

Reference

14

YALE MEMORIALS

New Haven, Connecticut
1963

YALE MEMORIALS

Office of the Secretary
New Haven, Connecticut
1963

PREFACE

This booklet has been prepared not only to record the various physical memorials which can be seen on the Yale campus but also to express the University's gratitude to those friends who have manifested their interest and generosity in these ways. It also includes a listing of plaques and inscriptions which may not necessarily be memorial in nature. No mention is made of the many important portraits which may be found in most University buildings; these are fully recorded in Yale University Portraits Index, published by the Yale University Press. Fraternity and society buildings not owned by Yale have also not been included. For further information on university buildings in general, see the booklet The Buildings of Yale University.

R. A. Holden

CONTENTS

<u>OLD CAMPUS</u>	<u>Page</u>	<u>1</u>
Statues		1
Gates		4
Durfee Hall		6
Farnam Hall		7
Lawrance Hall		7
Phelps Hall and Archway		7
Welch Hall		7
Bingham Hall		8
Vanderbilt Hall		9
Street Hall		9
Chittenden Hall		10
Linsly Hall		10
McClellan Hall		12
Connecticut Hall		12
Wright Hall		15
Battell Chapel		20
Dwight Hall		32
Dwight Memorial Chapel		34
<u>BICENTENNIAL BUILDINGS</u>		<u>37</u>
Woodbridge Hall		<u>37</u>
Ledyard Memorial Flagstaff		<u>41</u>
Hewitt Quadrangle		<u>41</u>
Alumni War Memorial		<u>42</u>
Woolsey Hall		<u>43</u>
Memorial Hall		<u>45</u>
Individual Memorials		<u>48</u>
<u>RESIDENTIAL COLLEGES</u>		<u>59</u>
Berkeley		<u>59</u>
Branford		<u>64</u>
Calhoun		<u>78</u>
Davenport		<u>80</u>
Timothy Dwight		<u>82</u>
Jonathan Edwards		<u>83</u>
Morse		<u>86</u>
Pierson		<u>87</u>
Saybrook		<u>89</u>
Silliman		<u>98</u>
Ezra Stiles		<u>100</u>
Trumbull		<u>101</u>
Harkness Memorial Quadrangle		<u>104</u>

<u>GRADUATE AND PROFESSIONAL SCHOOLS</u>	<u>107</u>
School of Art and Architecture	107
Divinity School	108
School of Drama	112
School of Forestry	113
Hall of Graduate Studies	116
Sterling Law Buildings	116
<u>MEDICAL ENTER</u>	<u>117</u>
Edward S. Harkness Memorial Hall	117
Sterling Hall of Medicine	117
Institute of Human Relations	117
Mary S. Harkness Memorial Building	118
Medical Library	120
Hunter Radiation Therapy Center	121
Jane Ellen Hope Memorial Building	122
Anthony N. Brady Memorial Laboratory	122
Farnam Memorial Building	123
Raleigh Fitkin Memorial Pavilion	124
Sterling Dormitory	125
<u>LIBRARIES AND ART GALLERY</u>	<u>127</u>
Sterling Memorial Library	127
Beinecke Library	129
Art Gallery	130
<u>COLLEGE STREET BUILDINGS</u>	<u>133</u>
William L. Harkness Hall	133
Sprague Memorial Hall	134
Stoeckel Hall	134
493 College Street	135
451 College Street	135
<u>BUILDINGS NORTH OF GROVE STREET</u>	<u>137</u>
1 Hillhouse Avenue	137
Mason Laboratory of Mechanical Engineering	137
Dunham Laboratory of Electrical Engineering	137
Leet Oliver Memorial Hall	138
Yale Computer Center	139
Helen Hadley Hall	139
Observatory	139
Bethany Observing Station	140
Kirtland Hall	141
Sheffield-Sterling-Strathcona Hall	141
Winchester Hall	142
Osborn Memorial Laboratories	143
Peabody Museum	145

Oceanographic and Ornithological Laboratories	145
Hammond Metallurgical Laboratory	145
Infirmary	146
77 Prospect Street	147
Sloane Physics Laboratory	147
Sterling Chemistry Laboratory	148
Gibbs Research Laboratories	151

ATHLETIC FACILITIES 153

Payne Whitney Gymnasium	153
Ray Tompkins House	170
Ingalls Rink	170
Lapham Field House	171
Yale Bowl	171
Coxe Memorial Gymnasium	173
Walter Camp Field	173
De Witt Cuyler Field	178
Bob Cook Boat House	179
Gales Ferry Boat House	180

OTHERS 183

Yale University Press	183
Yale Daily News Building	185
University News Bureau	185
Porter Memorial Gateway	187
Faculty Club	189
Elizabethan Club	190
Yale Engineering Camp	193
Yale's Memorial Trees	194
War Memorial Tablet in Pershing Hall, Paris	195

THE OLD CAMPUS -- STATUES

THEODORE DWIGHT WOOLSEY -- In front of Dwight Memorial Chapel, facing east. Modelled in 1895 (see Theodore Sizer: The Recollections of John Ferguson Weir, New Haven, 1957, p. 90 -- editorial note) by John Ferguson Weir, the statue is of bronze and an anonymous gift. On its base on the west side (back) is inscribed:

CAST BY THE HENRY-BONARD BRONZE CO N. Y. 1896.

On the south side is inscribed:

[signed] Jno. F. Weir/ Sculptor

On the back of the chair in which President Woolsey sits are the words:

ΑΡΙΣΤΟΣ / ΦΡΟΝΙΜΩΤΑΤΟΣ / ΔΙΚΑΙΟΤΑΤΟΣ

Translation: the most excellent, the most wise, the most just.

On the south side of the stone pedestal is inscribed:

THEODORUS DWIGHT WOOLSEY

On the north side of the pedestal:

PROFESSOR LINGUAE ET LITTERARUM GRAECAE
 MDCCCXXXI-MDCCCLI/
 PRAESES COLLEGII YALENSIS MDCCCXVI-
 MDCCLXXI/

Translation: Theodore Dwight Woolsey, Professor of the Greek Language and Literature 1831-1851, President of Yale College 1846-1871.

ABRAHAM PIERSON -- Between Dwight Memorial Chapel and Wright Hall, facing east. Of bronze, on its base in front is inscribed:

LAUNT THOMPSON. / SCULPT. 1874/

On the south side of its base is inscribed:

ROBERT WOOD & CO/ BRONZE FOUNDERS/ PHILA/

The Old Campus -- Statues (cont.)

On the stone pedestal in raised, polished letters in front:

ABRAHAMUS PIERSON/ PRIMUS/ COLLEGIO YALENSI/
PRAESEDIT/ MDCCI-MDCCVII/

Translation: Abraham Pierson, who was the first man to
preside over Yale College, 1701-1707.

On the reverse (west) side of the pedestal, inscribed, is
written:

NANC STATUAM/ PONENDAM CURAVIT/ CAROLUS
MORGAN/ NEO-EBORACENSIS/ MDCCCLXXIV. /

Translation: Charles Morgan of New York had this statue
erected, 1874.

"Professor Wier told me that Edwin Booth posed to Launt
Thompson for the statue of Rector Pierson.. .The posing was
done in Thompson's studio in the old New York University
building on Tenth Street." (George Dudley Seymour to Carl A.
Lohmann, May 6, 1941.)

A duplicate of the statue is located on the north side of the
Post Road, where the Morgan School once stood, in Clinton,
Connecticut.

NATHAN HALE -- In front of the east side of Connecticut Hall, facing
east. On the **small** circular base upon which Hale's feet stand,
part of the statue itself, are Hale's last words:

† I ONLY REGRET THAT I HAVE BUT ONE LIFE
TO LOSE FOR MY COUNTRY/

The lettering of the last words was "designed by Mr. Henry
Charles Dean of Boston, Mass., from the lettering on the
headstone erected after Hale's death in the old burying ground
at South Coventry by Hale's father, Deacon Richard Hale. The
lettering on the statue does not follow the lettering on the head-
stone, but is studied from it." (Yale Alumni Weekly, October
24, 1913 [XXIII, #6], p. 134.) To the right (north) of Hale's
feet on the flat surface is the sculptor's name:

B. L. PRATT/ 1913 [Bela Lyon Pratt]

The Old Campus --Statues (cont.)

On the pedestal's front (east) are inscribed the words:

NATHAN HALE/ 1755•1770/ CLASS OF 1773

On the reverse side (west):

A GIFT TO YALE COLLEGE/ BY GRADUATES AND
FRIENDS/ ANNO DOMINI MCMXIV/

(See also pages 55-57 of the Yale Alumni Weekly, October 9,
~~1914~~ [XXIV, #3] for description and photograph.)

THE OLD CAMPUS-GATES

WHITMAN GATE -- on High Street, between Street Hall and Chittenden Hall. On the western (High Street) side of the north post a bronze plaque:

IN MEMORY OF/ SAMUEL WHITMAN/ FELLOW OF/
YALE COLLEGE/ 1724-1746/ ERECTED BY/ ANN
WHITMAN FARNAM/ 1895/

On the same side of the south post a corresponding bronze plaque:

IN MEMORY OF/ ELNATHAN WHITMAN/ FELLOW OF/
YALE COLLEGE/ 1748-1774/ ERECTED BY/ ANN
WHITMAN FARNAM/ 1895/

MILLER GATE -- on Elm Street, between Battell Chapel and Durfee Hall. On the north (Elm Street) side of the arch in stone is inscribed:

IN MEMORY OF/ THEODORE WESTWOOD MILLER/
CLASS OF 1897/ WHO FELL MORTALLY WOUNDED/
IN THE CHARGE/ ON SAN JUAN HILL AT SANTIAGO
DE CUBA/ 1st JULY 1898/ BORN 30th JAN. 1875
DIED 8th JULY 1898/

On the south side of the arch is inscribed:

1st U.S. VOL. CAV./ [there appears a representation of
horseshoes, crossed swords, an eagle, with a 98 in the
center]/LAS GUASIMAS SAN JUAN SANTIAGO/

DANIELS GATE -- on Elm Street, between Durfee Hall and Wright Hall. On the north (Elm Street) side of the arch in stone is inscribed:

† In Memory of Forrest Leonard Daniels Class of 1907
Born 1884 Died 1908

Dedicated Sunday noon, June 15, 1913, at the close of the Baccalaureate exercises in Woolsey Hall, it was presented by R.E. Danielson of the Class of 1907 and accepted on behalf of the University by President Arthur Twining Hadley. (For these addresses, see "Presentation by the Class of 1907 of a Memorial to Forrest Leonard Daniels, Sunday, June 15" in the Yale Alumni Weekly, July 4, 1913 [Vol. XXII, #40], p. 1038.)

IVES-CHENEY GATE -- on College Street, between Welch Hall and Bingham Hall. On the western (inside) side of the north post a bronze plaque:

TO/ GERARD·M·IVES/ PRIVATE·K·TROOP/ 1ST
 V·S·V·CAVALRY/ DIED IN THE SERVICE/ NEW
 YORK·AUG·9TH/ MDCCCXCVIII/ ERECTED BY THE/
 CLASS OF 18961

On the same side of the south post a corresponding bronze plaque:

TO/ WARD CHENEY/ 1ST LIEUTENANT/ 4TH
 INFANTRY. V·S·A/ DIED FROM WOUNDS/ RE-
 CEIVED IN ACTION/ IMUS·LUZON*P. I. JAN·7/
 MDCCCC/ ERECTED BY THE/ CLASS OF 1896/

DURFEEHALL

- 1) Bronze plaque over door outside of middle entry:

⊕ / HAS-AEDES·ACADEMICAS/ IMPENSA·SUA/
EXSTRUENDAS·CURAVIT/ BRADFORD·MATTHAEUS·
CHALONER/ DURFEE/ ANO·DN/ .MDCCLXXI·/

Translation: Bradford Matthew Chaloner Durfee had these academic buildings erected at his own expense in the year of Our Lord 1871.

- 2) Stone plaque on the left (west) wall of the landing, middle entry:

ANNO DOMINI MDCCCXVI/ FUNDS FOR THE RENOVATION
OF/ DURFEE HALL WERE VOLUNTARILY/ SUBSCRIBED BY
THE MEMBERS/ OF THE CLASSES OF MXCCXCVI/
MDCCCXVII MDCCCXVIII WHILE/ THEY WERE UNDER-
GRADUATES/

- 3) Stone plaque on the right (east) wall of the landing, first entry (west), letters incised:

THE YALE CHEER DERIVED FROM ARISTOPHANES/
WAS FIRST HEARD NEAR THIS SPOT/ IN THE SPRING OF 1884/
WHEN MEMBERS OF THE CLASS OF 1886/ GAVE IT AS A
SALUTE TO/ PROFESSOR FRANK BIGELOW TARBELL/
WITH WHOM THEY WERE STUDYING/ "THE FROGS"/
ΒΡΕΚΕΚΕΚΕΚΕΙ ΚΟΑΞ ΚΟΑΞ / ΒΡΕΚΕΚΕΚΕΚΕΙ ΚΟΑΞ ΚΟΑΞ
ΣΟΤΙ ΩΟΤΙ ΠΑΡΑΒΑΛΟΥ

Frank Bigelow Tarbell, '73, was Assistant Professor of Greek and Instructor in Logic. "The Class of 1886 studied the Frogs and Clouds of Aristophanes with him as Sophomores. One evening in the spring of 1884 an eating group calling themselves the Thirteen Club, after celebrating the prizes won by two members, turned the chorus of the Frogs into a Class cheer, and gave the cheer (slowly) under the windows of Durfee where Tarbell lived:

Brék, ek, ek, éx.
Koáx, koáx.
Brék, ek, ek, éx.
Koáx, koáx.
Θ-όρ, ο-όρ.
Parabalou."

(George Wilson Pierson: Yale College An Educational History 1871-1921, New Haven, 1952, p. 84, f. n.) The first two lines of the Greek, corresponding to the first four of the transliteration above, are onornotopoetic, imitative of the sound of croaking frogs, and first occur in lines 209 and 210 of the Frogs. The last two words

Durfee Hall (cont.)

of the third line of the Greek, corresponding to the last word of the fifth and the single word of the sixth of the transliteration above, are spoken by the ferryman, **Charon**, in line 180 of the Frogs, and are directions to the rowers which may be translated as "Avast. Bring her alongside!"

FARNAM HALL

On the campus side (west), incised into the stone of the building, ground level between the middle and south entries, north and middle windows:

BRIGHT COLLEGE YEARS/ WAS WRITTEN BY/ HENRY
STRONG DURAND 1881/ IN THE ROOM WITHIN/

The room referred to is number 199.

LAWRANCE HALL

On the campus side (west), between the middle two entries and between the windows of the second floor, a metal plaque on a stone mount:

THOMAS GARNER/ LAWRANCE/ 1884/ DIED 16
OCTOBER/ 1883

PKELPS HALL

Under the arch, north side, to the right of the main entrance, bronze:

In memory of/ Benjamin Stichney Cable/ Class of 1895/
This tablet has been erected by/ friends who have established/
a fund the income of which is/ to be used for the maintenance/
of this campus † A. D. 1916/ [signed:] C KECK/ 1916

WELCH HALL

On the campus side (west), incised into the stone of the building, ground level, to the left of the south entry:

"DOWN THE FIELD"/ WAS WRITTEN WITHIN THESE
WALLS/ BY STANLEIGH P. FRIEDMAN '05/

BINGHAM HALL

- 1) Under enclosure outside of the main doorway (tower entry), left, incised into stone:

WALTER B CHAMBERS/ CLASS OF 1887/ ARCHITECT

- 2) Over the north entry, a stone relief of Osborn Hall, with the inscription:

/A LECTURE BUILDING OSBORN HALL STOOD HERE
1889-1926/

- 3) Over the entry between the north entry and the tower entry, a stone relief of the shield of Charles W. Bingham, with the motto:

SPES MEA CHRISTUS

Translation: My hope is Christ.

- 4) Over the east entry, a stone relief of Elihu Yale's head, with two yales as supporters, and around the head the inscription:

COLL: YALEN: NOV: PORT: NOV: ANGL: SIGILL:

Translation: Seal of Yale College in New Haven in New England

Below the "seal":

1643 1721
ELIHU YALE

- 5) On the College Street side (east) on the north turret of the tower a bronze tablet, about five feet from the ground:

THE. FIRST. BUILDING*OF/ YALE. COLLEGE/ WAS.
ERECTED. NEAR. THIS*SPOT/ IN. 1718. AND. REMOVED.
IN. 1782. / TO. COMMEMORATE. THE. SITE/ THIS. TABLET.
IS. PLACED/ BY. THE. STUDENTS. OF/ YALE. UNIVERSITY.
1901/ GENTIS CUNABULA NOSTRAE/

Translation -- "gentis cunabula nostrae:" "The cradle of our race." (Vergil: Aeneid, III, 105)

(Presumably this tablet was first placed on Osborne Hall in 1901 and subsequently in its present position.)

Bingham Hall (cont.)

- 6) On the College Street side (east) beneath the middle windows of the first floor of the tower a stone relief of a campus scene centered about the old Yale fence. Above it the inscription:

1837 THE OLD YALE FENCE STOOD HERE 1888

- 7) On the Chapel Street side (south) beneath the middle windows of the first floor of the tower a stone relief of the first building with the inscription

YALES/ FIRST/ BUILDING/ IN/ NEW HAVEN/

on the left and

STOOD/ ON/ THIS/ SITE/ 1718/ 1782/

on the right. (See also #5.)

- 8) On the Chapel Street side (south) on the southwest corner of the tower in relief from the stone block:

ERECTED/ MCMXXV/

- 9) Over the fireplace of room 1087 in the entry between the north entry and the tower entry a wooden plaque with letters incised and in gold paint:

In Memory of/ NORMAN STUART HALL/ 1903-1928/
CLASS OF 1930/ Who Occupied this Room/ This tablet
has been placed here/ by his Friends/

VANDERBILT HALL

In the inner court (Chapel Street side) on the east turret of the tower incised into the stone of the wall:

ERECTED/ IN-MEMORY. OF/ WILLIAM. HENRY-
VANDERBILT- / CLASS-OF-1893/ BY-HIS-PARENTS/
CORNELIUS- &-ALICE. G. VANDERBILT- /

STREET HALL

On the west wall of the main hall of the first floor a marble tablet with raised letters:

YALE SCHOOL/ OF THE/ FINE ARTS. / FOUNDED BY/
AUGUSTUS RUSSELL STREET. / 1864. /

CHITTENDEN HALL

- 1) A tablet of bronze inset over the fireplace, northwest corner:

PRESENTED TO YALE UNIVERSITY/ BY/ SIMEON
BALDWIN CHITTENDEN./ IN MEMORY OF HIS
DAUGHTER/ MARY HARTWELL LUSK. / 1899/
"THROUGH WISDOM IS A HOUSE BUILDED AND BY
UNDERSTANDING IT IS ESTABLISHED;/ AND BY
KNOWLEDGE SHALL THE CHAMBERS BE FILLED
WITH ALL PRECIOUS AND/ PLEASANT RICHES."/
PROVERBS. XXIV. 3.4. /

- 2) Stained-glass window on the west wall depicting four groups of figures, representing, south to north:

ART SCIENCE RELIGION MUSIC

The figure of Inspiration, right center, holds a frame on which are written the words:

IN MEMORIAM/ MARY/ HARTWELL/ LUSK/

The window was designed and installed in 1890 by Louis Comfort Tiffany (1848-1933) (Hon. M. A. , Yale, 1903) as an allegory to Education. (See Robert Koch: Louis Comfort Tiffany 1848-1933, New York, 1958, p. 10.)

- 3) In the arches over the windows of plain glass are wooden reliefs, right to left (west to south to east), of:

(1) DANTE (2) SHAKESPEARE (3) GOETHE (4) PLATO
(5) VERGIL (6) 'OMHPOΞ [Homer] (7) CICERO (8) KANT
(9) NEWTON (10) FRANKLIN

LINSLY HALL

- 1) On the north wall of the Lobby, main floor, is cut into the stone of the wall:

HANC·MOLEM·EXSTRUENDAM. FAUTORIS·SUI/
IARED·LINSLY/ MONUMENTUM·SEMPITERNUM/
PIE·AC·MAGNIFICE·CURAVIT/ GUILIELMUS. BALDWIN·
ROSS/ ANNO·DOMINI·MDCCCXVI/

Translation: William Baldwin Ross in the year of Our Lord 1906 affectionately and generously had this building erected as an imperishable monument to his patron Jared Linsly.

Linsly Hall (cont.)

Jared Linsly, Class of 1826; M. A. 1827; M. D. College of Physicians and Surgeons (N. Y.), 1829. Died 1887.

William Baldwin Ross, Class of 1852; M.A. 1853; LL.B. Harvard 1854. Died 1904.

