteers and 
after the Civil War settled in New York City. Among the many important buildings he designed were the 
Jefferson Market Court House and Prison in New York City and the Hudson River Asylum in 
Poughkeepsie. He published a work on church architecture. IV - 1903. 

WOHLFARTH, WILLIAM C. 
An architect, died in Bronxville, New York, July 10, 1946, aged fifty-four. He was born in Germany and 
came to this country as a child. He attended Columbia University Architectural School. He was with the 
New York Board of Education for thirty-three years. WWAA IV - 1947. 

WOLF, OTTO C. 
A.I.A. - An architect and engineer, died at his home in Philadelphia, December 20, 1916, aged sixty-one. 
He was elected an Associate of the American Institute of Architects in 1901. XIV - 1917. 

WOOD, EDWARD J. 
A.I.A. - An architect, died May 21, 1925. He was born in Harrison County, West Virginia. In 1922 he 


became a member of the American Institute of Architects and was also a member of the West Virginia 
Association of Architects. He was the founder and senior member of the firm of Edward J. Wood & Son of 
Clarksburg, West Virginia. His work included the residence of W. B. Maxwell, the New Prunty Building, 
the newspaper plant of the Clarksburg Exponent, Carmichael Auditorium in Clarksburg, the gymnasium at 
Broaddus College in Philippi, West Virginia, and the jail and sheriff's residence in Fairmont, West Virginia. 
XXIII - 1926. 

WOOD, WADDY BUTLER (Photo) 
F.A.I.A. - An architect died at his home near Warrenton, Virginia, January 25, 1944, aged seventy-four. 
Born in St. Louis, Missouri, he attended Virginia Polytechnic Institute. He maintained an office in 
Washington, D. C. He designed the Department of the Interior Building and many other public buildings. 
He was the former president of the Washington Chapter of the American Institute of Architects. WWAA IV 
- 1947. 

WOOD, WILLIAM ALBERT 
A.I.A. - An architect, died in Philadelphia, April 10, 1918. He was a made a member of the American 
Institute of Architects in 1918. XV - 1918. 

WOODS, ELLIOTT 
The architect of the United States Capitol, died in Spring Lake, New Jersey, May 22, 1923. He was born 
in 1866. He participated in the preparation of plans and the construction of many notable buildings in 
Washington, among them being the Senate and House of Representatives office buildings and the 
Scottish Rite Temple. XXI - 1924. 

WRIGHT, GEORGE ALEXANDER 
A.I.A. - An architect, died in San Francisco, California, March 2, 1918. He was born in Portsmouth, 
England in 1852. In 1890 he left England to make his home in San Francisco. He was elected a member 
of the American Institute of Architects in 1916 and was also a member of the Royal Institute of British 
Architects. XV - 1918. 

WRIGHT, HENRY 
F.A.I.A. - An architect and town planner, died in Newton Memorial Hospital near Dover, New York, July 9, 
1936, aged fifty-eight. Born in Lawrence, Kansas, he was graduated from the University of Pennsylvania 
and began to specialize in housing and town planning immediately, becoming internationally known as a 
town and housing planner as well as an architectural educator. He was Associate Professor of 
Architecture and head of the School of Architecture at Columbia University and lectured in different parts 
of the country. He was the chairman of the American Institute of Architects' committee on city planning. 
He was one of the designers of Sunnyside, Queens, Chatham Village in Pittsburgh, Pennsylvania, and 
other garden projects. He was a consultant in the Greenbrook Project Resettlement Administration and 
for the Housing Division of the Public Works Administration in Washington. In 1933 he founded the 
Housing Study Guild. He served in many civic and community projects throughout his career. WWAA II - 
1938-39. 

WYNKOOP, JOHN (Photo) 
An architect, died at his home in New York, December 13, 1923. He was born in Ohio in 1883. He studied 
at Columbia University and the New York Beaux-Arts Society, where he won the Paris prize which entitled 
him to admission to the Ecole des Beaux-Arts in Paris without examination. He was awarded three first 
medals in Paris. He designed the Christian Science Church at 110th Street, New York City. He was a 
professor of architecture at the University of Pennsylvania. XX - 1923.  

YELLIN, SAMUEL 
Hand metalworker and teacher, died October 3, 1940 in New York City, aged fifty-five. His home was in 
Philadelphia, Pennsylvania. WWAA IV - 1947.  