- 2) The George Park Fisher Memorial Window. "The window, designed and executed by Messrs. Clayton & Bell, of London, consists of twelve large panels of stained glass. Each panel portrays a group of men of letters, while each group represents an epoch in the literary history of the world. The window as a whole thus symbolizes the Growth of Literature. It supplies light to the great stairway leading to the Library. The color-scheme is characterized by richness and restraint. The treatment of the figures and groups accords with the best precedents in glass-making. The nature of the design and the quality of light which the window sheds upon the stairway fitly prepare the mind of a visitor for entrance into a treasure-house of books. Below the panels, to the left, is a passage from Milton's 'Areopagitica' -- always a favorite quotation of Professor Fisher's; --

'A good book is the precious life blood of a master-spirit, embalmed and treasured up on purpose to a life beyond life. '

Likewise beneath the panels, and to the right, appears the following inscription:--

'To the Glory of God and in Loving Memory of George Park Fisher: Titus Street Professor of Ecclesiastical History in Yale University: Doctor of Divinity: Doctor of Laws: a Scholar, a Teacher and a Servant of God. ■'

President Hadley introduced the speaker at the dedication, which took place on November 22, 1914, Professor John Ferguson Weir, a life-long friend of Professor Fisher. At the conclusion of his address, Professor Weir said: "This memorial window, emblazoned with the names and semblances of great writers and teachers, from a remote antiquity to the present time, including sages, patriarchs, prophets, evangelists and Church fathers, poets, philosophers, historians, dramatists and great writers of fiction, is appropriately dedicated to one whose sympathies and tastes were broad enough to have included them all in his estimate of what tends best to nourish high thought and enrich the mind; and placed, as it is, at the entrance to this University Library, it likewise may serve as a token of the treasures gathered in this building, the record of ideals and aspirations that have found imperishable expression in literary forms which speak to us out of the past. " At the conclusion of Professor Weir's address President Hadley, on behalf of the University, formally accepted the window from the donors, Professor

Linsly Hall (cont.)

Fisher's children. (From a pamphlet entitled An Address by John E. Weir on the occasion of the Dedication of a Memorial Window to Professor George Park Fisher, D. D., LL. D., in the Library of Yale University, dated November 22, 1914, thirteen pages. The material quoted above descriptive of the window itself occurs on the reverse of the title page.) The window, above the landing of the main stairway between the first and second floors, adorns a building today devoted to classrooms and offices.

The precise construction of the inscriptions already quoted above is as follows. Below the extreme lower-left panel:

"A·GOOD·BOOK·IS·THE·PRECIOUS/ LIFE·BLOOD·OF·
A·MASTER·SPIRIT,·-EM- /BALMED·AND·TREASURED.
UP·ON·PURPOSE/ TO·A·LIFE·BEYOND·LIFE."
MILTON -- AREOPAGITICA. /

Below the extreme lower-right panel:

TO·THE·GLORY' OF·GOD·AND·IN·LOVING·MEMORY·OF/
GEORGE·PARK·FISHER. TITUS STREET. PROFESSOR/
OF·ECCLESIASTICAL·HISTORY·IN·YALE·UNIVERSITY, /
DOCTOR·OF·DIVINITY, DOCTOR·OF·LAWS, A·SCHOLAR, /
A·TEACHER·AND·A·SERVANT·OF·GOD. BORN 10 AUG: 1827 /
DIED 20 DEC: 1909 /

MC CLELLAN HALL

Stone tablet, letters of inlaid metal, on the southwest corner:

ERECTED/ in memory of/ EDWIN McCLELLAN/
B·A·CLASS OF 1884/ YALE COLLEGE/

CONNECTICUT HALL

- 1) East side, right corner, bronze tablet:

IN THIS HALL/ WAS THE ROOM OF/ NATHAN HALE/
OF THE CLASS OF/ 1773/

- 2) East side, left corner, bronze tablet:

CONNECTICUT HALL/ CORNER STONE LAID/ 1750/—/
RESTORED BY THE/ GRADUATES/ 1905/

(Photographs of both nos. 1 and 2 can be found on page 746 of the Yale Alumni Weekly, May 17, 1935.)

Connecticut Hall (cont.)

SOUTH ENTRY -- INSIDE

- 3) South wall, hallway, first floor, stone tablet with incised letters of gold:

CONNECTICUT HALL/ Built with the aid of the Colony/
1750-1752/ Restored by the Graduates/ 1905/ The interior
rebuilt by a grant/ from the Old Dominion Foundation/ Paul
Mellon, founder/ 1952-1954/

- 4) In black paint over the door of room #74 (southwest corner),
inside, third floor:

EDWARD R. SILL 1861 OCCUPIED THIS ROOM

NORTH ENTRY -- INSIDE

- 5) As above, room 79 (northeast corner), first floor:

ELI WHITNEY 1792 OCCUPIED THIS ROOM

- 6) As above, room 80 (northwest corner), second floor:

FREDERIC A. WARD 1862 OCCUPIED THIS ROOM

- 7) As above, room 83 (northeast corner), third floor:

JEREMIAH MASON 1788 OCCUPIED THIS ROOM

- 8) As above, room 84 (northwest corner), fourth floor:

JAMES G. PERCIVAL 1815 OCCUPIED THIS ROOM

- 9) As above, room 84 (northwest corner), fourth floor, over door
to adjoining room:

NOAH PORTER 1831 OCCUPIED THIS ROOM

- 10) As above, room 85 (northeast corner), fourth floor, over main
door;

JAMES KENT 1781 OCCUPIED THIS ROOM

- 11) As above, room 85 (northeast corner), fourth floor, over door
to adjoining room:

/THEODORE DWIGHT WOOLSEY 1820 OCCUPIED THIS
ROOM/

Connecticut Hall (cont.)

- 12) Table on platform in Faculty Room, second floor, brass plaque affixed to the table:

HANC ~~MENSAM~~/ VETUSTIS EX TRABIBUS HUIUS
COLLEGII FABRICATAM/ PROFESSORUM EORUMQUE
SESSXONUM IN ~~USUM~~/ FECIT CAROLUS LOHMANN/
MDCCCCLIV/

Translation: Carl Lohmann in 1954 made this table, constructed of the old beams of this college, for the use of professors and their meetings.

(For an interesting study of the occupancy of Connecticut Hall in its early days see Ronald C. Marsh, "Walls of Connecticut Hall Yield Early History," Yale Alumni Weekly, May 17, 1935, pp. 745-746. Records on file in the Secretary's Office compiled by Mr. Marsh in 1939 preserve the tablets in the Hall at that date. For the rebuilding of Connecticut Hall, see the Yale Alumni Magazine, March 1953 [Val.XVI, #6], p. 23, and April 1954 [Vol. XVII, #7], pp. 10-13. In the latter are the remarks of Carl Lohmann at reopening ceremonies.)

WRIGHT HALL

On the wall of the courtyard on the west side, north of the steps, cut into the stonework itself:

HERE STANDS/ 1912/ WRIGHT HALL/ ERECTED TO
 COMMEMORATE THE SERVICES OF/ HENRY PARKS WRIGHT/
 AS DEAN OF YALE COLLEGE/ 1884-1909/ THE GIFT OF THE
 ALUMNI/

Similarly, south of the steps:

HERE STOOD/ 1853-1911/ ALUMNI HALL/ ERECTED/ FOR
 CONGREGATIONAL/ AND LITERARY PURPOSES/ BY THE
 ALUMNI OF YALE COLLEGE/

Of the six entries in Wright Hall, one was given as a memorial and another built from a bequest. On the east wall of the hall of the first floor in the second entry (proceeding in a counter-clockwise direction ~~with~~ the northeast entry labeled the first) hangs a stone plaque, with letters painted on in black:

FARWELL ENTRY/ THE GIFT OF EMERET COOLEY
 FARWELL/ IN MEMORY OF HER HUSBAND/ JOHN VILLERS
 FARWELL/ 1825-1908/

On the north wall of the hall of the first floor in the fourth entry a similar plaque:

COLLINS ENTRY/ BUILT FROM A BEQUEST/ BY/ JOHN
 BURNETT COLLINS/ CLASS OF 1881/

In the remaining four entries many of the suites were given as memorials. Inscriptions have been chiseled into the wooden panel over the fireplace of each such suite. In one suite, number 379, that currently devoted to the University Telephone Exchange, the fireplace and its inscription have been removed. (For this inscription, see the Appendix, where are also the inscriptions from the basement, now also removed.) There follows an alphabetical listing of memorial suites together with room number, floor, and entry.

Room 321, third floor, first entry:

IN MEMORY OF/ FREDERICK LEONARD ADAMS/
 CLASS OF 1905/ THE GIFT OF HIS MOTHER

Room 343, second floor, third entry:

IN MEMORY OF/ EDGAR STIRLING AUCHINCLOSS/
 CLASS OF 1896

Wright Hall (cont.)

Room 364, first floor, fifth entry:

IN MEMORY OF/ GEORGE PAYSON BARKER/
CLASS OF 1856/ THE GIFT OF HIS SISTER/
SARAH BARKER GIBBS

Room 383, second floor, sixth entry:

IN MEMORY OF/ COBURN DEWEEES BERRY/
CLASS OF 1868/ THE GIFT OF HIS CLASS

Room 380, first floor, sixth entry:

THE GIFT OF/ CHARLES W. BINGHAM/
CLASS OF 1868/ AND/ HENRY F. BINGHAM/
CLASS OF 1910

Room 315, first floor, first entry:

IN MEMORY OF/ CHARLES GIBBS CARTER/
CLASS OF 1891/ THE GIFT OF HIS WIFE/
MARY ELIZABETH CARTER/ AND OF HIS FATHER/
JOHN J. CARTER

Room 346, third floor, third entry:

IN MEMORY OF/ SAMUEL COLGATE/
CLASS OF 1891/ FROM HIS BROTHERS

Room 370, **third** floor, fifth entry:

IN MEMORY OF/ JOHN HUBBARD CURTIS/
THOMAS HAMLIN CURTIS/ CLASS OF 1887/
THE GIFT OF THEIR CLASS

Room 369, second floor, fifth entry:

IN MEMORY OF/ THEODORE DE WITT CUYLER/
CLASS OF 1882/ PRESENTED BY HIS SISTER/
ELEANORDEGRAFFCUYLER

Room 367, second floor. fifth entry:

IN MEMORY OF/ SAMUEL EDWARD DAMON/
HONOLULU HAWAII/ THE CLASS OF 1896/
THE GIFT OF HIS PARENTS

Room 382, second floor, sixth entry:

IN MEMORY OF/ ADELBERT STONE HAY/
CLASS OF 1898/ THE GIFT OF HIS MOTHER

Wright Hall (cont.)

Room 386, third floor, sixth entry:

IN MEMORY OF/ HENRY MARTYN HOYT/
CLASS OF 1878/ THE GIFT OF HIS CLASS

Room 345, third floor, third entry:

IN MEMORY OF/ ALBERT GAY HUNT/
CLASS OF 1887/ THE GIFT OF HIS CLASS

Room 339, first floor, third entry:

IN MEMORY OF/ SHERWOOD BISSELL IVES/
CLASS OF 1893/ THE GIFT OF HIS FATHER/
BRAYTON IVES/ CLASS OF 1861

Room 338, first floor, third entry:

IN MEMORY OF/ ROBERT CAMPBELL JAMES/
CLASS OF 1894/ 1873-1896

Room 317, second floor, first entry:

IN MEMORY OF/ HOLLISTER LOGAN/
CLASS OF 1900/ THE GIFT OF HIS/
MOTHER, SISTER AND BROTHER

Room 365, first floor, fifth entry:

IN MEMORY OF/ THEODORE WESTWOOD MILLER/
CLASS OF 1897/ 1875-1898

Room 368, second floor, fifth entry:

IN MEMORY OF/ WILLIAM RICHMOND PETERS JR. /
CLASS OF 1908/ 1886-1911/ THE GIFT OF
HIS PARENTS

Room 340, first floor, third entry:

THE GIFT OF/ EDWIN W. ROBERTSON/
CLASS OF 1885

Room 341, second floor, third entry:

THE GIFT/ OF/ CORNELIUS VANDERBILT/
CLASS OF 1895

Room 348, fourth floor, third entry:

IN MEMORY OF/ JOHN WARNER/ CLASS OF 1906/
1884-1911/ THE GIFT OF HIS MOTHER

~~Wright Hall~~ (cont.)

Room 318, second floor, first entry:

IN MEMORY OF/ SAMUEL WILLIAM WEISS/
CLASS OF 1872/ 1852-1910

Room 387, third floor, sixth entry:

IN MEMORY OF/ EDWARD BALDWIN WHITNEY/
CLASS OF 1878/ THE GIFT OF HIS CLASS

Room 371, third floor, fifth entry:

IN MEMORY OF/ EMMET S. WILLIAMS/
CLASS OF 1882/ THE GIFT OF CHARLES
W. HARKNESS

Room 385, third floor, sixth entry:

IN MEMORY OF/ NORMAN ALTON WILLIAMS/
CLASS OF 1897/ THE GIFT OF/ HIS MOTHER
AND SISTER

Room 381, first floor, ~~sixth~~ entry:

IN MEMORY OF/ BUCHANAN WINTHROP/
CLASS OF 1862. FELLOW 1891-1901./
THE GIFT OF HIS SON/ HENRY ROGERS
WINTHROP/ CLASS OF 1898

Room 320, third floor, first entry:

IN MEMORY OF/ ALFRED PARKS WRIGHT/
CLASS OF 1901/ .1880..1901.

Room 384, second floor, sixth entry:

THE GIFT OF/ DEAN WRIGHT'S CLASS/
1868

Room 366, first floor, fifth entry:

THE GIFT OF/ THE CLASS OF 1893/
YALE COLLEGE

Room 342, second floor, third entry:

THE GIFT OF/ THE CLASS OF 1897/
YALE COLLEGE

Room 313, first floor, first entry:

THE GIFT OF/ THE CLASS OF 1910/
YALE COLLEGE

Wright Hall (cont.)

Appendix:

Switchboard room, first floor, sixth entry:

IN MEMORY OF/ ALFRED HORATIO BELO/
CLASS OF 1896/ THE GIFT OF HIS MOTHER

Basement rooms:

WILLIAM BIDDLE WILLIAMS/ CLASS
OF 1900/ THIS ROOM WAS GIVEN BY HIS
MOTHER

JOHN OXENBRIDGE HEALD/ CLASS OF 1873/
THIS ROOM WAS GIVEN BY HIS CLASS

IN MEMORY OF THOMAS HOOKER/
CLASS OF 1908/ THIS ROOM WAS GIVEN
BY HIS PARENTS

IN MEMORY OF/ JAMES KINGSLEY BLAKE/
OF THE CLASS OF 1891 YALE COLLEGE/
HIS CLASSMATES HAVE BUILT THIS ROOM/
AND SET UP THIS TABLET. / HE LIVED THE
TRUTH WITHOUT PRETENSE AND/ HELD STERN
HONOR WITH HUMOR AND/ INFINITE HUMANITY.

THE/ JAMES KINGSLEY BLAKE/
MEMORIAL ROOM

IN MEMORY OF/ FREDERICK MERWIN LLOYD/
CLASS OF 1893/ THIS ROOM WAS GIVEN BY
HIS PARENTS

BATTELL CHAPEL
MEMORIAL WINDOWS

EAST-OVER APSE- from north to south:

- 1) TIMOTHEUS. DWIGHT/ EXIMIIS. INGENII/ FACULTATIBUS/
ORNATUS. AUCTOR/ ITATE, SINGULARI/ ET. APUD. AEQUA/
LES. SUOS. OMNES/ ET. APUD. IUVENES/ QUOS. AD. OPTIMA/
VITAE. INSTITUTA/ RATIONESQ. LAB/ ORE. ASSIDUO. SED/
FACILI. FORMABAT/ ELOQUENTISSIMUS/ RERUM. SACRARUM/
INTERPRES. OMNIS/ DOCTRINAE. LIB/ EREALIS. FAUTOR/
COLLEGIO. PRAE/ FECTUS. REBUS/ ACADEMICIS/
SAPIENTISSIME/ CONSULUIT/ AB CI)I)CCXCV/ AD
CI)I)CCXVII ANN

Translation: Timothy Dwight, distinguished by uncommon powers of mind and unequalled influence both among all his peers and among the young men whom he trained with constant but easy effort to the best principles and ways of life, a most eloquent interpreter of sacred things, a promoter of all liberal learning, as President of the College, devoted himself in the wisest way to its affairs from the year 1795 to 1717 [sic]

(B.A. 1769, President 1795-1817)

- 2) THOMAS. CLAP/ IURA. AMPLIORA/ ATQUE. MELIORA/
PRUDENTI. OPERA/ SUA. COMPARAVIT/ COLLEGIO/ CUIUS.
PRAESES. FUIT/ AB CI)I)CCXXXIX/ AD CI)I)CCLXVI
ANN

Translation: Thomas Clap, by his wise agency, established fuller and better laws for the college of which he was President from 1739 [sic] to 1766

(B.A. Harvard, 1722, Rector 1740-1745, President 1745-1766)

- 3) Above the inscription is to be found the Yale Seal, with the Latin inscription surrounding it: LUX/ ET VERI/ TAS

HUIC. COLLEGIO/ ANO. DNI. C13 I)CC/ CONDITO. ATQ/ AB. ANNO.
DNI/ CI)I)CCXVIII/ IN. MEMORIAM/ MUNIFICENTIAE/ ELIHU.
YALE/ YALENSI/ APPELLATO/ ABRAHAMUS. PIERSON/ AB
ANN
CI)I)CCI/ AD CI)I)CCVII/ SAMUEL. ANDREW/ AB CI)I)CCVII/
ANN
AD CI)I)CCXIX/ TIMOTHEUS. CUTLER/ AB CI)I)CCXIX/
ANN

AD C1D1CCXXII/ ELISAEUS. WILLIAMS/ AB
ANN
 C1D1CCXXV/ AD C1D1CCXXXIX/ NAPHTALI. DAGGETT/
 AB C1D1CCLXVI/ AD C1D1CCLXXVII/ PRAESEDERUNT/
 ANN
 PRIMITIAS. DOC/ TRINAE. OPTIMAE/ SAPIENTISQUE/ PIETATIS/
 STUDIOSE. COLLIGENTES

Translation: Light and Truth. Over this college, founded in the year of our Lord 1700 and from the year of our Lord 1718 called Yale in memory of the generosity of Elihu Yale, Abraham Pierson, from the year 1701 to 1707, Samuel Andrew, from the year 1707 to 1719, Timothy Cutler, from the year 1719 to 1722, Elisha Williams, from the year 1725 to 1739, Naphtali Daggett, from the year 1766 to 1777, presided, gathering carefully the first fruits of the best learning and of a judicious piety.

- 4) EZRA. STILES/ ERUDITIONIS/ CUIUSVIS. GEN/ ERIS. SEMPER/
STUDIOSISSIMUS/ FAMA. SUA. NOMEN/ ILLUSTRAVIT/
 COLLEGII/ CUI. FELICITER/ PRAEFUIT/ AB C1D1CCLXXVII/
 AD C13DCCXCV ANN

Translation: Ezra Stiles, at all times most devoted to learning of every kind, by his fame made illustrious the name of the college over which he favorably presided from the year 1777 to 1795.

- 5) JEREMIAS. DAY/ HOMO. SANCTUS/ VIR. MIRABILI. QUA/ DAM.
 ANIMI. VITAE/ QUE. HONESTATE/ PHILOSOPHIAE/ RERUM. Q
 SACRARUM/ STUDIOsus. DIVES/ CONSILII. SAPIENTIS/ SED.
 ALIENI. CON/ SILII. MINIME. NEG/LIGENS. RES. SEC/ UNDas.
 COLLEGII/ IUSTA. DILIGENTIA/ ADMINISTRAVIT/ AB
ANN
 C1D1DCCCXVII/ AD C1D1CCCXLVI/ EO. PRAESIDE/ ORDO.
 THEOLOGO/ RUM. ATQUE. ORDO/ IURIS. SCIENTIUM/ HIC.
 FAUSTE/ INSTITUTI. SUNT

- 6) Translation: Jeremiah Day, a holy man, and of a certain wonderful integrity of mind and life, devoted to philosophy and things sacred, rich in wise counsel, but by no means negligent of the counsel of others, administered with a just scrupulousness the good fortune of the college from the year 1817 to 1846. Under his presidency the Faculty of Theology and the Faculty of Law were here favorably established.

NORTH-TRANSEPT

QUI/ TRANS/ TULIT/ SUSTI/ NET

An adaptation of the Connecticut State Seal. Translation: He who transplanteth sustaineth.

NORTH-UPPER TIER-from east to west:

- 1) BENIAMIN. SILLIMAN/ CHEM. ET. MIN. ET. GEOL. PROF/
 CI) I) CCCCLXIV/ THE. WORKS. OF. THE. LORD/ ARE.
 GREAT. SOUGHT. OUT. OF/ ALL. THEM. THAT. HAVE/ PLEASURE.
 THEREIN [Psalm 111, 2]

Translation: Benjamin Silliman, Professor of Chemistry,
 Minerology, and Geology, 1802-1864.

- 2) CHAUNCAEUS. ALLEN/GOODRICH/ RHET. ET. LITT. ANGL. PROF/
 CI) I) CCCXVII. CI) I) CCCXXXIX/ CURAE. PASTORALIS/
 CI) I) CCCXXXIX. CI) I) CCCLX/ ΤΩΙ-ΠΝΕΥΜΑΤΙ-ΖΕΩΝΤΕΣ/
 ΤΩΙ-ΚΑΙΡΩΙ-ΔΟΥΛΕΥΟΝΤΕΣ

Translation: Chauncey Allen Goodrich, Professor of Rhetoric and
 English Literature, 1817-1839; of the Pastoral Charge, 1839-1860.
 Fervent in spirit, serving the time. [Cf. Romans 12:11]

- 3) NATHANAEL/ GUILIELMUS/ TAYLOR/ THEOLOG. DOGMATICAE
 PROF/ CI) I) CCCXXII. CI) I) CCCLVIII

Translation: Nathaniel William Taylor, Professor of Dogmatic
 Theology, 1822-1858.

- 4) GUILIELMUS/ AUGUSTUS/ LARNED/ RHET. ET. LIT. ANGL.
 PROF/ CI) I) CCCXXXIX. CI) I) CCCLXII/ AD. PERCIPIENDAM/
 COLENDAMQ VIRTUTEM/ LITTERAE. ADIVVANT

Translation: William Augustus Larned, Professor of Rhetoric and
 English Literature, 1839-1862. Literature helps to know and cul-
 tivate virtue.

(B.A. Yale, 1826)

- 1) IN MEMORY OF/ SAMUEL WELLS WILLIAMS L. L. D. /
 MDCCCXII-MDCCCLXXXIV/ MISSIONARY, SCHOLAR,
 DIPLOMATIST/ PROFESSOR OF THE CHINESE LANGUAGE/
 IN YALE COLLEGE

Above this are two columns of written, classical Chinese characters.
 The left-hand column contains three characters, and is incomplete.
 The right-hand column contains four characters and may be trans-
 lated "Industry therefore gets results" or "Success through Diligence."

NORTH-LOWER TIER-from east to west:

1) IACOBUS, HADLEY/ LING. ET. LIT. GRAECARUM, PROF/
 CI) I) CCCXLVIII, CI) I) CCCLXXII/ ΤΗΙ·ΚΑΚΙΑΙ·ΝΗΤΙΑΖΩΝ/
 ΤΑΙΣ·ΔΕ·ΦΡΕΣΙ·ΤΕΛΕΙΟΣ

Translation: James Hadley, Professor of the Greek Language and Literature, 1848-1872. In malice a child; in understanding a man. [Cf. I Corinthians 14,20]

2) THOMAS ANTONIUS THACHER/ LINGUAE ET LITTERARUM
 PROFESSOR/ AB ANNO MDCCCLXII AD ANNUM MDCCCLXXXVI/
 O) ET/ PRAESIDIUM/ ET/ DULCE/ DECUS

Translation: Thomas Anthony Thacher, Professor of the Latin Language and Literature from the year 1842 to the year 1886. O protector and sweet glory. [Horace: Odes. I. 1. 2]

(B. A. 1835)

3) EDVARDVS. CLAUDIUS/ HERRICK/ BIBLIOTHECARIUS/
 CI) I) CCCXLIII-CI) I) CCCLVIII/ THESAURARIUS/ CI) I) CCCLII-
 CICI) CCCLXII/ AD. AGENDUM. SEMPER. ALIQUID/ DIGNUM,
 VIRO. NATUS/ QUIS. DESIDERIO. SIT. PUDOR/ AUT. MODUS. TAM.
 CARI. CAPITIS

Translation: Edward Claudius Herrick, Librarian 1843-1858, Treasurer 1852-1862. Born to be doing always something worthy of a man. What shame or measure should there be in grief for one so dear? [Quis...capitis, Horace: Odes.I. 24. 1-2]

(M. A. Hon. 1838)

WEST-OVER BALCONY-from south to north:

1) BENIAMINIS. WOOLSEY/ B. A. A. D. CI) I) CCIX/ BENIAMINIS.
 WOOLSEY/ B. A. A. D. CI) I) CCXLIV/ GUILIELMI. CECIL.
 WOOLSEY/ B. A. A. D. CI) I) CCCXIII/ IOHANNIS. MUMFORD.
 WOOLSEY/ B. A. A. D. CI) I) CCCXIII/ THEODORI. DWIGHT.
 WOOLSEY/ B. A. A. D. CI) I) CCCXX/ GUILIELMI. WALTON.
 WOOLSEY/ M. D. A. D. CI) I) CCCLIII/ HUIUS. COLLEGII.
 ALUMNORUM/ EX. FAMILIA. SUA/ HIS. LITTERIS. SE. PRAEBET.
 MEMOREM/ T. S. W. / ALUMNUS. IPSE. PIETATE. MOTUS

Translation: T.S.W. [Theodore Salisbury Woolsey, B.A. 1872, LL.B. 1876, M.A. (Hon.) 1887, LL.D. (Brown Univ.) 1903; Law Faculty 1877-1911], himself an alumnus, inspired by affection, by

this record shows himself mindful of Benjamin Woolsey, B.A. A.D. 1709, Benjamin Woolsey, B.A. A.D. 1744, William Cecil Woolsey, B.A. A.D. 1813, John Mumford Woolsey, B.A. A.D. 1813, Theodore Dwight Woolsey, B.A. A.D. 1820, William Walton Woolsey, M.D. A.D. 1853, alumni of this college from his own family.

- 2) IN.HONOREM/ THEODORI, DWIGHT. WOOLSEY/ QUI/ DISCIPULUS,
TUTOR/ PROFESSOR. PRAESES/ PER. QUINQUAGINTA.ANNOS/
IN.HOC. COLLEGIO/ VERAM. DOCTRINAM/ PROMOVEBAT

Translation: In honor of Theodore Dwight Woolsey, who as pupil, tutor, professor, president, for fifty years promoted true learning in this college.

SOUTH-OVER BALCONY

Around seal at top of window: SIGIL.GEORGII BERKELEY EPISC
CLONENSIS 1735

IN MEMORIAM/ GEORGII.BERKELEY/ EPISCOPI. CLONENSIS.
PHILO/ SOPHI. THEOLOGI. INSIGNIS/ HIC MONUMENTA POSUIT.
ANIMI. SUI. LIBERALIS

Translation: Seal of George Berkeley, Bishop of Cloyne, 1735.

In memory of George Berkeley, Bishop of Cloyne, eminent philosopher and theologian. He placed here monuments of his generous spirit.

EAST-OVER BALCONY

IONATHAN, EDWARDS/ SUMMI, IN. ECCLESIA. ORDINIS. VATES/
FUIT. RERUM. SACRARUM, PHILOSOPHUS/ QUI. SECLORUM.
ADMIRATIONEM. MOVET/ DEI. CULTOR, MYSTICE, AMANTISSI-
MUS/ HIC, STUDEBAT. DOCEBAT

Translation: Jonathan Edwards, a prophet of the highest rank in the church, was a philosopher of sacred things, who stirred the admiration of the ages, a mystically most devoted worshiper of God. He studied and taught here.

SOUTH-UNDER BALCONY-from east to west:

- .) Above the inscription are figures with the words DAVID. REX/
CARITAS/ FORTITUDO/ PATIENTIA/ VERITAS/ and the words
.SURELY. HE. HATH. / BORNE. OUR. GRIEFS. / AND. CARRIED.
OUR. / SORROWS. ISAIAH. 53-4

IN MEMORIAM. LORING, GUILIELMI, ANDREWS/ E. SENIORIBUS.
HUIUS, ACADEMIAE. DISCIPULIS. / QUI NATIS. DIE. XXVI, AUG.
AD. ~~MDCCLXXI~~ MORTUUS. EST. XXI. OCT. AD. MDCCCLXXXII

Translation: KING DAVID. CHARITY. COURAGE. PATIENCE.
TRUTH

+In memory of Loring William Andrews, a senior of this school,
who was born on the 26th day of August, A.D. 1861 and died on the
21st of October, 1882.

- 2) ANTONIUS DUMOND. STANLEY/ MATHESEOS. PROFESSOR/
CICIDCCCXXXVI. CICIDCCCLIII/ DOCTUS. HOMO. ET. ERUDITUS/
CUI. VIVERE FUIT. COGITARE

Anthony Dumond Stanley, Professor of Mathematics, 1836-1853, a
learned and accomplished man, to whom to live was to think.

(B.A. 1830)

- 3) ELEAZARUS/ THOMPSON. FITCH/ SACRAE. THEOLOG. PROF/
CICIDCCCXVII. CICIDCCCLXXI/ ΔΕΟΜΕΘΑ-ΥΠΕΡ ΧΡΙΣΤΟΥ/
ΚΑΤΑΛΛΑΓΗΤΕ· ΤΩ· ΘΕΩ

Translation: Eleazar Thompson Fitch, Professor of Sacred
Theology, 1817-1871. We pray you in Christ's stead, be ye recon-
ciled to God. [III Corinthians 5, 20]

(B.A. 1810)

- 4) .JACOBUS. LUCE KINGSLEY/ HIST. ECCL. PROFESSOR/ CICID
CCV. CICIDCCCXVII/ LING. HEB ET. GRAEC. ET. LAT/ CICID
CCV. CICIDCCCXXXI/ LINGUAE. ET. LIT. LAT/ CICIDCCCXXXI.
CICIDCCCLII/ O. FON. SPLENDIDIOR. VITRO

Translation: James Luce Kingsley, Professor of Ecclesiastical
History, 1805-1817; of the Hebrew, Greek, and Latin Languages,
1805-1831; of the Latin Language and Literature, 1831-1852. O
fountain clearer than crystal! [cf. Horace: Odes III. 13. 1]

(B.A. 1799)

- 5) DENISON. OLMSTED/ MATH. PHIL. NAT. ASTRON. PROF/
CICIDCCCXXV. CICIDCCCLIX/ THE. HEAVENS. DECLARE/ THE.
GLORY. OF GOD

Translation: Denison Olmsted, Professor of Mathematics, Natural
Philosophy, and Astronomy, 1825-1859. [The heavens. . . God,
Psalm 19, 1]

(B.A. 1813)

Some of the inscriptions on the memorial windows are included in William L. Kingsley: "The Battell Chapel:" in Yale College A Sketch Of Its History, ed. William L. Kingsley, 2 vols., N.Y., 1879, pp. 287-296 of vol. I.

BATTELL CHAPEL

OTHER MEMORIALS

NORTH-between Thacher and Hadley windows; bronze:

- 1) TO EDWARD TOMPKINS M^CLAUGHLIN ^{DIED}₁₈₈₃ / PROFESSOR OF' RHETORIC AND BELLES/ LETTRES: WHO THROUGH NINE YEARS/ OF DEVOTED SERVICE INPIRED IN/ HIS CLASSES AN ENDURING LOVE/ OF THE HIGHEST THINGS IN BOOKS/ AND MEN AND UNCONSCIOUSLY OF/ HIMSELF + BY HIS CLASSMATES OF 1883/ THO' MUCH IS TAKEN MUCH ABIDES (B. A. 1883)

NORTH TRANSEPT GALLERY-in wood of chest of the Great Organ, carved in gold:

- 1) + IN MEMORIAM + / .ELLEN. BATTELL. STOECKEL

(The transept organ, together with the choir organ in the apse, was dedicated at the eleven-o'clock service of worship on Sunday, October 14, 1951)

EAST WALL-to the left of the pulpit:

- 1) stone plaque

Nathan Hale/ Durable stone preserve the monumen-/tal record. Nathan Hale Esq. a/ Capt. in the army of the United/ States who was born June 6th 1755. / and receiv'd the first honors of Yale/ College Sept. 1773 resign'd his life a/ sacrifice to his countrys liberty at/ New York Sept. 22^d 1776 Etatis 22^d. / Epitaph at Coventry/ His last words were "I only regret/" that I have but one life to lose/ for my country"/ Thus while fond virtue wished in vain to save/ Hale bright & generous found a hapless grave/ With genius living flame his bosom glowed/ And science lured¹ him to her sweet abode/ In Worth's fair path his feet adventured far/ The pride of Peace. the rising hope² of War/ In duty firm in danger

1 The original reads "charm'd" instead of "lured"

2 The original reads "grace" instead of "hope"

calm as even--/ To friends unchanging and sincere to Heaven/
How short his course. the prize how early won/ While weeping
Friendship mourns her favorite gone"/ Timothy Dwight 1785 From
Dwight's The Conquest of Canaan; A Poem, in Eleven Books, 1785,
I. 75-84]

Stone designed by Henry Charles Dean with Messrs. Cram and Ferguson,
Boston architects. Lettering by Herman Meister of New Haven follows
lettering on Hale's tombstone at South Coventry. Given by George Dudley
Seymour (M. A. [Hon.] 1913).

2) bronze plaque:

THIS FLAG WAS PRESENTED/ TO YALE COLLEGE/ BY THE
FOLLOWING MEMBERS OF/ THE CLASS OF 1917/ RICHARD
BENTLEY/ FRANCIS REYNOLDS BLOSSOM/ STANLEY
WILLIAMS BURKE/ STUART HOLMES CLEMENT/ HENRY
EUGENE COE JR. / LYTTLETON BOWEN PURNELL GOULD/
SAMUEL WILLIAMS MEEK/ DUDLEY HERSEY MUDGE/
LAWRENCE NEWBOLD MURRAY/ KENNETH O'BRIEN/ ROBERT
PAUL PFLIEGER/ ROBERT GOODWYN RHETT JR. / DICKINSON
WOODRUFF RICHARDS JR. / SAMUEL SLOAN WALKER/ MELZAR
MERRICK WHITTLESEY

(United States flag)

EAST WALL--to the right of apse:

1) bronze plaque:

IN MEMORIAM JOSEPHI BATTELL QUI DIE XVII APR. A. D.
MDCCCVI/ NATUS MORTUUS EST VIII JUL. A. D. MDCCCLXXIV.
-----/ EUM ET REVERENTER COLUISSE DEUM ET
ALIENIS UTILITATIBUS/ PENTUS STUDUISSE SEMPER SIT
DOCUMENTO HAEC AEDES/ SACRA ----- /
NEQUE MINUS IN MEMORIA EST TENENDA DILECTA ILLIUS
SOROR/ IRENE LARNED GUILIELMI AUGUSTI LARNED UXOR
QUAE/ VITAM SUAM SUAVISSIMIS QUASI MORUM HARMONIS
ET/ FIDE PLENAM AD EXITUM PERDUXIT DIE V MAII A. D.
MDCCCLXXVII/ ANNOS NATA LXV. ----- /

Translation: In memory of Joseph Battell, who was born on the 17th
day of April, A.D. 1806, and died on the 8th of July, A.D. 1874.
May this sacred building always be a proof that he reverently wor-
shipped God and was wholly devoted to the service of others.
Equally worthy of remembrance is his beloved sister, Irene Larned,
the wife of William Augustus Larned, who closed a life full of faith
and of the sweetest harmonies of character on the 5th day of May,
A. D. 1877, at the age of sixty-five.

2) bronze plaque:

THIS FLAG IS GIVEN/ IN MEMORY OF/ JAMES ROWLAND
ANGELL/ 1869-1949/ FOURTEENTH PRESIDENT/ OF YALE
UNIVERSITY/ 1921-1937

(Yale University flag)

APSE-in wood of chest of Choir Organ, carved in gold:

+ IN MEMORIAM + / LEWIS THORNE, 1931--PETER
BRINKERHOFF THORNE, 1940-- JAMES NEALE THORNE,
1941/

(The choir organ, together with the transept organ, was dedicated at the eleven o'clock service of worship on Sunday, October 14, 1951.

"In grateful recognition of the early and generous concern of Mr. Samuel Thorne, 1896, for the provision of a new instrument in the Chapel, the Choir Organ is designated as a memorial to three of his sons, Lewis, 1931, Peter, 1940, and Neale, 1942." [From the program of dedication.]

THE MEMORIAL APSE-dedicated Sunday, October 5, 1947

1) ALTAR

a) Under mensa, front, carved into wood:

+ ☉, SEND. OUT. THY, LIGHT. AND. THY. TRUTH + [Psalm 43.3]

b) Front, bottom, beneath panels:

+ IN MEMORIAM, CHARLES ALFRED PILLSBURY,
CLASS OF 1939 +

(The Altar is the gift of Mr. and Mrs. John S. Pillsbury of Minneapolis, Minnesota, in memory of their son, Charles Alfred Pillsbury, class of 1939. The Cross, suspended against the dorsal hanging, is the gift of Mrs. C. Padgett Hodson of Boston, Massachusetts, in memory of her son, Henry Warder Carey, class of 1943. The Altar Candleholders are the gift of Mr. and Mrs. Gayle Aiken, Jr., of New Orleans, Louisiana, in memory of their son, Gayle Aiken, 3d, class of 1941. The Pulpit Antependia and Bible Markers are the gift of Dr. and Mrs. Edward H. Hurne of New York City, in memory of their son, the Reverend Theodore Carswell Hume, class of 1925. The Vases for Altar flowers are an earlier gift to the Church by Mrs. Edward Bliss Reed and the late Professor Reed of New Haven, Connecticut, in memory of their son, William Thompson Reed, class of 1933.)

2) REREDOS

a) Left, top to bottom:

The Seals of the Colleges--Berkeley, Branford, Calhoun, Davenport, and Timothy Dwight--and LUX/ ET/ VERITAS (Translation: Light and Truth. Motto below Yale shield.)

Panel, carved into wood:

IN MEMORIAM/ GAYLE AIKEN, 3D 1941/ HENRY WARDER CAREY, 1943/ FREDERICK CUSHING CROSS, JR., 1940/ WILLIAM HILDRETH GILLESPIE, 1934/ BRADLEY GOODYEAR, JR., 1935/ FREDERICK BAGBY HALL, JR., 1934/ THEODORE CARSWELL HUME, 1925/ FRANK WALDER LILLEY, JR., 1943

b) Right, top to bottom:

The Seals of the Colleges--Jonathan Edwards, Pierson, Saybrook, Silliman, Trumbull

Panel, carved into wood:

("Urim and Thummim," probably names of sacred lots to be cast for the purpose of ascertaining the divine will [cf. Exodus 28:30; I Samuel 14:40f; Ezra 2:63], the central part of the Yale shield.)

Panel, carved into wood:

IN MEMORIAM/ WILLARD DAVID LITT, 1921/ JOHN HELM MACLEAN, 1943/ LUCIEN MEMMINGER, JR., 1944/ DAVID MCGREGOR MERSEREAU, 1940/ WILLIAM WINSTON PETTUS, 1933/ CHARLES ALFRED PILLSBURY, 1939/ BENJAMIN RUSH TOLAND, 1942/ WILLIAM GARDNER WHITE, 1942

SIDE-STALLS AND PRAYER DESKS

A) Left, west to east; carved above cushion-backs of stalls:

- 1) IN MEMORIAM/ FRANK WALDER LILLEY, JR./
CLASS OF 1943

(Given by Mr. T. A. D. Jones of New Haven, Connecticut.)

- 2) IN MEMORIAM/ WILLIAM GARDNER WHITE/
CLASS OF 1942

(Given by Mr. and Mrs. Edwin White of St. Paul, Minnesota, in memory of their son.)

- 3) IN MEMORIAM/ BENJAMIN RUSH TOLAND/ CLASS OF 1942

(Given by Mr. and Mrs. Edward D. Toland of Concord, New Hampshire, in memory of their son.)

B) Right, west to east:

- 1) IN MEMORIAM/ WILLIAM WINSTON PETTUS/
CLASS OF 1933

(President's Stall given by President Emeritus and Mrs. James Rowland Angell and ten Trustees of the Yale-in-China Association. Inscription carved below seat cushion, front.)

- 2) IN MEMORIAM/ DAVID MCGREGOR MERSEREAU/
CLASS OF 1940

(Given by Mr. and Mrs. Roland W. Mersereau of Portland, Oregon, in memory of their son. Inscription above cushion-back of stall.)

- 3) IN MEMORIAM/ WILLIAM HILDRETH GILLESPIE/
CLASS OF 1934

(Given by The Kingsley Trust Association, New Haven, Connecticut, in memory of William Hildreth Gillespie, M.D., class of 1934, and his comrades in the Association. Inscription above cushion-back of stall.)

The architect, Mr. Andrew F. Euston of New Haven, Connecticut, planned and supervised the execution of the Memorial Apse, and designed the carving on Altar, Reredos and Stalls. The wood-cutting was the work of Mr. Charles Dressel of Cheshire, Connecticut, the medium being New England white oak. Mr. Andrew Petryn, Yale Gallery of Fine Arts, painted the College arms that adorn the side panels of the Reredos. The University is indebted to Messrs. Otto, Edward and Gustave Hoepfner, cabinet makers, of New Haven, Connecticut, and to Mr. Daniel Montefiero, representative of the Paterson Company, contractors, New Haven, Connecticut. [From the Program of Dedication.]

VESTIBULE-WEST WALL, south to north:

- 1) Bronze on marble:

IN LOVING MEMORY/ OF/ WILLIAM THURSTON GILBERT/
BORN JULY 6TH 1857/ DIED JULY 2ND 1908/ CLASS OF
1878

- 2) Metal, with stone border:

BRAVE AND BELOVED./ IN/ LOVING MEMORY OF/
THEODORE DE WITT CUYLER./ OF PHILADELPHIA. /
A GRADUATE OF/ THE CLASS OF 1882.1 DIED JANUARY
1ST 1883.1 AETAT. 20./ "MY PURPOSES ARE BROKEN
OFF!" [Job 17:11]

In stone: JAMES BROWN LORD, ARCHITECT

- 3) Bronze on stone:

IN MEMORY OF/ THE HON. MAJOR GEN. JOHN PATERSON, /

AN ALUMNUS OF THE CLASS OF 1762./ BORN 1744--
 DIED 1808/ He was the son of Major James Paterson of
 Connecticut in the/ King's service who fought with Wolfe at
 Quebec, and died of yellow/ fever at the siege of Havannah
 under Lord Albemarle in 1762./

John Paterson studied law. He was Colonel of the 1st. Mass./
 Regiment, called "the Flower of Berkshire!" On Friday at/
 sundown he heard of the affray at Lexington, and Saturday/
 at sunrise he marched with his regiment for Boston and/
 served throughout the war. /

He was appointed Brigadier General by Congress and/
 subsequently Major General. He crossed the Delaware/ with
 Washington; spent the winter at Valley Forge, was at/ the
 Battles of Saratoga and Monmouth and in the preceding/
 battles which led to the surrender of Lord Burgoyne. /
 General Paterson was thrice placed in command of/ West
 Point, and was one of the Court Martial on/ Major Andre. He
 was one of the founders of the "Society/ of the Cincinnati:' also
 a prominent Freemason. / After the War he moved to the
 Western part of/ the State of New York, was elected to the
 U.S. / Congress, was appointed Chief Justice of Broome/
 County, and a member of the Convention that/ revised and
 amended the constitution of the/ State of New York. /
 He was a brave officer/ and a true patriot. /

THIS TABLET/ IS HERE PLACED BY/ HIS GREAT-GRAND-
 SON, / GEORGE. WASHINGTON. EGGLESTON.