YORK, EDWARD PALMER 
F.A.I.A. - An architect, died in New York, December 30, 1928. He was born in 1865 in Wellville, New 
York. He studied architecture at Cornell University. In 1898 he formed the firm of York & Sawyer. This firm 
designed several of the largest banks and hospitals in New York, including the Rockefeller and Fifth 
Avenue Hospitals, and was consulting architect to the Treasury Department in Washington, D. C. from 
1909 to 1913. The work of the firm also includes the United States Assay Office, Brooklyn Trust 
Company, Riggs National Bank in Washington, Rochester Trust Company, Lincoln National Bank in 
Rochester, and the Post Office, Custom House and Court Building in Honolulu. Mr. York had been 
looking forward with great interest to the construction by his firm of the new building for the Department of 
Labor in Washington, to be one of the largest buildings in the world. Among the buildings of which he had 
personal charge during his thirty years of independent practice in New York were a number of bank and 
hospital buildings, a group of law buildings for the University of Michigan, and a recently designed group 
of engineering buildings for Cornell. He became a member of the American Institute of Architects in 1902 
and a Fellow in 1926, a life member of the New York Historical Society, and a member of the St. Nicholas 
Society and Century and Union League clubs. He was the ninth generation of his family to live in 
Stonington, Connecticut, where he owned a summer residence. XXVI - 1929. 

YORK, MAJOR JOHN DEVEREAUX 
An architect, died October 26, 1935, in Phoenix, Arizona, aged seventy-two. He was an associate of 
Henry Ives Cobb of Chicago in designing the Fisheries Building at the Columbian Exposition in 1893 and 
for several years was connected with the New York firm of McKim, Mead & White. WWAA I - 1936-37. 

YOST, JOSEPH WARREN (Photo) 
An architect, died at Avalon, near Pittsburgh, Pennsylvania, November 24, 1924. He was born near 
Clarington, Ohio in 1847 and taught school as a young man, later studying architecture. XXI - 1924. 

YOUNG, JOHN 
An architect, died in Alexandria, Virginia, March 19, 1933, aged seventy-five. He was for forty years 
prominently identified as a government architect. He had recently retired from the Supervising Architect's 
Office of the Treasury Department. XXX - 1933. 

YOUNG, THOMAS CRANE (Photo) 
F.A.I.A. - An architect, died in St. Louis, Missouri, March 2, 1934, aged seventy- six. He was born in 
Sheboygan, Wisconsin. He was graduated from the Ecole des Beaux-Arts in Paris and attended the 
University of Heidelberg. Mr. Young was on the architectural board for the St. Louis and Trans-Mississippi 
Expositions. As a member of the firm of Eames & Young since 1885, he collaborated in the design of the 
Federal prisons at Atlanta and Leavenworth. He designed the Masonic Temple, University Club, and 
other prominent St. Louis buildings. WWAA I - 1936-37. 

YOUNGER, JOSEPH 
An architect, died in Washington, D. C., May 16, 1932. He was born in 1892. For several years he was 
associated with Washington architectural firms and in 1922 engaged in practice for himself. He designed 
several important buildings, including the Kennedy-Warren Apartments and the Sixth Presbyterian 
Church, for which he received an award from the Washington Board of Trade. The Architects' Advisory 
Council had extended high commendation for the designs above named and for that of the Blackstone 
Hotel. XXIX - 1932. 

YOUNGS, WILLIAM HENRY WALMSLEY 
An architect, died January 23, 1915, in a hospital at Stamford, Connecticut. He had been a member of the 
firm of Youngs & Cable in New York City and designed some of the first skyscrapers in New York. XII - 
1915.  

ZIMMERMAN, ALBERT G. 
An architect, died February 20, 1947, in Chicago, Illinois, aged eighty-one. He was born in Peru, Illinois 


and graduated from the Massachusetts Institute of Technology. In 1901 he became the architect for the 
National Biscuit Company and designed its baking plants throughout the country. WWAA IV - 1947.  

ZIMMERMAN, W. C. 
F.A.I.A. - An architect, died in San Diego, California, April 11, 1932. Born in Theinsville, Wisconsin, he 
attended the Massachusetts Institute of Technology, was state architect for Illinois for nine years, and 
retired twelve years ago to live in La Jolla. He designed many public buildings in the East and Middle 
West, including the Illinois State Prison at Joliet and the Pennsylvania State Prison. In 1889 he was made 
a Fellow of the American Institute of Architects. XXIX - 1932. 

 

 

 

 