DWIGHT HALL

Vestibule, north wing, at left of entrance, metal tablet:

Frederick Marquand

Born at Fairfield, Connecticut, April 6th 1799.

Died at Southport, Connecticut, July 14th 1882.

His love for young men and his interest in Yale College led to the erection of this building, to be known as

Dwight Hall.

in honor of one whom he greatly revered, and to be used by the students of the University as a permanent home for their Christian activity in their social religious work; a work to be carried forward in the name of Christ, by young men and for young men.

Below this tablet in the wood paneling:

FROM THE FIRST
DWIGHT HALL
1886-1926
ERECTED BY
ELBERT
BRINCKERHOFF
MONROE
TO CARRY OUT
THE WISH OF
FREDERICK
MARQUAND

Vestibule, north wing, at right of entrance, metal tablet:

Timothy Dwight

Born at Northampton, Massachusetts, May 14th 1752,

Died at New Haven, Connecticut, January 11th 1817.

President of Yale College from 1795 to 1817.

"I love thy Kingdom, Lord,
The house of thine abode,
The church our blest Redeemer saved
With His own precious blood."
"For her my tears shall fall;
For her my prayers ascend;
To her my cares and toils be given,
Till toils and cares shall end."

From President Dwight's Version of the 137th Psalm.

"Christ is the only, the true, the living way of access to God.
Give up yourselves therefore to Him, with a cordial confidence,
and the great work of life is done!" Baccalaureate Discourse, 1814,

DWIGHT HALL (continued)

Vestibule, north wing, drinking fountain:

WILLIAM WHITING BORDEN

[bust in
relief]

YALE COLLEGE 1909
BORN IN CHICAGO
NOVEMBER 1ST 1887
DIED IN CAIRO EGYPT
APRIL 9TH 1913
ERECTED BY HIS CLASSMATES
A TRIBUTE TO HIS CHARACTER

around trough: LET HIM THAT IS ATHIRST COME

Library, north wing, over fireplace:

HENRY BURT WRIGHT
MDCCLXXVII
AD
MCMXXIII
HE THAT DOETH
THE WILL OF GOD
ABIDETH FOREVER

1926

SCHOLAR TEACHER EVANGELIST FRIEND

EUGENE SCHOONMAKER

found the left, top, and right sides is written:

A UNIVERSITY CAN BE WHOLESOME ONLY WHEN A LARGE
GROUP OF DETERMINED/ MEN SET THEIR FACES IN THAT
DIRECTION + WE WILL/ TAKE NO REST UNTIL HE ESTABLISH
AND MAKE YALE A PRAISE IN THE EARTH/

DWIGHT WALL (continued)

Common Room, south wing, over fireplace, stone tablet, gold letters:

IN MEMORY OF
LANSING PARMELEE REED
1882-1937
CLASS OF 1904
CHAIRMAN OF THE ADVISORY BOARD
DWIGHT HALL

DWIGHT CHAPEL

Left of entrance door, wooden panel, carved, gold background:

ERECTED 1842
KNOWN AS THE
OLD LIBRARY
UNTIL THE REMOVAL
OF THE BOOKS
TO THE
STERLING MEMORIAL
LIBRARY
1930
+ + + + +
HENRY AUSTIN
OF NEW HAVEN
ARCHITECT

Right of entrance door, wooden panel, carved, gold background:

REMODELED 1931
NAMED
DWIGHT MEMORIAL
CHAPEL
TO HONOR
TIMOTHY DWIGHT
THE ELDER
PRESIDENT OF YALE
1795-1817
AND
TIMOTHY DWIGHT
HIS GRANDSON
PRESIDENT OF YALE
1886-1899
+ + + + +
CHARLES Z. KLAUDER
OF PHILADELPHIA
ARCHITECT

DWIGHT CHAPEL (continued)

Wooden tablet, gold letters, to right of doors connecting north wing:

IN MEMORY OF
OUR BELOVED CLASSMATE
†
CHARLES
SOUTTTER
CAMPBELL
†
CLASS OF 1909

Wooden panel, to left of doors connecting north wing:

AMDG [Ad Maiorem Dei Gloriam]
THE WINDOW ABOVE THE
COMMUNION TABLE, MADE BY
NICOLA D' ASCENZO
OF PHILADELPHIA,
WAS GIVEN BY
GEORGE STEWART, '15 AND
SARAH STEWART HIS WIFE
IN MEMORY OF
THEIR MOTHERS.
1931

Wooden cross on reredos, above altar, given in memory of **Frank** Walder Lilley, Jr., B.A. 1943, born December 26, 1920, in Wuhu, China, and died May 14, 1946, in Honshu, Japan. He was **president** of Dwight Hall and on the Undergraduate Board of Deacons **his Senior** Year.

Wooden panel, to right of doors connecting south wing, **incised**:

AMDG
THE WINDOW ABOVE THE
MAIN DOOR MADE BY
VINCENT FILIPONE
OF PHILADELPHIA
WAS GIVEN BY
GEORGE STEWART '15
IN MEMORY OF
HIS WIFE
SARAH KLEBS STEWART
1961

Wooden tablet, gold letters, to left of doors connecting south wing:

IN HOMAGE TO
FREDERICK WILLER MEYER '15, M. D. '19
AND HIS WIFE
RUTH SCHACHT MEYER,
BEHEADED WITH NINE MISSIONARY COLLEAGUES,
CHRISTMAS 1943
CAPIZ. P. I.

WOODBIDGE HALL

The dedication exercises were held in the Corporation Room on Wednesday, October 23, 1901, at 4 p.m. A prayer was read by the Reverend Theodore Thornton Munger, D. D., and the dedicatory address delivered by Donald Grant Mitchell, LL.D. (These can be found on pp. 416-427 of The Record of the Celebration of the Two Hundredth Anniversary of the Pounding of Yale College, held at Yale University, in New Haven, Connecticut, October the Twentieth to October the Twenty-third, A. D. Nineteen Hundred and One, New Haven, 1902.)

I Incised into the stone of the cornice are the names of the ten founders of Yale College, from left to right:

South: .CHAUNCEY. BUCKINGHAM. PIERSON.

1701

West: .RUSSELL. WEBB. WOODBRIDGE. HALL-
NOYES. MATHER.

•MDCCCCI• [over door]

North: .ANDREW. WOODBRIDGE. PIERPONT.

Incised in the cornice on the east side are the words:

•ILLI. VITAM. EXCOLUERE. PER. ARTES. ATQUE.
•SUI. MEMORES. ALIOS. FECERE.

The line is adapted from lines 663-664 of the sixth book of Vergil's Aeneid and can be translated "Those who enobled life by means of the arts and who [because of this] made others remember them."

- II Marble tablet in the north side of the vestibule of the first-floor hall, incised:

WOODBIDGE HALL

[Woodbridge seal]

[Wyllys seal]

IN MEMORY OF THE REVEREND
TIMOTHY WOODBRIDGE
OF HARTFORD ONE OF THE
FOUNDERS OF YALE ++
COLLEGE WHO IN 1723
AS RECTOR PRO TEMPORE
GAVE THE DEGREES AT
COMMENCEMENT AND
OF JOHN HAYNES FIRST
GOVERNOR OF THE COLONY
OF CONNECTICUT AND
OF GEORGE WYLLYS
GOVERNOR OF THE COLONY
IN 1642 THIS BUILDING
IS GIVEN TO YALE
UNIVERSITY BY THEIR
DESCENDANTS
OLIVIA EGLESTON PHELPS STOKES
CAROLINE PHELPS STOKES
1901

[Haynes seal]

[Stokes seal]

- III Lynde Tombstone

Set into the south wall of the first floor hall a fragment from the tombstone of Nathaniel Lynde; on the slate fragment are incised the letters:

NATHANIEL &
LYNDE

CH

On a brass plate beneath the fragment are the following letters incised in black:

FRAGMENT FROM THE TOMBSTONE
AT SAYBROOK CONNECTICUT OF
NATHANIEL LYNDE
APPOINTED TREASURER OF THE
COLLEGIATE SCHOOL OF CONNECTICUT
LATER YALE COLLEGE
AT THE FIRST MEETING OF THE TRUSTEES
HELD IN SAYBROOK NOVEMBER 11 1701
PRESENTED TO THE UNIVERSITY BY
EVELYN MACCURDY SALISBURY

IV NATHAN HALE STATUE

On the landing of the staircase between the first and second floors a replica of the Connecticut Hall statue of Nathan Hale. On a metal tablet affixed to the wooden mount are the letters in black paint on gold:

BEQUEST OF GEORGE DUDLEY SEYMOUR, HON. M.A. 1913
IN MEMORY OF THEODORE THORNTON MUNGER, B.A. 1851

V Memorial Windows

Above the landing of the staircase between the first and second floors on the east side of the building, three windows. On the bottom panes of the windows are painted, north to south:

- 1) JOHN*HAYNES
FIRST. GOVERNOR. OF. CONNECTICUT
1639
- 2) TIMOTHY. WOODBRIDGE
ONE. OF. THE. FOUNDERS. OF. YALE. COLLEGE
AND. TRUSTEE. FROM. 1701. TO. 1732
- 3) GEORGE. WYLLYS
GOVERNOR. OF. CONNECTICUT
1642

VI President Stiles' Chair

In the President's Office, affixed to back of chair, a brass tablet with incised, black-painted letters:

PRES. STILES' FAVORITE CHAIR
(AS BY DOCUMENTS ON FILE)
GIVEN BY ALFRED ELA

VII William Howard Taft's Chair

In the Corporation Room, affixed to back of chair, a brass tablet with incised, black-painted letters:

THIS CHAIR WAS USED BY
WILLIAM HOWARD TAFT
FROM 1913 TO 1921

THE LEDYARD MEMORIAL FLAGSTAFF

In Hewitt Quadrangle, the Flagstaff stands 73 feet above the ground; it is made of bronze and has a granite base. It was designed by Carrere and Hastings; the bronze work was done by the Henry Bonnard Bronze Company from models by Newman and Evans, and the stone work was executed by D. G. Carmichael & Co., New Haven.¹ The flagstaff was dedicated Tuesday noon, June 23, 1908, during Commencement Week, and the dedicatory address was delivered by William Howard Taft, '78, and the acceptance by President Hadley.² In the late spring of the following year a bronze tablet was placed on the base of the flagstaff.³ The tablet faces west and its letters are raised. The inscription is as follows:

IN MEMORY OF
 AUGUSTUS CANFIELD LEDYARD
 OF THE CLASS OF MDCCCXCVII FIRST LIEU-
 TENANT U. S. ARMY. BORN FEBRUARY XVII
 MDCCCLXXVII KILLED IN ACTION ON
 ISLAND OF NEGROS PHILIPPINE
 ISLANDS DECEMBER VIII MDCCCXCIX
 ERECTED BY HIS CLASSMATES

THE BICENTENNIAL BUILDINGS

OUTSIDE

MEMORIAL HALL

Inscription incised in the stone to the right of the doorway entering Memorial Hall from Hewitt Quadrangle, at the base of the pillar:

THIS GROUP OF BUILDINGS WAS ERECTED BY GRADUATES
 TO COMMEMORATE THE TWO HUNDREDTH ANNIVERSARY OF
 THE FOUNDING OF YALE COLLEGE--BY VOTE OF THE
 PRESIDENT AND FELLOWS THE ADJOINING HALL WAS NAMED
 WOOLSEY HALL IN MEMORY OF THEODORE DWIGHT WOOLSEY
 B. A. MXCCCXX PROFESSOR OF THE GREEK LANGUAGE AND

-
- 1) Yale Alumni Weekly (XVII, 39), June 17, 1908, p. 950.
 - 2) *Ibid.*, (XVII, 40), July 8, 1908, p. 987. Taft's speech is quoted along with a picture of the dedicatory gathering at the flagstaff.
 - 3) Yale Alumni Weekly (XVIII, 38), June 18, 1909, p. 954.
-

LITERATURE MDCCCXXXI TO MXCCCLI TENTH PRESIDENT/
 OF YALE COLLEGE MDCCCXLVI-MDCCCLXXI. .AND/ THIS
 QUADRANGLE WAS NAMED THE HEWITT QUADRANGLE/ IN
 MEMORY OF FREDERICK CHARLES HEWITT B. A. MDCCCLVIII/
 IN RECOGNITION OF HIS GENEROUS BEQUEST TO THE UNIVERSITY/
 FROM WHICH THE HEWITT SALARY INCREASE FUND HAS/ BEEN
 ESTABLISHED.. ..ALII LABOFLAVERUNT ET VOS IN/ LABORES
 EORUM INTROISTIS/

Translation" "Other men laboured, and ye are entered into their labours." (John 4: 38)

ALUMNI WAR MEMORIAL--1927

The memorial, which includes the colonnade, entablature, and cenotaph which fronts Hewitt Quadrangle, was designed by Thomas Hastings of New York and dedicated Sunday afternoon, June 19, 1927. The presentation to the University on behalf of the Alumni was made by Frederick Trubee Davison, 1918, Assistant Secretary of War. President James Rowland Angell accepted the memorial for the University. ■

Incised in the stone of the entablature, from west to east, the following battles are commemorated:

CAMBFLAI ARGONNE SOMME CHATEAY-THIERRY
 YPRES ST. MIHIEL MARNE

On the north side of the cenotaph, sometimes called the Altar of Liberty, is incised the following:

ERECTEDBYTHE GRADUATESOF
 YALE UNIVERSITY
 A. D. MDCCCCXXVI

On its south side, facing Hewitt Quadrangle, is incised into the stone and gold-leafed the inscription:

In Memory of THE MEN of YALE
 who, true to Her Traditions,
 gave THEIR LIVES that FREEDOM
 might not perish from the Earth
 ~ 1914— ANNO DOMINI— 1918—

1) The Memorial is pictured and described, with the speeches of Davison and Angell, in the Yale Alumni Weekly (XXXVI, 40), July 8, 1927, p. 1113 and pp. 1130-1131.

THE BICENTENNIAL BUILDINGS

INSIDE

WOOLSEY HALL

A marble block beneath the organ case on the stage, with black incised letters:

NEWBERRY MEMORIAL ORGAN
in Memory of
JOHN STOUGHTON NEWBERRY
1826-1887
THE GIFT OF HIS FAMILY
1903
Rebuilt by Gifts from his Sons
TRUMAN HANDY NEWBERRY
JOHN STOUGHTON NEWBERRY
1928

The first instrument, built in 1902 by the Hutchings-Votey Company of Boston, was dedicated June 20, 1903. The second, built by J.W. Steere and Son Organ Company of Springfield, Massachusetts, in 1915, was dedicated February 2, 1917. The third and present instrument was contracted for on June 2, 1928, and was built by the Skinner Organ Company of Dorchester, Massachusetts. The inaugural recital was played on December 6, 1929, by Professor Jepson, University Organist. (For a detailed description of all three instruments, see Edward W. Flint: The Newberry Memorial Organ at Yale University -- A Study in the History of American Organ Building, New Haven, Yale University Press, 1930, 82 pp.)

ROTUNDA

SECOND FLOOR HALL

Between the doors to the northwest side of the balcony of Woolsey Hall a marble bust, height 27", by Thomas Ball. On the pedestal are two brass plates, with black-painted lettering:

- 1) JOHN STOUGHTON [sic] NEWBERRY (1826-1887)
BY THOMAS BALL
- 2) GIFT OF MR. NEWBERRY'S GRANDSON,
JOHN STOUGHTON NEWBERRY, JR.

John Stoughton **Newberry** was a lawyer and industrialist of Detroit, Provost Marshal of Michigan, and member of Congress.

PRESIDENT'S ROOM

A painting with a brass plate, framed in gold-painted wood, hanging beneath, with black incised lettering:

ELIHU YALE
GOVERNOR OF FORT ST. GEORGE
1684-1685
1687-1692

Affixed to the painting itself are two brass plates with incised, black letters:

Left plate:

PRESENTED BY/
JAWAHARLAL NEHRU/
PRIME MINISTER OF INDIA /
TO/
DWIGHT D. EISENHOWER/
PRESIDENT OF THE
UNITED STATES/
DECEMBER 1959/

Right plate:

PRESENTED BY/
DWIGHT D. EISENHOWER/
PRESIDENT OF THE
UNITED STATES/
TO/
YALE UNIVERSITY
APRIL 1960/

ROTUNDA--MAIN FLOOR

Between the pillars between the main passageway to **Hewitt** Quadrangle and the passage to Woolsey Hall, a marble bust. On the right sleeve of the bust in incised letters:

AUG. SAINT-GAUDENS. FECIT.
M. DCCCLXXV. M. DCCCLXXIX.

Though there is no mention of the fact, the bust is of Theodore Dwight Woolsey 1801-1889, B.A. 1820, M.A. 1823, and Tenth President of Yale. It was carved in 1875-1879 by **Augustus Saint-Gaudens**, LL. D. 1905, and was the gift of Edwards Pierpont, B.A. 1837, M.A. 1840, LL. D. 1873. Beneath the bust on the wooden pedestal is affixed a bronze plaque with raised letters:

. VIRO. ILLUSTR. IN. HONOREM. HANC. EFFIGIEM.
. ET. FACIENDAM. CURAVIT. ET. COLLEGIO.
. YALENSI. DONO. DEDIT. EDWARDSIUS. PIERRE-
-PONT. DISCIPULUS. AMICUS. MAGISTRUM. SUUM.
OLIM. ET. ADHUC. VALDE. ADMIRANS A. STUS. GAUDENS.
_____ . FACIEBAT.

Translation: "Edwards Pierrepont, student and friend, admiring very much his teacher, then as now, had this likeness made in honor of a distinguished man and presented it to Yale College. Augustus Gaudens fashioned it. "

M E M O R I A L H A L L

I CIVIL WAR MEMORIAL

In the floor of the main passage from Hewitt Quadrangle to College and Grove Streets, under the main arch in dark-stone inlay, to be read northeast to southwest, that is, as one faces toward the street:

TO THE MEN OF YALE
WHO **GAVE** THEIR LIVES IN THE CIVIL WAR
THE UNIVERSITY HAS DEDICATED THIS MEMORIAL
THAT THEIR HIGH DEVOTION
MAY LIVE IN ALL **HER** SONS AND THAT THE BONDS
WHICH NOW UNITE THE LAND MAY ENDURE
•MCMXV•

No more shall the war-cry sever,
Or the winding rivers be red:
They banish our anger forever
When they laurel the graves of our dead!
Under the sod and the dew,
Waiting the Judgment Day:-
Love and tears for the Blue;
Tears and love for the Gray.

The poem in the inscription is stanza seven, quoted entire, of "The Blue and the Gray," by Francis Miles Finch (1827-1907), Yale 1849.¹

"In this memorial the names of all Yale graduates and non-graduates, grouped in their respective classes [northwest side: YALE COLLEGE/ SHEFFIELD SCIENTIFIC SCHOOL/ DIVINITY SCHOOL/ MEDICAL SCHOOL/ LAW SCHOOL/; southeast side: YALE COLLEGE/], who died during the war, whether in the service of the North or of the South, are inscribed on two marble tablets. . . , facing each other on either side of the passageway leading from the street into the interior of the Hewitt Quadrangle. Each tablet is flanked by two life-size bas-relief figures by Mr. Henry Hering, of 'Courage,' 'Memory,' 'Peace,' and 'Devotion,' with the following

1) Francis Miles Finch: The Blue and the Gray and Other Verses, New York, 1909, pp. 1-3.

CIVIL WAR MEMORIAL (continued)

inscriptions, written by Mr. Royal Cortissoz:¹¹

COURAGE DISDAINS/ FAME AND WINS IT/
DEVOTION GIVES A / SANCTITY TO STRIFE/
MEMORY HERE GUARDS/ ENNOBLED NAMES/
PEACE CROWNS THEIR/ ACT OF SACRIFICE/

The figures of Peace and Devotion flank the northwest tablet, on the Hewitt and street sides respectively; the figures of Courage and Memory flank the southeast tablet, on the Hewitt and street sides respectively. A committee on the memorial was appointed by President Taft at the 1909 Commencement, of which Henry E. Howland, '54, served as chairman from 1909-1911, William W. Gordon, '54, as chairman in 1912, and Simeon E. Baldwin, '61, until its completion. The memorial "was unveiled with appropriate exercises on Sunday, June 20, 1915, fifty years after the conclusion of the Civil War. . . The memorial address was delivered by William W. Gordon, '86S., a son of the distinguished former chairman of the committee. . . The presentation speech was made by the Honorable Simeon E. Baldwin, '61. . . The speech of acceptance was made by President Hadley. . . ."2 In this memorial 113 Union men were commemorated and 55 Confederate men.

II MEMORIALS OF SMALLER WARS

In a tablet facing Hewitt Quadrangle on the northwest side of the passage are honored those who died in the

WAR OF THE REVOLUTION

In a tablet facing Hewitt Quadrangle on the southeast side of the passage are honored those who died in the

WAR OF 1812
WAR WITH MEXICO
SPANISH AMERICAN WAR &
PHILIPPINE INSURRECTION

III WORLD WAR MEMORIAL

Over the center arch between Memorial Hall and the Rotunda on the Memorial Hall side incised in marble:

- 1) Ellsworth Eliot, Jr.: Yale in the Civil War, Yale University Press, New Haven, 1932, p. 6T. — Civil War,
2) Ibid., pp. 62-63.

WORLD WAR MEMORIAL (continued)

"WE WHO MUST LIVE SALUTE YOU
WHO HAVE FOUND STRENGTH TO DIE"

This quotation is from the Commemorative Poem: A. D. 1919 by Brian Hooker, Yale 1902, stanza 9, lines 11-12. ¹ In the floor beneath the above arch in metal letters, somewhat raised, to be read northeast to southwest, that is, as one faces toward the street:

TO THE MEN OF YALE
WHO GAVE THEIR **LIVES** IN THE SERVICE OF THEIR **COUNTRY**
DURING THE GREAT WORLD WARS
THE UNIVERSITY HAS DEDICATED THIS MEMORIAL
THAT THEIR HIGH DEVOTION MAY PASS TO
OTHERS AS A **LIVING** FIRE

O youth foregone, forgoing!
O dreams unseen, unsought!
God give you Joy of knowing
What **life** your death has bought"

The poetic lines quoted are likewise from Hooker's poem, lines 9-12 of stanza 5, ²

The eight tablets, four on either side of the center arch between **Memorial** Hall and the Rotunda on the Memorial Hall side, comprising the roll **honoring** the 227 who died in the First World War, were dedicated on Sunday, November 21, 1920. The program included an Address, "Yale in the Great War," by Henry L. **Stimson**, '88, a Commemorative Poem, "Inheritance," by William Rose **Benet**, '07~~8~~, a prayer by President **Hadley** and Benediction by the Reverend Newman **Smyth**, D.D., Senior Fellow of the Corporation. The proceedings and speeches of the exercises may be found in the Yale Alumni Weekly (**XXX, 10**), November 26, 1920, pages 228-230, and a picture of the arch and honor roll on its cover, p. 221. Special commemorative exercises had been held at 5:00 p.m. on Sunday, June 15, 1919.

Eighteen tablets, comprising the space not occupied by the World War I tablets on the same corridor, constitute the honor roll for those 514 men who died in the Second World War. These were cut by Joseph C. Stella, of Jackson Heights, N. Y., and were dedicated on Alumni Day, Wednesday, February 22, 1950, at 2:30 p.m. The Invocation was pronounced by the Right Reverend Henry Knox **Sherrill**, '11, and the address given by President Charles Seymour. A litany of dedication was read by the Reverend Sidney Lovett, '13,

1) Quoted in Yale in the World War, ed. George Henry Nettleton, Yale University Press, 1925, I, p. 6

2) ibid., p. 4.

WORLD WAR MEMORIAL (continued)

Chaplain, and Brian Hooker's Commemorative Poem to the music of Horatio Parker was sung. The Benediction was given by the Reverend Arthur Howe Bradford, '05. (President Seymour's address is contained in the Yale Alumni Magazine [XIII, 6], March, 1950, pp. 20-21, as well as a description of the proceedings.)

KOREAN MEMORIAL

On the southeast side of the arch between Memorial Hall and the Rotunda is placed a memorial tablet to the 22 Yale men who died in Korea. It is captioned KOREA/1950-1953. It was dedicated by President Griswold on Saturday, February 21, 1959, and the Yale Glee Club and the Connecticut College Choir performed Hooker's Commemorative Poem. (Griswold's address and a picture of the tablet may be found in the Yale Alumni Magazine [XXII, 6], March, 1959, p. 18--"Alumni Day: 1959".)

INDIVIDUAL MEMORI'ALS

Directly one enters Memorial Hall from Hewitt Quadrangle is a small, oval antechamber, intersected by the main passageway to the rotunda. On either side is a series of individual memorials following the diagram below:

1) PITKIN

This Memorial, the first to be placed in the Bicentennial buildings, was **executed** in white Vermont marble from plans by Messrs. Carrère & Hastings. A 39 x 33 1/2" bronze bas-relief of Pitkin's head in semi-profile was executed by Mr. George Thomas Brewster of New York, placed above the inscription, which was in part the work of President Eliot of Harvard. The memorial was presented to the University on Tuesday, June 28, 1904, at 12:15 p.m. by the Rev. Oliver H. Bronson, 1892, and was accepted by President Hadley. (See the Yale Alumni Weekly [XIII, 38], June 27, 1904, p. 832 for descriptive material and XIII, 39, July, 1904, p. 866 for the speeches of Bronson and Hadley.) The letters of the inscription are incised:

IN MEMORY OF
HORACE TRACY PITKIN
BORN IN 1869 AT PHILADELPHIA
GRADUATED
IN 1888 AT EXETER ACADEMY
AT YALE COLLEGE IN 1892
AND AT UNION THEOLOGICAL
SEMINARY IN 1896
THREE YEARS MISSIONARY
IN CHINA
KILLED AT HIS POST
IN PAO TING FU
BY THE BOXERS 1 JULY 1900
WHOSOEVER SHALL LOSE HIS LIFE
FOR MY SAKE AND THE GOSPEL'S
THE SAME SHALL SAVE IT.

[Mark 8:33]

Beneath this, in a separate white marble plaque, the incised inscription:

ERECTED BY THE CLASSES
OF 1892 Y. C. AND 1891 S. S. S.

2) HALL

The tablet was designed by the firm of Murphy and Dana, of which Henry K. Murphy, of Hall's class--1899, was the senior member and was dedicated after the Baccalaureate sermon on Sunday, June 18, 1916. It was **presented** by the Rev. Howard C. Robbins, 1899, and Dwight H. Day, 1899, and was accepted for the University by President Hadley. The tablet was "placed here by the Class of 1899 as a memorial to this member and as a call to better and higher service to all who shall pass this way, " in the words of Mr. Day. (See the History of the Class of Eighteen Hundred Ninety-nine Yale College, Vol. IV, 1919, pp. 13-15, entitled "Dedication of the Hall Memorial Tablet." The speeches of Robbins, Day, and Hadley are

2) HALL (continued)

herein recorded in part.) The tablet is of bronze with raised letters, in a marble mounting. The inscription reads:

IN MEMORY OF
FRANCIS JENKS HALL
YALE COLLEGE 1899
BORN NOVEMBER 18 1877
DIED MAY 26 1913
IN PEKING CHINA
PHYSICIAN * TEACHER
* MISSIONARY *
HE SOUGHT AND FOUND
IN SERVICE
THE REALITY OF LIFE
ERECTED BY
HIS CLASSMATES

Hall held the chair of Professor of Medicine at the Union Medical College in Peking and in 1912 was elected Dean. He died of typhus as a result of his visits to the sick.

3) BEEBE

The tablet is of bronze, with raised letters, and the inscription reads:

IN ABIDING REMEMBRANCE
OF
WILLIAM BEEBE
CLASS OF 1873
BORN IN LITCHFIELD SEPT. 4, 1851
DIED IN NEW HAVEN MARCH 11, 1917.
FOR FORTY-EIGHT YEARS A STUDENT
AND TEACHER IN YALE COLLEGE
WHAT DOETH THE LORD REQUIRE OF THEE
BUT TO DO JUSTLY TO LOVE MERCY AND
TO WALK HUMBLY WITH THY GOD [Micah 6:8]

Beebe received his B.A. in 1873, an M. A. (Hon.) in 1899, was tutor from 1876 to 1882, Assistant Professor of Mathematics from 1882 to 1887, Assistant Professor of Mathematics and Astronomy from 1887 to 1898, Professor of Mathematics from 1898 to 1917, and Instructor in Astronomy from 1898 to 1917. For a biography and picture, see the Yale Alumni Weekly (XXVI, 26), March 16, 1917, p. 686. For a newspaper editorial and other comments on the "late William Beebe" see the same, (XXVI, 29), April 6, 1917, pp. 766-767.

6) SEABURY (continued)OF MCM AT THEIR
DECENNIAL REUNION

On either side of "MCMVII" (line 11) are two shells in relief; beneath this numeral is a burning oil lamp; a cross intersects the lines "HE WAS NOT DISOBEDIENT/ UNTO THE HEAVENLY VISIONI".

7) MANN

The first of four tablets of similar shape and design flanking the **Hewitt** Quadrangle entrance, the work of Lee Lawrie, it **was** dedicated Tuesday noon, June 29, 1909. The dedicatory address was delivered by Guy M. Carleton, '99, and the tablet was received for the University by President **Hadley**. (See the Yale Alumni Weekly [XVIII, 40], July 16, 1909, p. 1041). Mann lost his life trying to rescue his companion Warren B. **Seabury**, 1900. (See **Seabury** tablet [#6, above]). An account is contained in the Yale Alumni Weekly (XVIII, 23), March 5, 1909, p. 591. The tablet is of bronze, with raised letters, and is mounted on a marble base. The inscription is as follows:

IN ENDURING MEMORY OF
ARTHUR SITGREAVES MANN
CLASS OF MXCCCXCIX
PROFESSOR IN SAINT JOHNS
UNIVERSITY SHANGHAI
BORN IN NEW YORK
CITY AUGUST XVIII
MDCCCLXXVIII DROWNED
IN KULING CHINA
JULY XXIX MCMVII

GREATER
NO MAN
THAT A MAN
HIS LIFE FOR

LOVE HATH
THAN THIS
LAY DOWN
HIS FRIEND

[John 15: 13]

ERECTED
CLASS OF
AT THEIR
REUNION

BY THE
MXCCCXCIX
DECENNIAL

Beneath "JULY XXIX MCMVII" are depicted waves in relief, and a cross divides the bottom half of the inscription, as pictured above.

8) ALPORT

One of four tablets of similar shape and design flanking the Hewitt Quadrangle entrance, the work of Lee Lawrie, it was erected in June, 1913. (No record of its dedication appeared in the Yale Alumni Weekly, though in the issue for July 4, 1913 [XXII, 40], p. 1039, the tablet is described as a fitting companion for the Thurston tablet, dedicated June 17, 1913. [See #5, above.]) Joseph William Alport was born in St. Louis, Missouri, August 30, 1875. He died of wounds received while searching for a fellow soldier who was thought to be lying wounded in the brush. He was attacked and wounded in the abdomen by a concealed band of Filipinos whom he knew were lying in ambush on all sides. He died March 18, 1900. (See Triennial Record of the Class of Yale Ninety-seven, 1901, p. 102.) The tablet is of bronze, with raised letters, and is mounted on a marble base. The inscription is as follows:

TO JOSEPH W. ALPORT
 CLASS OF MDCCCXCVII
 CORPORAL CO H XLIII
 UNITED STATES
 VOLUNTEER INFANTRY
 MORTALLY WOUNDED
 MARCH VIII MCM IN A
 SKIRMISH NEAR
 MATUGUINAO SAMAR
 PHILIPPINE ISLANDS
 WHILE RESCUING
 A WOUNDED COMRADE
 UNDER A HEAVY FIRE

A Greek sword with the hilt wound in laurel, in relief, runs down the center of the tablet, bisecting the inscription.

9) BINGHAM AND HARDING

Dedicated Tuesday morning, June 29, 1909, the tablet was presented on behalf of the Class of 1853 by the Hon. Andrew D. White. Secretary Anson Phelps Stokes, Jr., '96, received it for the University. Class Secretary, James M. Whiton, made an introductory statement and Theodore Weston, "who had an important part in designing and preparing the tablet, spoke of its execution." President Emeritus Dwight pronounced the Benediction. (See the 1853 Reunion Notes in the Yale Alumni Weekly [XVIII, 40], July 16, 1909, pp. 1035-1036.) The tablet is of bronze, with raised letters:

IN LOVING MEMORY OF
 HIRAM BINGHAM D. D.
 1857 MISSIONARY TO MICRONESIA 1908
 NAVIGATOR CIVILIZER BIBLE-TRANSLATOR
 AND

9) BINGHAM AND HARDING (continued)

CHARLES HARDING
 1856 MISSIONARY TO INDIA 1899
 DEVOTED AND BELOVED
 ERECTED BY THE CLASS OF 1853

10) LOOMIS

The tablet was erected in December, 1906. (In the Yale Alumni Weekly [XVI, 13], December 19, 1906, it is recorded that "a tablet has just been placed.. .to the memory of Elias Loomis...." No information about its dedication has been recorded.) Elias Loomis (August 7/9, 1811 to August 15, 1889) received a B.A. in 1830 and an M. A. in 1836, and an LL. D. from New York University in 1854. He was a tutor from 1833 to 1836 and Munson Professor of Natural Philosophy and Astronomy from 1860 to 1889. A mathematician and astronomer, he was a benefactor of the Yale Observatory. The tablet is of bronze, with raised letters:

IN GRATEFUL REMEMBRANCE OF
 ELIAS LOOMIS LL. D.
 WHO WAS GRADUATED IN 1830 FROM
 YALE COLLEGE AND FOR TWENTY
 NINE YEARS HERE SERVED. 1860-1889.
 AN EXACT SCHOLAR, AN ASTRONO
 MER OF WIDE REPUTE, IN METEOR
 OLOGY A PIONEER, AND A LARGE
 BENEFACTOR OF THIS UNIVERSITY
 THIS TABLET IS PLACED BY A FEW
 OF HIS OLD STUDENTS TO KEEP
 FRESH THE MEMORY OF THE MAN
 AND HIS TEACHING: 1906

11) MEACHAM

Financed by funds subscribed by the Class of 1887, the tablet was designed and erected under the personal supervision of Walter B. Chambers, 1887. (For a full page photograph of the tablet and other material, see the Vicennial Record of the Class of 1887 in Yale College, 1909, pp. 56-57.) The tablet was erected in Memorial Hall in 1904. ¹ Meacham was born on October 28, 1862. At the time of his death he was Chief Medical Inspector of the Insular Board of Health in Manila. He died in Manila on April 14, 1902, of heart failure caused by overwork among cholera patients. ² His

1) Quarter-Century Record of the Class of Eighteen-Eighty-Seven Yale College, 1912, p. 319.

2) Ibid.

MEACHAM (continued)

body is buried in the National Cemetery at Arlington, Virginia. A Manila newspaper paid the following tribute to Meacham, recorded in part:

"To his efforts is due the fact that the plague was exterminated and hundreds, perhaps thousands of lives saved; to him is due the saving of thousands of dollars worth of property through the fight against rhinderpest and locusts; to him is due the fact that cholera is not a death-dealing instrument, causing the loss of thousands of lives daily. He has combatted heathen ignorance, the slurs of the careless, the sneers of the unbelieving. He has labored without cessation, and like a soldier and an American he has given his life for the people. . . .When the cholera came Frank Meacham was still at his post. . . .He made little of his illness and labored unceasingly. . . .Over-work and the bursting of a heart which embraced all his fellows, killed him, and all the Philippines is the loser. "1

The tablet is surrounded by a marble frame, at the top of which in raised marble letters is the inscription:

CLASS OF 1887

The tablet itself is of bronze, with raised letters. The inscription is as follows:

IN MANILA
APRIL 14, 1902 DIED
- - - - -
FRANKLIN ADAMS MEACHAM
- - - - -
SURGEON AND MAJOR. U. S. A.
FIGHTING CHOLERA AND PLAGUE
SAVING LIFE
HE GLORIFIED HIS UNIFORM
IN HONOR OF SERVICE AND SACRIFICE
THIS MEMORIAL IS PLACED
FOR
THE STRENGTHENING OF
HEARTS

As part of the surrounding marble frame a red cross of marble in a white-marble circular field is beneath the tablet.

1) Quindecennial Record of the Class of Eighteen Hundred and Eighty Seven in Yale College, 1903, pp. 96-97.

12) MUNGER

A bronze bas-relief, the work of Frank Crawford Boardman, sculptor, 56 X 33, it was dedicated Tuesday afternoon, November 1, 1910. The Rev. Joseph Twichell gave the opening prayer and Dean John F. Weir, of the Art School, made the presentation to the University on behalf of friends of Dr. Munger. Professor Bernadotte Perrin accepted it for the University and the Rev. Edward P. Parker, D. D., gave the memorial address. President Emeritus Dwight gave the Benediction. (A description and photograph appeared in the Yale Alumni Weekly [XX, 7], November 14, 1910, p. 154, and the addresses of Weir, Perrin, and Parker appeared in the issue for December 2, 1910 [XX, 11], pp. 266-267.) The architectural setting and inscription was the work of Lee Lawrie, B. F. A. 1910, M.A. (Hon.) 1932¹. The tablet is mounted on a marble base. The inscription reads as follows and is in raised letters:

PREACHER AND AUTHOR
 PROPHET OF THE FREEDOM OF FAITH
 CLASS OF MDCCCLI
 THEODORE THORNTON MUNGER D D
 MDCCCXXX ANNO DOMINI MXCCCCX

Under the relief in incised letters;

BOARDMAN FECIT

Munger was born on March 5, 1830, in Bainbridge, N. Y. He received the B.A. degree in 1851, attended Yale Divinity School, received a D. D. from Illinois College in 1883, an S. T. D. from Harvard in 1904, and a D. D. from Yale in 1908. He was a Fellow of the Corporation from 1887 to 1905. He held pastorates at Haverhill, Lawrence, and North Adams, Massachusetts, and Providence, R. I., before coming to United Church in New Haven. Dr. Munger was one of New England's leading theologians. He died on January 11, 1910.

1) Yale Alumni Weekly, (XX, 7), November 14, 1910, p. 154.

BERKELEY COLLEGE (SOUTH WING)

COURT

- I Outside, to the right of the door to Entry B (Middle Entry, East Side), in stone lettering:

FAYERWEATHER/ HALL

- II Outside, to the left of the door to Entry F (North Entry, West Side), in stone lettering:

WHITE/ HALL

EXTERIOR

- III Northeast corner, east side, bronze tablet on wall:

THIS IS BLOUNT AVENUE
AND WAS SO NAMED BY
THE CORPORATION OF
YALE UNIVERSITY AFTER
ARCHIBALD HENRY BLOUNT
OF HEREFORD ENGLAND
IN RECOGNITION OF A
GENEROUS BEQUEST
MCMXV

- IV Northeast corner, north side, beneath first-floor bay window, five bosses of stone, on the corbels, left to right:

I

II

III

IV

a safe dial
(Bursar's Office),
with the numbers
one to eight

a bicycle
(News healers)

a calendar
("daily themes"),
with the numbers
arranged:

1-5
6 - 12
13 - 19
20 - 26
27-31

a relief map of
Latin America
(El Centro Español)

BERKELEY COLLEGE (SOUTHWING) (continued)

V

Y DAILY N

[Yale Seal]

(the Yale Daily News)

These represent offices of the University and student organizations which used to be in the Berkeley Oval. (See THE RESIDENTIAL COLLEGES AT YALE UNIVERSITY, Sixth Annual Fall Convocation of the Yale Alumni Board, November 2-3, 1956, p. 10. For a more detailed description of the decoration and other such material see the section entitled "Berkeleyiana" in Berkeley College Yale University 1934-1939 With a Brief Sketch of the Life of Bishop George Berkeley by Russell G. Pruden, New Haven, 1939, pp. 31-36.)

INTERIOR

Basement of the Library, on the wall, black ink on white paper, framed in glass:

The Arnold-Evans Collection

in memory of

Kent Arnold, 1943

and

Harry Llewellyn Evans, Jr., 1943

Childhood friends, classmates at Yale, roommates in Berkeley College, First Lieutenants in the United States Marine Corps Reserve, and both killed in action in the Pacific in 1945 during the Second World War.

These books were provided in 1952 by the income from the Arnold-Evans Memorial Fund, established by friends and members of their families.

Note: The German Library, consisting of the collections of Professor A. H. Palmer and Professor Carl Schreiber, was moved from the rooms beneath the college library to Bingham Hall tower in the interest of increasing available book space for student use.

BERKELEY COLLEGE (NORTH WING)

EXTERIOR

- I Southeast corner, south side, beneath first-floor bay window, five bosses of stone, on the corbels, left to right:

I

a Phi Beta Kappa key, but with the following peculiar design:

XX
XXX 1908
XX

BK

Yale

II

a banjo

the inscription from a medal given by the Yale College Faculty to Dean Henry Parks Wright, B.A. 1868, M.A. 1871, Ph.D. 1876 (his office was in Lampson Hall from 1903-1909):

[Yale shield]

HENRICO PARKS WRIGHT
COLLEGII YALENSIS
DECANATU ANNOS XXV
SUMMA CUM LAUDE
PERFUNCTO GRATI ET
AMANTES COLLEGAE
MCMM

Translation: "To Henry Parks Wright, who performed the office of Dean of Yale College for twenty-five years with the highest praise, [from] his grateful and affectionate colleagues, 1909."¹¹

IV

a Glee-Club watch charm:

'NEATH THE ELMS

V

the Chinese characters for **Yali** (Yale in China):

(These characters were cut from a copy made by Dr. Hu Shih, Chinese philosopher and Ambassador to the U.S.)

These bosses likewise represent offices of University and student organizations which were housed in the Berkeley Oval. (See THE RESIDENTIAL COLLEGES AT YALE UNIVERSITY, Sixth Annual Fall Convocation of the Yale Alumni Board, November 2-3, 1956, p. 10.)

BERKELEY COLLEGE (NORTH WING, continued)

- 11 Raised letters of stone over the Wall Street Gate (north):

Lampson
Hall

- III Stone tablet in wall, northwest wall of the Master's House, to the right of the High Street entrance, incised letters:

HERE STOOD THE HOME OF
1839 JOSIAH WILLARD GIBBS 1903
CLASS OF 1858
PROFESSOR OF MATHEMATICAL PHYSICS

COURT

- I Outside, over the door to Entry I (Southwest Side):

HAUGHTON

INSIDE

- I Entry I, first floor, opposite entrance, west wall, adjacent to room #651, metal plaque, raised letters:

HAUGHTON HALL
1909
THE GIFT OF
WILLIAM LAWRENCE M^CLANE
B. A. YALE COLLEGE, 1869
IN MEMORY OF HIS WIFE
ANNE HAUGHTON

Below this, a wooden plaque with black-painted lettering:

FROM OLD
HAUGHTON HALL
1909-1933

- II Basement, Room 34, wooden plaque affixed to door, gold lettering:

BERKELEY COLLEGE
GOSSELIN MEMORIAL WOODSHOP
In memory of Ensign Edward Webb Gosselin
Berkeley College 1940. The first Yale man
to give his life in World War II

BERKELEY COLLEGE (NORTH WING, continued)

III Room 659, Entry I (Haughton), Third Floor; to the left of the fireplace, a bronze plaque with raised letters:

THIS ROOM WAS OCCUPIED BY
JOSEPH FREDERICK STILLMAN, JR.
LIEUTENANT OF AVIATION

AND
HENRY BLAIR KEEP
CAPTAIN OF INFANTRY
OF THE CLASS OF 1915

*

KILLED IN THE SERVICE
OF THEIR COUNTRY IN THE WORLD WAR

THIS TABLET WAS PLACED
HERE BY THEIR ROOM-MATES

Beneath this plaque is incised into the wooden panel to which the above is affixed

FROM
ROOM 498 OLD HAUGHTON HALL

BRANFORD COLLEGEPIERPONT GATEWAY

I Above the gate, facing Library Street, stone, 1 raised letters:

James Pierpont

Above the inside arch, leading to Linonia Court, raised:

· JAMES
PIERPONT
THE COLLEGE CHARTER
WAS SECURED CHIEFLY
THROUGH HIS LEADERSHIP

II CALHOUN ENTRY (within Pierpont Gateway)

Over the entry, raised:

JOHN. CALDWELL
VICE. PRESIDENT. OF ~~CALHOUN~~ CLASS. OF 1804
THE. UNITED. STATES

LINONIA COURT

I A plaque on the south wall of the court, incised:

LINONIA COURT
The Literary & Debating Society
Linonia was founded in 1753
In 1871 its Library with that of
Brothers in Unity became
part of the College Library

Above the inscription is found the motto of the society within which is a heart, containing a dove, swan, dog, phoenix, and library of books. This part of the plaque is an exact replica of the top part of the Linonia bookplate engraved by Amos Doolittle, 1802. ¶

-
- 1 Unless note is made to the contrary all inscriptions and objects described under the heading Branford and Saybrook Colleges are of stone and will not be further noted.
 - 2 See Gilbert McCoy Troxell, "Bookplates of the Yale Libraries 1780-1846," in Papers in Honor of Andrew Keogh Librarian of Yale University By the Staff of the Library 30 June 1938, New Haven, Privately Printed, 1938, pp. 145-156. The Doolittle plate is discussed on pp. 148-150. Reference may be also made to Charles Dexter Allen: American Book Plates, New York, 1894, no. 968, pp. 308-309.

AMICITIA CONCORDIA
 [heart, etc.]
SOLI NOSCIMUS

The motto, "Amicitia, concordia, soli noscimus," can be translated
"We alone learn in friendship and harmony."

II BUSHNELL ENTRY

Over **the** entry, raised:

David 1775
Bushnell
Horace 1827

III COOPER ENTRY

Over the entry, incised:

JAMES NOVELIST
FENIMORE ~~COOPER~~ CLASS OF 1806

IV CUTLER ENTRY

Over the entry, incised:

MANASSEH THE ORDINANCE
BOTANIST AND ONE CUTLER OF 1787
OF THE AUTHORS OF CLASS OF 1765

V DICKINSON ENTRY

Over the entry, incised:

JONATHAN CLASS OF 1706
FIRST PRESIDENT OF ~~DICKINSON~~ PRINCETON COLLEGE

LIVINGSTON GATEWAY

Facing **Branford** Court, incised on east column of arch:

COLONEL
PHILIP
LIVINGSTON
OF LIVINGSTON
MANOR
NEW YORK

On the west column of the same arch:

WHO HAD HAD FOUR
SONS GRADUATED
HERE MADE A GIFT OF
MONEY IN 1745 WHICH
WAS APPROPRIATED
TO THE ENDOWMENT
OF THE EARLIEST
YALE PROFESSORSHIP
THAT OF DIVINITY

BRANFORD COURT

I A plaque on the south wall of the Master's House (*Silliman* Entry):

(raised) [BRANFORD
COURT
(incised) [THE COLLEGE WAS
FOUNDED IN BRANFORD 1701

II Above the two windows of the Trumbull Common Room and the Livingston Gateway, south wall of Branford Court, the words, raised letters:

I wish to be useful Nathan Hale 1773 Scholar Athlete Patriot

III Above the west arch of the Memorial Gateway, the arms of (north to south) (1) New Haven (only in part: a ship with the words *NOVO PORTU*), (2) Yale, and (3) Connecticut.

MEMORIAL GATEWAY

1) North wall, plaque, with letters incised over an ornamental design of a plant growing from a dish:

MEMORIAL QUADRANGLE
MCMXVII - MCMXXII
ERECTED BY
ANNA M HARKNESS
MOTHER OF
CHARLES WILLIAM HARKNESS
CLASS OF MDCCCLXXXIII

2) South wall, plaque, with a relief of Socrates, seated, holding a book on which are incised the letters

γνωθι σεαυτον [Translation: Know thyself.]

Below this and above the arch leading to the Memorial Room, raised:

WHEREAT WE ALL REJOICE

3) On the High Street side of the gateway, raised letters, above the wrought-iron gate, in stone of tower:

For:God:for:Country:and:for:Yale

In wrought-iron letters of the gate itself, top:

LUX ET VERITAS

1918 BUILT 1922 MEMORIAL QUADRANGLE DURING THE
GREAT WAR

BRANFORD COURT (cont'd)

IV Stone, incised, set into Harkness Tower, facing the court:

THIS STONE
WAS TAKEN FROM
72 FEET BELOW GROUND
IN LEVELLING BEDROCK
FOR THE CAISSON FOUNDATIONS
OF THE TOWER

V SILLIMAN ENTRY

Over the entry, raised:

BENJAMIN SILLIMAN CLASS OF 1796
PIONEER IN SCIENTIFIC
EDUCATION

VI SEABURY ENTRY

Over **the** entry, raised:

SAMUEL SEABURY CLASS OF 1748

VII FITCH GATEWAY

Facing **Branford Court**, incised on west column of arch:

MAJOR JAMES F
FITCH
OF PLAINFIELD

On east column of the same arch:

WHO MADE A GENEROUS
OFFER IN 1701 OF LAND AND
MATERIALS FOR THE ORIGINAL
BUILDINGS OF YALE COLLEGE

VIII MITCHELL ENTRY

Over the entry, incised:

DONALD GRANT
MITCHELL
CLASS OF MDCCCXLI

IX MASON DOORWAY

Over the doorway, incised:

JEREMIAH
LEADER OF THE MASON CLASS OF 1788
NEW ENGLAND BAR

X LOOMIS DOORWAY

Over the doorway, incised:

ELIAS
AUTHORITY ON LOOMIS CLASS OF 1830
METEOROLOGY

XI KING DOORWAY

Over doorway, raised:

CLARENCE
KING
CLASS OF 1862 FOUNDER
OF THE UNITED STATES
GEOLOGICAL SURVEY

XII DUMMER GATEWAY

On southwest column, incised:

JEREMY
DUMMER

Above this inscription the shield of
Bishop Berkeley; paralleling this,
on the southeast column, the shield
of Elihu Yale.

On the northeast column, incised:

THE COLONY AGENT
IN LONDON WHO
INTERESTED
GOVERNOR YALE
IN THE COLLEGE AND
COLLECTED LARGE
GIFTS FOR THE LIBRARY

XIII MATHER GATEWAY

Above the gate, facing York Street, raised:

COTTON
MATHER
OF BOSTON HIS LETTER TO ELIHU YALE
IN JANUARY 1718 SECURED YALES
INTEREST IN THE COLLEGE AND
SUGGESTED ITS BEING NAMED FOR HIM

XIV HUMPHREYS ENTRY (within Mather Gateway)

Above entry, incised:

DAVID
HUNIPHREYS
AIDE TO WASHINGTON
DIPLOMAT AND MAN OF
LETTERS CLASS OF 1771

XV ELIOT GATEWAY

Above the arch, facing Branford Court, raised:

JARED ELIOT	OF KILLINGWORTH
WHO WAS A GRADUATE	AND BY A BEQUEST
OF THE CLASS OF	ESTABLISHED THE FIRST
1706 AND A	PERMANENT
TRUSTEE FROM	FUND FOR
1730 TO	THE BENEFIT
1763	OF THE
	LIBRARY

XVI EVARTS ENTRY

Right side of doorway, raised:

WILLIAM MAXWELL
EVARTS
LEADER OF THE AMERICAN
BAR AND SECRETARY OF
STATE CLASS OF 1837

XVII EDWARDS ENTRY

Left side of doorway, raised:

JONATHAN
EDWARDS
CLASS OF 1720
THEOLOGIAN AND
METAPHYSICIAN

XVIII DWIGHT ENTRY

Over entry, raised:

TIMOTHY	TIMOTHY
CLASS	CLASS
OF 1769	OF 1849
DWIGHT	
PRESIDENTS OF YALE COLLEGE	

XIX CLASS OF 1918 WAR MEMORIAL

On the east wall of the passage between Branford and Calliope Court, stones inset in wall, incised letters:

IN PROUD AND	AFFECTIONATE
MEMORY OF	OUR CLASSMATES
WHO GAVE	THEIR LIVES
IN THE WO	RLD WAR
*****	*****
BENJAMIN STRICKLER ADAMS	HOLMES MALLORY
JOY CURTIS BOURNIQUE	DANFORTH MONTAGUE
COLEMAN TILESTON CLARK	LEONARD SOWERSBY MORANGE
GEORGE LANE EDWARDS JR	FRANK STUART PATTERSON
HENRY NORMAN GRIEB	CURTIS SEAMAN READ
KENNETH MAC LEISH	ALVIN HILL TREADWELL
LESLIE MALCOLM MAC NAUGHTON	GLENN DICKENSON WICKS
CLASS OF	MCMXVIII
YALE UNI	VERSITY

The memorial is pictured on the cover of the Yale Alumni Weekly (XXXII, 40) for July 4, 1924, and a description can be found on page 1247 of the same issue under the heading "The 1918 War Memorial." Dedication ceremonies took place Monday morning, June 16, 1924. Charles P. Taft, II, 1918, made the presentation address and Provost Graves accepted the memorial on behalf of the University. Taft's speech is recorded together with a description as noted above. Lee Lawrie, 1910 Art, was the sculptor.

XX STUDENT MEMORIAL

Above Evarts Entry a stone relief, raised letters: TESTIMONIO LABORUM IN HAEC AEDIFICIA STRUENDA. AB/ IPSIS STUDIOSIS COLLATORUM/

Translation: In testimony of labors contributed by the students themselves in erecting these buildings. (See French, op. cit., p. 390.)

CALLIOPE COURT

XXI DANA ENTRY

Above entry, raised:

JAMES
DWIGHT
DANA
1833

Facing Dana Entry on the south side of the passageway between Branford and Calliope Courts are two decorative devices. The top-most is a stone replica of the badge of Gamma Nu, a Freshman Society and later debating club. Its form is as it was pictured in the Supplement to the Yale Banner, Yale College, October 4th, 1862. Below this a coat of arms with the motto HONOS ALIT ARTES [from Cicero's Tusculan Disputations, I, 2, 4; translation: Public esteem is the nurse of the arts].

BROTHERS IN UNITY COURT

Between Gilman Entry and Davenport Gateway, over second-story window, a stone plaque, the letters of which are incised, the numbers raised:

XXII GIBBS ENTRY

Over entry, raised:

JOSIAH
WILLARD GIBBS

CLASS OF 1858
DISCOVERER
AND INTERPRETER
OF THE LAWS OF CHEMICAL EQUILIBRIUM

XXIII GILMAN ENTRY

Over entry, incised:

DANIEL COIT
GILMAN
FIRST PRESIDENT OF
JOHNS HOPKINS UNIVERSITY
CLASS OF MDCCCLII

XXIV HALE ENTRY

Over entry:

[incised:] NATHAN HALE

	CLASS OF
	1773
[raised:]	PATRIOT SPY
	OF THE REVOLUTION

XXV GALLAUDET ENTRY (within Davenport Gateway)

Over entry, raised:

THOMAS HOPKINS	GALLAUDET	CLASS OF 1805
FOUNDER OF DEAF-MUTE		LUX ET
INSTRUCTION IN		VERITAS
AMERICA		

XXVI DAVENPORT GATEWAY

Over gate, facing Library Street, raised:

John	Davenport
Founder of New Haven in	which largely influenced
1638 moved as early	the settlement of the
as 1648 for having a	Collegiate School in
college here	New Haven 1716-17

XXVII CORNERSTONE and STONES FROM BUILDINGS FORMERLY ON THE SITE OF THE QUADRANGLE

(See page one for information regarding the laying of the cornerstone.)
The cornerstone is set in the southeast corner of Branford College, at High and Library Streets, in the stones of the buttress, raised:

October 8 1917

On the left side (west) of the same buttress, incised:

These inscribed stones
were taken from buildings
formerly on the site of
The Memorial Quadrangle

Below the cornerstone, two stones, west to east, incised:

Pierson	Peabody
Hall	Museum
1896	1876

To the right of the above and on the eastern face of the same but-
tress, two stones, south to north, incised:

Old
Gymnasium
1860

ΔΚΕ
Fraternity
1861

XXVIII JOHNSON ENTRY

Above door to Branford College Master's House, 80 High Street,
raised:

SAMUEL
CLASS OF 1714
FIRST PRESIDENT OF KINGS
NOW COLUMBIA
COLLEGE

JOHNSON

WILLIAM SAMUEL
CLASS OF 1744
ONE OF THE FRAMERS OF THE
UNITED STATES CONSTITUTION
AND PRESIDENT OF
COLUMBIA
COLLEGE

LIBRARY STREET FACADE

Inscription, incised, below central windows at the second floor level:

THY LIGHT AND TRUTH SHALL SET ME FREE

(Compare **John** 8:32-"And ye shall know the truth, and the truth shall
make you free.")

BRANFORD COLLEGE -- INTERIOR

I Incised in stone above windows opposite doors to the dining hall:

BRANFORD COLLEGE ESTABLISHED BY THE GIFT OF
EDWARD STEPHEN HARKNESS · B. A. 1897
IN THE SOUTHERN BUILDINGS OF THE MEMORIAL QUADRANGLE 1932

■ BRANFORD CHAPEL (Formerly called the "Memorial Room.")

I) The following inscription in raised letters is part of the chimney over the fireplace:

This Tower
is erected in memory of
Charles William Harkness
Class of .m.d. ccc. l. xxx. iii.
He was loyal to an exceptional degree
to Yale, to every sentiment,
to every responsibility. As a friend,
as a citizen, as a man, he rang true.
The son of
Stephen Vanderburg Harkness
and
Anna Maria Harkness
born at
Monroeville, Ohio
xvii. December. m. d. ccc. lx.
died in
New York City
·i. May. m. c. m. xvi.
The best portion of a good man's life,
his little, nameless, unremembered acts
of kindness and of love

(The quotation is from Wordsworth's Tintern Abbey, II 33-35.)

Below the mantel of the fireplace, raised:

I ^{n. mem}ory. of. Charles. William. Harkness Yale.
1883

Below the above are four medalions, with scrollwork reading:

I DELTA/ KAPPA/ 1880
II HE/BOOLE/ 1881
III 1882/ PSI/ UPSILON
IV WOLF'S/ HEAD/ 1883

These are, respectively, the Freshman, Sophomore, Junior, and Senior Societies of which Charles W. Harkness was a member. Between the middle medalions are the words LUX and VERITAS.

2) Wooden panel to right of fireplace, incised, gold paint:

† PRO PATRIA †

1941-1945

CHARLES MICHAEL FAUCI JR '44
 RICHARD BREWER KNIGHT '44
 AUGUSTUS VanCORTLANDT 3RD '44
 ROLLAND MOONEY EDMONDS JR '45
 BOUTWELL HYDE FOSTER JR '45
 EDWARD BURRELL FELDMIEIER '45W
 DUNCAN FORBES JR '45W
 WENDELL HORACE GRIFFITH JR '45W
 EMMETT WALTER HESS '45W
 THOMAS McCLURE OWEN JR 45W

Below the above panel:

† KOREAN WAR †

JAMBS BREWER CRANE COUCH '45W
 GEORGE SIMON SULLIMAN '47
 ALAN MAURICE HARRIS '47

Wooden panel to left of fireplace, incised, gold paint:

† PRO PATRIA †

1941-1945

ALBERT SIDNEY BURLESON NEGLEY '35
 JAMES ROBERT GRISWOLD '35S
 ARTHUR RUSSELL ANDREWS '36
 THEODORE LEROY CHAMBERLIN '36
 HERBERT SEYMOUR HAYCOCK '36
 JOHN EUGENE O'KEEFE JR '36
 ALAN GUSTAVE OVERTON '36
 HENRY STEVENSON WASHBURN JR '36S
 WILLIAM HENRY CHICKERING '37
 LOGAN MUNROE '37

Below the above panel:

NORMAN STANLEY WOODS '37
 KEVIN GELSHENEN RAFFERTY '38
 JOHN GARRISON MERSEREAU '39
 SAMUEL JACKSON UNDERHILL '39
 HARVEY JOHN CIBEL '40
 DAVID McGREGOR MERSEREAU '40
 HENRY BARTLETT STIMSON JR '40
 CHARLES PARKER ARMSTRONG '41
 HENRY RANDALL WILSON 3RD '41
 HENRY VICTOR CRAWFORD 3RD '42
 ROBERT EMMETT STEVENSON '42

EDWARD PERKINS CLARK 2ND '43
 EUGENE PIERRE CYPRIEN CONSTANTIN 3RD '44

- 3) Brass plate, engraved, affixed to top of reading desk of lectern:

IN LOVING MEMORY OF
 WARREN MILTON CREAMER, JR.
 DECEMBER 24, ~~1925~~ - APRIL 28, 1948

A MEMBER OF BRANFORD COLLEGE
 IN THE CLASS OF 1947 M

- 4) Brass plate, engraved, affixed to center of reading desk of prie-dieu:

IN LOVING MEMORY OF
 CAROLINE BUCK
 DAUGHTER OF THE SECOND MASTER
 OF BRANFORD COLLEGE
 18 MAY 1935 • 15 JANUARY 1950
 FOR MORE THAN HALF HER YEARS
 THIS COLLEGE WAS HER HOME

Mention should be made here of the paneling that lines the lower part of the walls, depicting the history of Yale from its founding to 1921. Many of these are pictured in the Yale Alumni Weekly (XXXI, 28) for March 31, 1922. pp. 727-758, the "Memorial Quadrangle Number." ■

111 HARKNESS CHIMES

Ten chimes, manufactured by the John Taylor Co. of Loughborough, England, were installed in the tower and rung for the first time on Saturday, June 3, 1922. All of the bells were inscribed **For** God for Country and for Yale. The largest bell has in addition:

IN MEMORY OF
 CHARLES W. HARKNESS
 CLASS OF 1883
 YALE COLLEGE

(See the Yale Alumni Weekly, XXXI, pp. 879, 959, and 1093.)

IV TRUMBULL COMMON ROOM

Incised in the central beam of the Common Room:

NAMED-FOR-THE TRUMBULL WHICH-WAS-ON-THE
 TRUMBULL-GALLERY TRUMBULL CAMPUS-1832-1901

(See the article "The Common Rooms" in the Yale Alumni Weekly [XXXII, 8] for November 10, 1922, pp. 204-205.)

V THE SHIP ROOM (Formerly called South Middle or Cabinet Commons)

Incised in the stone over the fireplace:

The. thing. that. we. call. living. **isn't**. gold. or. fame. at. all,
It. is. laughter. and. contentment. and. the. struggle. for. a. goal,
It. is. everything. that's. needful. to. the. shaping. of. a. soul.

DURING A STORM IN
 JUNE 1648
 AN APPARITION WAS SEEN IN THE SKY
 OF A SHIP ENTERING OVER NEW HAVEN
 HARBOR AND THERE WRECKED
 AND VANISHED

LAMBERTONS
 SHIP SAILED
 FROM NEW HAVEN
 COLONY JANUARY 1646 VAIN ARE ALL INQUIRIES OF ITS FATE
 A. D. 1920

Over the window which faces on Eliot Gateway, incised in wood:

IN MARCH 1887 AN ACT PASSED THE
 GENERAL ASSEMBLY OF THE STATE
 AUTHORIZING THE TITLE YALE
 UNIVERSITY BY THE PRESIDENT AND
 FELLOWS OF YALE COLLEGE

THE FIRST OF THE OLD BRICK ROW CONNECTICUT HALL ERECTED 1718
 NOW WAS
 SOUTH MIDDLE [this line raised]

Three wooden panels in relief are located below the window and are
 pictured in the Yale Alumni Weekly (~~XXXI~~, 28) March 31, 1922, p. 748.
 The inscriptions are incised:

LAW SCHOOL AFFILIATED BEGINNING OF INSTRUCTION IN
 WITH YALE COLLEGE 1824 [T]HE SCHOOL OF RELIGION 1822

SCHOOL OF APPLIED CHEMISTRY AND
 SCHOOL OF ENGINEERING
 UNITED IN YALE 1854
 SCIENTIFIC SCHOOL

Incised in wood over door:

THE ALUMNI
 UNIVERSITY FUND
 WAS ESTABLISHED
 IN
 1890

ELM STREET

HIGH STREET

ASSIGNMENT PLAN - FIRST FLOOR BRANFORD COLLEGE

HIGH STREET

ASSIGNMENT PLAN - FIRST FLOOR SAYBROOK COLLEGE

CALHOUN COLLEGE

I THE WHITRIDGE ROOM

Room 407, fifth floor, Entry A, an engraved¹ brass tablet below the fireplace mantel:

The Whitridge Room
 Named by the Fellowship in Honor of
 Arnold Whitridge
 First Master of Calhoun College 1933-1942

II FELLOWS' ROOM--WILLIAMS MEMORIAL

Below the inset, plaster model of John C. Calhoun, located to the left of the fireplace, a brass engraved¹ tablet:

John C. Calhoun
 1835
 Original plaster model by Hiram Powers
 Presented in 1956 by
 The Fellows and Associate Fellows of Calhoun College
 in memory of
 Stanley Thomas Williams
 1888-1956
 Sterling Professor of American Literature
 Senior Fellow of the College

III LIBRARY

Over the arch from the north alcove or "Back Room" a brass plate, incised:

In Memory of
 MOREAU DELANO
 These books from his library
 were given to
 Calhoun College
 by his brother and sisters

On the walls of the same room pictures of members of Calhoun College who died in the Second World War. The inscriptions read as follows, inked on the matting of the individual portraits:

1st Lt. John H. Richardson, A. U. S. / 1936
 Capt. Charles E. Doty, Jr., A. U. S. / 19385

1) The letters are all capitals. In the transcription above only those in upper-case have been capitalized.

LIBRARY (cont'd)

Lt. Richard Rollins, Jr. A.A. F. / 1945
 Pfc. Lloyd C. Danielson, A. U. S. / A. S. T. P.
 Lt. David F. Currier, U. S. N. R. / 1938
 Pvt. John S. Parsons, A. U. S. / Ex. -1945 WS
 2nd Lt. Gilman D. Blake, A. A. F. / 1945
 2nd Lt. Williams H. Sanders AUS / Ex. 1945S
 1st Lt. James D. Emerson, A. A. F. / 1940S
 Lt. John W. Gott, U.S.N.R. / 1936

IV DINING HALL

In wood panels, incised:

COGSWELL AWARDS FOR CONSPICUOUS SERVICE TO CALHOUN
COLLEGE

1951

G. M. N. Ellis
 R. E. O'Brien
 A. R. C. Strickler

1957

D.H. Elwell
 P. W. Hollenbeck
 E. M. Van Buren III

1952

S. J. Liebschutz
 G.S. McIsaac
 J.E. Robson

1958

P. D. Alexander
 C.F. Carroll
 F.D. Coates

1953

S. H. Brainerd
 G. J. Johnson, Jr.
 H. E. Woodsum, Jr.

1959

G. E. Buchanan, Jr.
 P. G. Killenberg
 T.E. Wolf

1954

F.E. Healy, Jr.
 R.H. Hughes
 W.K. Muir, Jr.

1960

C. B. Bidwell
 L.B. Gibbs
 W.N. Stiles

1955

G. Dawson
 J. C. Farrell
 D. P. Scott

1961

J. C. Carroll
 T.V. Firth
 T.B. Payne

1956

W. J. Adams
 T. M. Nicklaus
 R.S. Suddarth

1962

S. M. Thompson
 R.B. Titus
 W.A. Weber

DAVENPORT COLLEGE

I DAVENPORT EPITAPH

Stone, incised, in wall of east end of north terrace:

[Davenport shield]

"EPITAPHIUM
JOHANNES
DAVENPORTUS
IN PORTUM DELATUS
VIVUS NOV-ANGLIAE
AC ECCLESIAE
ORNAMENTUM
ET MORTUUS
UTRIUSQUE TRISTE
DESIDERIUM"

This is the epitaph with which Cotton Mather closed the account of "The Life of Mr. John Davenport", Chapter 4 of Book III--De Viris Illustribus--of his Maanalia Christi Americana or The Ecclesiastical History of New England. . . (1702).

Translation: Epitaph--John Davenport: Brought safely into port. In life, the ornament of New England and the-church." In death, the object of the sad regret of both. (An undergraduate-jargon translation: Up to heaven as he ort, / Went the Reverend Davenport, / Church's and New England's pride, / All murmured sadly when he died.

II ELLIS FLAG POLE

A bronze plaque, raised letters, affixed to a pillar (west face) of the colonnade of the east court:

IN MEMORY OF
DAVID STERRITT ELLIS, '54
1931-1957
THIS FLAG POLE
IS THE GIFT OF HIS ROOMMATES
WILLIAM G. COKE, '54
JAMES C. HAMILTON, '54
SAMUEL MC'C. YONCE, '54

III OLD HEIDELBERG GATE

A bronze plaque, raised letters, affixed to the north wall under the Park Street gate:

THE OLD HEIDELBERG GATE
 NAMED IN COMMEMORATION OF
 THE OLD HEIDELBERG
 A RESTAURANT LOCATED ON THE
 OPPOSITE SIDE OF PARK STREET
 WHICH MINISTERED TO THE
 NEEDS AND WANTS OF YALE MEN
 FROM 1871 UNTIL 1958
 UBI MEL, IBI APES

Translation: Where the honey is, there is the bee.

IV YORK STREET GATEWAY

The Davenport arms are over the gate. To the left of the gate, the arms and motto (CAMERA PRINCIPIS) of Coventry, Warwickshire, Davenport's birthplace. To the right of the gate, the arms and motto (MARE LIBERUM) of the city of New Haven.

V WATERFORD CHANDELIER--DINING HALL

An engraved, silver tablet to the left of the west fireplace, beneath the mantel:

THE WATERFORD CHANDELIER
 Ireland Circa 1790
 is the gift of
 C. DUDLEY ARMSTRONG
 1910
 whose two sons
 JOHN L. AND HENRY H. ARMSTRONG
 graduated from Davenport College
 December 1952

TIMOTHY DWIGHT COLLEGE

1) Stone, letters incised, outside Entry E on the north wall of the northwest tower of the college:

Here stood the House of
 JAMES. LUCE•KINGSLEY.
 Class of 1799
 Librarian of Yale College
 Professor of the Hebrew Greek
 and Latin Languages and
 of Ecclesiastical History.

2) A stone relief of the president's house, with inscription of incised letters, above a window on the north side of the Common Room-Dining Hall wing:

		PRESIDENT'S
1797	[relief]	HOUSE
1860		

3) Stone, letters incised, on wall of cloister near entry A and between the windows of room no. 1560:

Here stood the House of
 ELI IVES
 Class of 1799
 Physician, Teacher, Botanist
 One of the originators of
 the Medical Institution
 in Yale College 1813

I KENT HALL

Over Entry I, incised in stone:

HERE STOOD KENT CHEMICAL LABORATORY

1887

1931

Under the window south of the above entry, incised in stone:

KENT-HALL

II SLOANE PHYSICS LABORATORY TABLET

Over Entry G, incised in stone:

Here stood
SLOANE. PHYSICS
LABORATORY:
1882-1931

III WHEELOCK HALL

An incised stone plaque on the east wall of the northwest gateway:

[Yale
shield]

WHEELOCK HALL
NAMED IN HONOR OF
ELEAZAR WHEELOCK.
A GRADUATE OF YALE IN THE CLASS
OF 1733--FOUNDER AND FIRST
PRESIDENT OF DARTMOUTH COLLEGE
/ERECTED 1925 FROM A BEQUEST TO YALE
UNIVERSITY/
BY ROBERT MORTIMER JUDSON
1864-1920

[Dartmouth
shield]

IV DICKINSON HALL

An incised stone plaque on the north wall of the southwest gateway

[Connecticut
seal]

DICKINSON HALL
NAMED IN HONOR OF JONATHAN DICKINSON
A GRADUATE OF YALE IN THE CLASS OF 1706
FIRST PRESIDENT OF COLLEGE OF NEW JERSEY
WHICH LATER BECAME PRINCETON UNIVERSITY
ERECTED 1925 FROM A BEQUEST TO YALE
UNIVERSITY BY ROBERT MORTIMER JUDSON
1864-1920

[New Jersey
seal]

[Yale
shield]

[Princeton
shield]

V PASKUS FELLOWSHIP IN HISTORY INSCRIPTION

In the Common Room, to the left of the fireplace, wood panel, incised:

The
Fellowship in History
named to honor
Richard Martin Paskus
B.A. 1928
was established in 1931
by his Mother
to be held first by
Members of this College

VI FELLOWS' MEMORIAL INSCRIPTION

In the "Senior Common Room" to the left of the fireplace, two wood panels, incised:

- 1) 1936
BLAIR SAXON
1940
EDWARD B. REED
1942
ROBERT C. BATES
1943
KARL YOUNG
1950
EUGENE O'NEILL, JR
1952
JOHN C. ADAMS
1953
JOHN MAGEE
1954
ROBERT D. FRENCH
- 2) 1957
JEROME FRANK
RICHARD S. LULL
CARL A. LOHMANN
1958
FRANCISCO DURAN-REYNALS

VII BATES MEMORIAL

In Great Hall, wood panel, incised:

BUT IF YOU CAN'T HELP IT, DO GO INTO TEACHING, FOR
IT **IS** THE ONLY PROFESSION I KNOW OF IN **WHICH** EVEN
DISCOURAGEMENT AND DEFEAT ARE SWEET; IN WHICH.
THE UNATTAINED GOAL IS A REWARD; IN WHICH THE **NON-**
COMPLETE FAILURE **IS** A TRIUMPH AND A VERY BLESSING
THROUGH ALL ONE'S DAYS.

ROBERT CHAPMAN BATES

FELLOW OF THIS COLLEGE, 1933-1942

EZRA STILES - MORSE COLLEGES

Cornerstone for both colleges with numerals incised: 1961
(placed at base of tower building of Morse College).

PIERSON COLLEGE

I ABRAHAM PIERSON MEMORABILIA

1) A 26-inch bronze statue, a replica of the one on the Old Campus (see "Abraham Pierson" under The Old Campus--Statues of this work), presented to Pierson College at the Fourth Annual Banquet by an Associate Fellow. It is pictured on page 9 of the Yale Alumni Magazine (I, 2), February 18, 1938. The statue has been placed in the vestibule adjoining the lounge just opposite the entrance. On the metal base, incised:

[front]:

Rector Pierson
Yale college.

[right:]

LAUNT THOMPSON
JAN. 1874

2) The Pierson desk, placed in the Lounge. On top of the desk a brass plate, incised:

The Pierson Desk
restored by
Mrs. Alan Valentine

3) The Pierson cupboard, placed in the Lounge. On an inside shelf of the cupboard a brass plate, incised:

The Pierson Cupboard
a gift of
Mary Emma Robinson
restored by
The Class of 1935 Pierson College

II PIERSON FELLOWS' MEMORIAL

On the east wall of the hall adjoining the Fellows' Lounge, a piece of vellum, framed under glass, in black ink, with a red, decorated capital P, the "memorial page," executed by Mrs. Benjamin C. Nangle, the wife of a Pierson Fellow:

Piersoniani Collegii
Pars magna fuerunt sodales atque amici

 PIERSON FELLOWS' MEMORIAL (cont'd)

James Harvey Rogers 1886-1939	Robert Nelson Corwin 1865-1944
Robert James Menner 1892-1951	Andrew Richmond Morehouse
Wendell Clark Bennett 1905-1953	1895-1953
Theodor Ernst Mommsen 1905-1958	Ralph Linton 1893-1953
John Farquhar Fulton 1899-1960	George Parmly Day 1876-1959
John Stephen Knight 1912-1961	George Alexander Kennedy 1901- 1960

The Latin might be translated "In great measure these were fellows and friends of Pierson College."

On the right side of the memorial page there hangs framed under glass a "page from an Italian choral antiphony dateable 1475-1500." The text begins

[i]ra mea si introibu[n]t in requie[m] mea[m].

which is the final line of Vulgate Psalm 94. (Translation: [Unto whom I swear] in my wrath that they should not enter into my rest.) The text is from the First Nocturn of Matins in the medieval Roman Office of the Dead.

On the left side of the memorial page there hangs framed under glass a printed explanation of the antiphony page described above.

SAYBROOK COLLEGE

I HADLEY ENTRY (within Fitch Gateway)

On the south side of the arch leading to Hadley entry, incised:

JAMES HADLEY
CLASS OF 1842
CLASSICAL SCHOLAR

ARTHUR TWINING
-HADLEY-
CLASS OF 1876
~~PRESIDENT~~ OF YALE
UNIVERSITY

Over Hadley entry, incised:

HADLEY

II KILLINGWORTH COURT

I In the sidewalk of the court, facing Webster entry, metal letters in a cement center:

AD
-1667-
THIS MILLSTONE
WAS IN USE IN THE TOWN OF
KILLINGWORTH
GIVEN TO YALE COLLEGE
BY EVERETT E. LORD
& PLACED HERE
1921

For the history, description, and pictures of the millstones in the Memorial Quadrangle see Edwin Oviatt, "The Memorial Quadrangle Millstones," in the Yale Alumni Weekly (XXXI, 4), October 14, 1921, pp. 89-94.

II WOOLSEY ENTRY

Over the entry, incised:

THEODORE DWIGHT WOOLSEY
CLASS OF M X C C C X X

PRESIDENT OF YALE COLLEGE AND EMINENT SCHOLAR

LUX
ET
VERITAS

DAVENPORT SHIELD

Located on the wall of the southwest corner (west side), between Hadley Entry and Woolsey Entry, of Killingworth Court.

III WOLCOTT ENTRY

Over the entry, incised:

OLIVER
CLASS OF 1747

OLIVER
WOLCOTT
CLASS OF 1778

raised:

A SIGNER OF THE
DECLARATION OF
INDEPENDENCE

SECRETARY OF THE
TREASURY UNDER
WASHINGTON

IV WINTHROP ENTRY

Over the entry, raised:

THEODORE WINTHROP
PATRIOT AND AUTHOR
CLASS OF M X C C X L V I I

V BERKELEY GATEWAY

Over the arch facing Killingworth Court, raised:

GEORGE
BERKELEY
DEAN OF DERRY AND BISHOP
OF CLOYNE IN IRELAND
GAVE HIS ESTATE AT WHITEHALL
NEAR NEWPORT RHODE ISLAND
AS A FOUNDATION FOR GRADUATE
SCHOLARSHIPS & UNDERGRADUATE
PRIZES ALSO BOOKS FOR THE
COLLEGE LIBRARY IN ~~1731~~ 1733

VI WILLIS ENTRY (within Berkeley Gateway)

Over the entry, raised:

NATHANIEL WILLIS CLASS OF
PARKER MXCCCXXVII
POET AND MAN OF LETTERS

VII WHITMEY ENTRY

Over the entry, incised:

CLASS OF 1792 ELI WHITNEY JOSIAH DWIGHT
INVENTOR OF THE COTTON GIN GEOLOGIST CLASS OF 1839

Above the third-floor windows, two painted shields (flat stone), to the west and east of Whitney Entry: (1) Emanuel College, Cambridge, (2) Adams House, Harvard. Both colleges are Saybrook's "sister" colleges.

VII WHITE ENTRY

Over the entry, raised:

ANDREW DICKSON WHITE CLASS OF 1853
 FIRST PRESIDENT OF CORNELL UNIVERSITY

IX WEBSTER ENTRY

Over the entry, raised:

NOAH
 WEBSTER
 CLASS OF 1778
 LEXICOGRAPHER

X WAITE ENTRY

Over the entry, incised:

MORRISON REMICK
 WAITE
 CLASS OF MXCCCXXXVII
 CHIEF JUSTICE OF THE UNITED STATES

XI MORSE ENTRY

Over the entry, raised:

SAMUEL FINLEY BREESE MORSE CLASS OF 1810
 ARTIST AND INVENTOR OF THE ELECTRIC TELEGRAPH

XII REPLICA OF ABRAHAM PIERSON TOMBSTONE

Between Wolcott and Woolsey Entries, second-floor level, an incised stone: ¹

HERE LIETH THE
 BODY OF Y^e REV^{-D}
 MR ABRAM PIERSON
 THE FIRST RECTOR
 OF Y^e COLLEDGE [sic]
 IN CONECTICUT [sic]
 WHO DECEASED
 MARCH Y^e 5TH
 AGED 61 YEARS ¹⁷⁰⁶₇

Over Fitch Gateway, facing Killingworth Court, are the ~~shields of~~
 Yale (east) and Harvard (west).

 1) The original has in line three ABRA^H instead of ABRAM.

XIII PASSAGEWAY BETWEEN KILLINGWORTH AND SAYBROOK COURTS

In the stone of the north side of the passageway in one continuous line, incised:

/SAYBROOK COLLEGE ESTABLISHED BY THE GIFT OF
EDWARD STEPHEN HARKNESS. B. A. 1897.
IN THE NORTHERN BUILDINGS OF THE MEMORIAL
QUADRANGLE 1932/

III SAYBROOK COURT

In the wall of the terrace on the east side of the court a tablet with raised letters:

SAYBROOK COURT
THE COLLEGE WAS
LOCATED IN SAYBROOK
UNTIL 1716 WHEN IT WAS
REMOVED TO NEW HAVEN

I KENT ENTRY (doorway to Common Room)

Over the door, raised:

JAMES KENT CLASS
OF 1871
AUTHOR OF.
KENTS COMMENTARIES
ON AMERICAN LAW

II TILDEN ENTRY

Over the entry, incised:

SAMUEL JONES
TILDEN
GOVERNOR OF NEW YORK AND DEMOCRATIC CANDIDATE
FOR THE PRESIDENCY
CLASS OF MXCCCXXXVII

Above the third-floor window, two painted shields (flat stone), to the west and east of Tilden Entry: (1) Edward S. Harkness, '97, (2) Elihu Yale.

III SALTONSTALL GATEWAY

Over the arch, facing Saybrook Court, raised:

GURDON
SALTONSTALL
GOVERNOR OF CONNECTICUT
WAS THE AGENT CHIEFLY
PROMINENT IN FIXING THE
COLLEGE IN NEW HAVEN IN
1716 1719

IV TAFT ENTRY (within Saltonstall Gateway)

Over the entry, raised:

ALPHONSO
CLASS OF 1833
ATTORNEY GENERAL TAFT
AND SECRETARY OF WAR

WILLIAM HOWARD
CLASS OF 1878
PRESIDENT OF THE
UNITED STATES

V SILL ENTRY

Over the entry, raised:

EDWARD
ROWLAND SILL

CLASS
OF 1861

VI SWIFT ENTRY

Over the entry, raised:

ZEPHANLAH
SWIFT
CLASS
OF
1778

CHIEF JUSTICE
OF CONNECTICUT
AND AUTHOR
OF SWIFTS
DIGEST

VII SUMNER ENTRY

Over the entry, raised:

WILLIAM GRAHAM
SUMNER
CLASS
OF
1863

SOCIOLOGIST
AND
ECONOMIST

At the second-floor level, above Sumner Entry, two shields, that of the University of Pennsylvania (south) and of Columbia (north). At the second-floor level, above Swift Entry, two corresponding shields, that of Princeton (south) and of Harvard (north). These are Yale's earliest sister colleges.

VIII ENTRY WITHIN DUMMER GATEWAY - Room 918

Over entry, a stone, incised letters, with a head in relief in the center:

PRODIGAL
IN LABORS
FOR PUBLIC
GOOD

GUIDE
TO ALL
THINGS
FINE

IX ROGERS TABLET

On the east wall of Dummer Gateway, facing Stiles Entry, a stone relief, signed **LEE LAWRIE** (incised) on the lower left. To the upper right is written (incised)

MCM
XXI
AD

Below the relief of Mr. Rogers, Harkness Tower, and the Yale Seal, raised:

JAMES GAMBLE ROGERS
CLASS OF MXCCCLXXXIX
ARCHITECT OF THESE BUILDINGS
HIS ASSOCIATES IN THE WORK
HAVE PLACED HERE A TRIBUTE
TO THE ARTIST MASTER AND FRIEND

The tablet is pictured and described in the Yale Alumni Weekly (XXXI, 26) for March 17, 1922, p. 669. It was presented to Mr. Rogers on January 21, 1922, and installed on Saturday, March 11, 1922.

STILES ENTRY (In Wrexham Close)

Over entry, raised:

EZRA STILES
CLASS OF MDCCXLVI
PRESIDENT
OF YALE
COLLEGE

XI STONE FROM WREXHAM CHURCH

Over the inscription of Stiles Entry, incised:

THIS STONE
WAS REMOVED FROM THE TOWER OF
WREXHAM CHURCH
AND PRESENTED BY THE VESTRY TO
YALE UNIVERSITY
MCMXIX

YORK STREET FAÇADE

I Over the third floor windows, two inscriptions, raised:

- 1) westward the course of empire takes its way
(From stanza six of "On the Prospect of Planting Arts and Learning in America" by George Berkeley.)
- 2) "it is my duty to do my duty" John C. Calhoun

HIGH STREET FACADE

- I A shield at the fourth-floor level with the symbol of the Yale Literary **Magazine** and the inscription

X Δ ⊕ 1821

- II A shield with a tripod on which is mounted a surveyor's level. Since this is directly above the sculpted head of Robert J. **Eidlitz**, one of the builders of the Quadrangle, perhaps the shield **commemorates** the builder and his trade.

ELM STREET FACADE

- I Over Berkeley Gate the fifteen grape vines from the seal of colonial Saybrook, painted.
- II Over Saltonstall Gate the **arms** of Saybrook College, painted.
- III Over the east bay the shield of Trinity College, Dublin, of which Bishop Berkeley was a graduate.
- IV Over the west bay the shield of **Elihu** Yale.
- V Over the middle gables, east to west, the insignia of three Yale secret societies: Scroll and Key, Skull and Bones, and Wolf's Head.

SAYBROOK COLLEGE--INTERIOR

I ATHENEUM

Carved into the wood over the fireplace:

ATHENAEUM
NAMED-FOR
ATHENAEUM
ONE-OF-THE
BUILDINGS
OF
OLD-BRICK-ROW
1763-1893

Carved of the wood over the door to Berkeley Gateway, raised:

NATHAN HALE
CLASS OF 1773
PATRIOT

I ONLY REGRET **THAT**
I HAVE BUT ONE
LIFE TO LIVE
FOR MY
COUNTRY

II LYCEUM (used now as a television and reception room)

In the wood over the door to Saltonstall Gateway, incised:

HONORARY DEGREES OF DOCTOR OF LAWS
BESTOWED UPON THEODORE ROOSEVELT
AND WOODROW WILSON IN 1901

Over the fireplace, incised in wood; single line:

/THIS ROOM IS NAMED FOR LYCEUM. ONE OF THE BUILD-
INGS OF THE OLD BRICK ROW. ERECTED 1803. REMOVED
1901. /

Incised in ~~stone~~ of fireplace:

LYCEUM

In the plaster above the fireplace woodwork, three ships and **the**
inscription, raised:

CHARACTER
IS DESTINY

Over the door to right of the fireplace, incised, in wood, a relief
of the building:

SOUTH MIDDLE COLLEGE NOW CONNECTICUT HALL IN 1803

Southwest window seat, wood, incised:

A GENEROUS GIFT FROM
GEORGE PEABODY OF
LONDON
IN 1866 ESTABLISHED A
MUSEUM OF NATURAL
HISTORY

PEABODY MUSEUM WAS AT
THE CORNER OF ELM AND
HIGH STREETS UNTIL 1917 A
PORTION OF THE SITE NOW
OCCUPIED
BY THE MEMORIAL QUADRANGLE

Northeast window seat, wood, incised; west to east:

1) IN 1870 PROFESSOR
OTHNIEL CHARLES MARSH
BEGAN HIS EXPLORATIONS
IN NEBRASKA COLORADO
WYOMING UTAH KANSAS
AND CALIFORNIA
FOUND FOSSILS OF THREE
AND FOUR TOED HORSE
TOOTHED BIRDS AND THE
FLYING DRAGON

2) THE
CLASS OF
1896
PLANTED AS ITS
CLASS IVY A CUTTING
OF IVY FROM THE SIDE
OF THE CHURCH AT
LEXINGTON VIRGINIA
WHERE ROBERT E LEE
LIES BURIED

3) IN 1898 YALE MEN
 FORMED THE
 YALE BATTERY
 AFTERWAR [sic] KNOWN
 AS LIGHT BATTERY A
 FIRST CONNECTICUT ARTILLERY

Southeast window seat, wood, incised; inscription and three
reliefs of the Quadrangle:

MEMORIAL	IN MEMORY OF	CLASS OF
QUADRANGLE	CHARLES W. HARKNESS	1883

III LOUNGE

In wood panels, incised:

THE FELLOWS PRIZES -- SAYBROOK COLLEGE

1957

M. G. Cooke
 F. G. Guggenheim
 M.H. Jordan

1958

R.G. Brandt
 A. P. Mourelatos

1959

G.H. Burgard
 S.W. Matthyse
 R.A. Posner

1960

H.D. Butts
 A. B. Giamatti
 D.E. Wagner
 J. C. G. Walker

1961

E. E. Etheredge
 P. B. Moore
 W. V. Stapleton
 H. D. H. Von Staden

1962

F.W. Ifeld
 R. M. Lauer
 L.M. Liebman
 B.S. Roberts

SILLIMAN COLLEGE

- I College Street arch, north wall, stone tablet (part of wall), letters incised:

ERECTED FOR THE
SHEFFIELD SCIENTIFIC SCHOOL
BY
FREDERICK W. VANDERBILT
OF THE CLASS OF 1876
A D 1906

- II Wall Street arch, west wall, stone tablet (part of wall), letters incised:

ERECTED BY FREDERICK W. VANDERBILT
FOR THE SHEFFIELD SCIENTIFIC SCHOOL
AS A MEMORIAL TO HIS BROTHER
CORNELIUS VANDERBILT A D 1904

- III Northeast corner, Temple Street side, stone plaque in wall, letters incised:

Here stood the house of
NOAH WEBSTER
Class of 1778
Author of The American
Spelling Book and of An American
Dictionary of the English Language [I]

- IV To the right of the Grove Street entrance, facing the street, stone, letters incised:

Here in 1639 stood the barn
of
ROBERT NEWMAN
where the members of the
Colony of ~~New Haven~~ met for [I]

[I] The underlined words are italicized.

worship and for the purpose
of organizing a government

V To the left of the Grove Street entrance, facing the street, stone, letters incised:

SILLIMAN COLLEGE
 Erected 1939 from the bequest of
 FREDERICK W. VANDERBILT
 Class of 1876
 Sheffield Scientific School
 EGGERS & HIGGINS ARCHITECTS

VI A bronze plaque with raised letters, set in stone in ground, corner of Grove and College Streets, facing Grove:

IN GRATEFUL REMEMBRANCE
 OF
 JOHN PHELPS ATWATER M D
 YALE COLLEGE 1834
 WHO GAVE THE LAND UPON THIS CORNER
 FOR THE USE OF
 THE SHEFFIELD SCIENTIFIC SCHOOL

SILLIMAN COLLEGE- (BYERS HALL)

VII Wood panel in wall, incised letters, second-floor landing, facing stairway:

In Memory of
 ALEXANDER MAC BURNEY BYERS JR
 who was graduated from the
 SHEFFIELD SCIENTIFIC SCHOOL
 in the
 CLASS OF 1894
 This Building was erected
 by his Parents
 1903

HARKNESS MEMORIAL QUADRANGLE:
BRANFORD AND SAYBROOK COLLEGES

The laying of the cornerstone of the Memorial Quadrangle took place on Monday noon, October 8, 1917. The invocation was read by the Reverend Charles R. Brown, D. D., the memorial address delivered by Horace D. Taft, B. A. 1883, on Charles William Harkness, B. A. 1883, and the cornerstone laid by Edward S. Harkness, B. A. 1897, assisted by James Gamble Rogers, B. A. 1889, the architect, and Otto Eidlitz, of the firm of Marc Eidlitz and Son, Builders. The acceptance on behalf of the University was made by President Arthur T. Hadley, and the benediction pronounced by the Reverend Brown. The speeches of Mr. Taft and President Hadley are recorded in the Yale Alumni Weekly for October 12, 1917 (XXVII, #4), pp. 82-85.

The presentation of the key to the Memorial Quadrangle was made to Mrs. Stephen V. Harkness on December 9, 1922. The address was delivered by President Emeritus Arthur T. Hadley, and the presentation was made by Mr. Edward S. Harkness. The response was made by President James R. Angell and the benediction pronounced by the Reverend Henry Sloane Coffin, D. D. The speeches are recorded in the Yale Alumni Weekly for December 15, 1922 (XXXII, 13), pp. 361-362.

A detailed description and and history of the building of the Quadrangle can be found in TI' Memorial Quadrangle A Book about Yale, Compiled by Robert Dudley French of the Class of 1910, including Biographies of Forty-three Eminent Yale Men written by various hands, New Haven: Yale University Press, 1929, 459 pp. A somewhat more amplified description occurs in Mr. French's A Guide to the Memorial Quadrangle at Yale University, New Haven, Yale University Press, 1931, 75 pp. Articles on and copious pictures of the Memorial Quadrangle appeared in The Architectural Record for September, 1921 (L, 3), pp. 162-182; in Architecture, October, 1921 (XLIV, 4), pp. 287-313; and in The American Architect and the Architectural Review, October 26, 1921 (CXX, 2379), pp. 288-321. 1

Since the buildings were given as a memorial to the "whole past of the college"² as well as to Charles William Harkness, whose name was given only to the tower, most of the decoration, taken as it has been from Yale's past, can be considered a memorial. However, no

1 Photographs of the Quadrangle can be found in The Memorial Quadrangle and Harkness Tower A Group of Dormitories Built in Memory of Charles W. Harkness, Yale University, 1917, and of much of the ornamental detail in Yale Memorial Quadrangle, in the Sterling Memorial Library, Yale Memorabilia Collection.

2 Robert Dudley French, The Memorial Quadrangle, . . , Yale University Press, 1929, p. 434.

attempt has been made in what follows to catalogue all of this; statues, heads, gargoyles, corbels, consoles, stained glass, and wood carving, together with much of the symbolic material which accompanies the inscriptions, have been omitted for the most part. It is because the inscriptions are not recorded in any of the above works that they are included in this compilation. Biographical material concerning most of the Yale graduates commemorated can be found in Mr. French's work, The Memorial Quadrangle. . ., in the section entitled "Worthies of Yale" (pp. 141-369).

In 1932 Branford and Saybrook Colleges were established by the gift of Edward S. Harkness, and extensive changes were made in converting the Memorial Quadrangle into two separate college entities.

EZRA STILES - MORSE COLLEGES

Cornerstone for both colleges with numerals incised: ~~1961~~
(placed at base of tower building of Morse College).

TRUMBULL COLLEGE

I NEWTON MEMORIAL

Incised in the stone of the pillars of the inside arch of the east gateway:

West side: Hubert Anson Newton
1830-1896
CLASS OF 1850
FIRST DIRECTOR OF THE YALE
OBSERVATORY
PROFESSOR OF MATHEMATICS

East side: HERE STOOD THE HOUSE OF
HUBERT ANSON NEWTON
OFFICE OF
HENRY PARKS WRIGHT
FIRST DEAN OF YALE COLLEGE
FIRST HOME OF
THE UNIVERSITY PRESS
FOUNDED IN 1908

II FIRST ANNUAL YALE-HARVARD REGATTA

Incised in stone over entry K (east court):

1ST ANNUAL
YALE-HARVARD
REGATTA
JULY 29, 1864
YALE 19:1
HARVARD 19:57

III CONNECTICUT SEAL

Stone relief over the inside (court side) arch of the west gate.

IV RELIEF -- ENTRY G

Stone, raised, the first measures of two student songs with accompanying words, on either side of the entry:

South:

Lauriger
Horatius

North:

Gaudeamus
[i]gitur

V FARR MEMORIAL AND TRUMBULL MEMORABILIA ROOM

A. On the outside of the door two engraved plates:

- 1) HOLLON A. FARR MEMORIAL
- 2) TRUMBULL MEMORABILIA

B. Sumner/Keller Memorial Desk

A paper inscription on the blotter, black ink on white:

WILLIAM GRAHAM SUMNER'S DESK
 Presented By
 /CAROLINE KELLER, ELSA KELLER MELHORN,
 DEANE KELLER/
 In Remembrance of Their Father
 ALBERT GALLOWAY KELLER
 B.A. Yale 1896
 Ph. D. Yale 1899
 and his devotion to WILLIAM GRAHAM SUMNER
 B.A. Yale 1863
 LL. D. Tennessee 1884
 LL. D. Yale 1909

VI STERLING MEMORIAL INSCRIPTION ABOVE THE WEST, ELM-STREET GATE

Stone letters in low-relief:

Sterling	gadrangle
Hoc Domicilium Ann:	Joh: Guil: Sterling
Aetatis Nostrae	Coll: Yal: Alumn:
MDCCCXXX	Grad Bacc Ann:
EXSTR: EST	GMOCCLXIII
Ex Don	Adept:

With the abbreviated portion of the Latin in parentheses, the Latin reads as follows:

Hoc domicilium ann(o) aetatis nostrae mdcccxxx exstr(uctum) est ~~ex~~ don(o) Joh(annis) Guil(ielmi) Sterling, Coll(egii) Yal(ensis) alumn(i), grad(um) Bacc(alaurei) ann(o) mdccclxiii adept(i).

Translation: This residence was erected in the year of our era 1930 through the gift of John William Sterling, an alumnus of Yale College, who received the Bachelor's degree in 1864.

(Photographs of the inscription in its original state can be found in the collection entitled Trumbull College in Sterling Memorial Library. The original inscription became eroded in part in the course of time, and repairs were made in 1953. On the right, instead of "Alumn:" there now reads "Alum:".)

HARKNESS MEMORIAL QUADRANGLE:BRANFORD AND SAYBROOK COLLEGES

The laying of the cornerstone of the Memorial Quadrangle took place on Monday noon, October 8, 1917. The invocation was read by the Reverend Charles R. Brown, D.D., the memorial address delivered by Horace D. Taft, B. A. 1883, on Charles William Harkness, B. A. 1883, and the cornerstone laid by Edward S. Harkness, B.A. 1897, assisted by James Gamble Rogers, B.A. 1889, the architect, and Otto Eidlitz, of the firm of Marc Eidlitz and Son, Builders. The acceptance on behalf of the University was made by President Arthur T. Hadley, and the benediction pronounced by the Reverend Brown. The speeches of Mr. Taft and President Hadley are recorded in the Yale Alumni Weekly for October 12, 1917 (XXVII, #4), pp. 82-85.

The presentation of the key to the Memorial Quadrangle was made to Mrs. Stephen V. Harkness on December 9, 1922. The address was delivered by President Emeritus Arthur T. Hadley, and the presentation was made by Mr. Edward S. Harkness. The response was made by President James R. Angell and the benediction pronounced by the Reverend Henry Sloane Coffin, D.D. The speeches are recorded in the Yale Alumni Weekly for December 15, 1922 (XXXII, 13), pp. 361-362.

A detailed description and history of the building of the Quadrangle can be found in The Memorial Quadrangle A Book about Yale, Compiled by Robert Dudley French of the Class of 1910, Including Biographies of Forty-three Eminent Yale Men written by various hands, New Haven: Yale University Press, 1929, 459 pp. A somewhat more amplified description occurs in Mr. French's A Guide to the Memorial Quadrangle at Yale University, New Haven, Yale University Press, 1931, 75 pp. Articles on and copious pictures of the Memorial Quadrangle appeared in The Architectural Record for September, 1921 (L, 3), pp. 162-182; in Architecture, October, 1921 (XLIV, 4), pp. 287-313; and in The American Architect and the Architectural Review, October 26, 1921 (CXX, 2379), pp. 288-321.¹

Since the buildings were given as a memorial to the "whole past of the college"² as well as to Charles William Harkness, whose name was given only to the tower, most of the decoration, taken as it has been from Yale's past, can be considered a memorial. However, no

1 Photographs of the Quadrangle can be found in The Memorial Quadrangle and Harkness Tower & Group of Dormitories Built in Memory of Charles W. Harkness, Yale University, 1917, and of much of the ornamental detail in Yale Memorial Quadrangle, in the Sterling Memorial Library, Yale Memorabilia Collection.

2 Robert Dudley French, The Memorial Quadrangle . . . , Yale University Press, 1929, p. 434.

attempt has been made in what follows to catalogue all of this; statues, heads, gargoyles, corbels, consoles, stained glass, and wood carving, together with much of the symbolic material which accompanies the inscriptions, have been omitted for the most part. It is because the inscriptions are not recorded in any of the above works that they are included in this compilation. Biographical material concerning most of the Yale graduates commemorated can be found in Mr. French's work, The Memorial Quadrangle.. ., in the section entitled "Worthies of Yale" (pp. 141-369).

In 1932 Branford and Saybrook Colleges were established by the gift of Edward S. Harkness, and extensive changes were made in converting the Memorial Quadrangle into two separate college entities.

In entrance hall, bronze letters on pre-cast concrete:

A. Whitney Griswold

William L. Hanley

John M. Schiff

Malcolm P. Aldrich

Stephen Carlton Clark

Gaylord Donnelley

The Helen and Thomas Hastings Fund

Eero Saarinen

Charles A. Matcham

Shepherd Stevens

John Davenport Wheeler

Jane E. Winchester

Henry F. English

Augustus Russell Street

Samuel F. B. Morse

James Mason Hoppin

B E N E F A C T O R S

Ward Cheney

Henry Kibel

Graham Foundation

Philip C. Johnson

W. Averell Harriman

Frederick A. Godley

Elizabeth Canfield Hicks

Martha Firestone Ford

William C. Ford

Josephine F. Ford

Walter B. Ford

Henry Ford II

Leonard C. Hanna Fund

Henry John Heinz II

A. Varick Stout

Adele L. Lehman

B E N E F A C T O R S

DIVINITY SCHOOL

South Cloister, west to east, on the outer wall of each hall, a stone tablet with incised letters:¹

I	HORACE BUSHNELL ----- CLASS OF 1827	II	LEONARD BACON ----- CLASS OF 1820
III	NATHANIEL WILLIAM TAYLOR ----- CLASS OF 1807	IV	MOSES STUART ----- CLASS OF 1799

North Cloister, east to west, on the outer wall of each hall, a stone tablet with incised letters:

I	LYMAN BEECHER ----- CLASS OF 1797	II	SAMUEL SEABURY ----- CLASS OF 1748
III	DAVID BRAINERD ----- CLASS OF 1743	IV	SAMUEL HOPKINS ----- CLASS OF 1741

1) For biographical information concerning the men commemorated, see Roland H. Bainton, Vignettes of men memorized in the buildings of the Yale Divinity School [1957, 12pp.] See also Roland H. Bainton, Yale and the Ministry, New York, 1957, 297 pp.;

Divinity School (cont.)

Partly enclosed staircase, north of Marquand Chapel, north wall,
bronze, raised letters:

TIMOTHY DWIGHT, D. D. LL. D.
PROFESSOR IN THIS SCHOOL
1858-1886
PRESIDENT OF YALE UNIVERSITY
1886-1899

Partly enclosed staircase, south of Marquand Chapel, south wall,
bronze, raised letters:

A MEMORIAL
PLACED HERE BY THE PUPILS OF
THEIR GIFTED AND REVERED
TEACHER IN THEOLOGY
PROFESSOR
SAMUEL HARRIS D. D. LL. D.
WHO AWAKENED THEIR
LASTING GRATITUDE AND
AFFECTION

(Harris was Dwight Professor of Systematic Theology from 1871
to 1895 and Professor emeritus from 1895 to 1899.)

MARQUAND CHAPEL

Vestibule, north wall, gold letters:

STERLING
DIVINITY-QUADRANGLE
ERECTED FROM THE
BEQUEST OF
JOHN W. STERLING B. A. 1864

Cornerstone, left *front*, incised:

North face: WILLIAM ADAMS DELANO B. A. 1895
OF
DELANO & ALDRICB
ARCHITECTS

West face: 1931

Marquand Chapel was so named to commemorate a gift which provided for the erection of the building bearing the same name on the old College St. site. So also the Day Missions Library and Trobridge Reference Library.

Divinity School (cont.)

In the entrance to the wing north of the Chapel and east of Hopkins Hall a bronze bass relief on the east wall; 14 1/2 X 10 1/2:

JOHN W. STERLING

Signed by an unidentified sculptor: W C/ 1934

SNEATH MEMORIAL LIBRARY

Originally the Richard Sheldon Sneath Memorial Library of Religious Education, the books are incorporated in the present Library of the Divinity School. Established January 31, 1919, the library was the gift of Professor and Mrs. E. **Hershey** Sneath (Professor of the Philosophy of Religion and Religious Education) in memory of their son, who died on October 12, 1918.

PORTER HALL

Stone plaque outside (right) of entrance, incised letters:

FRANK &
DELIA LYMAN
PORTER

A "dormitory for women students.. .named in memory of **F**rank Chamberlin Porter, B. D., 1886, and his wife, Delia Lyman Porter." Porter was **Winkley** Professor of Biblical Theology and a **member** of the faculty from 1889 to 1927. (From the Divinity School Catalogue-- Bulletin of Yale University, Series 56, #8, 15 April 1960, p. 14.)

CURTIS HALL

Stone plaque outside (right) of entrance, incised letters:

EDWARD
LEWIS CURTIS

Of the Class of 1874, Curtis was **Holmes** Professor of the Hebrew Language and Literature from 1891 to 1911 and Acting Dean from 1905 to 1911.

FISHER HALL

Stone plaque outside (right) of entrance, incised letters:

GEORGE
PARK FISHER

Divinity School (cont.)

Fisher was College Pastor and Livingston Professor of Divinity from 1854 to 1861, Professor of Ecclesiastical History in the Divinity School from 1861 to 1901, and Dean from 1895 to 1901.

BELLAMY HALL

Stone plaque outside (left) of **entrance**, incised letters:

JOSEPH
BELLAMY

A member of the Class of 1835, Bellamy was a distinguished theologian, preacher, and theological educator.

SCHOOL OF DRAMA

UNIVERSITY THEATRE

Erected in 1925-1926, the gift of Edward S. Harkness, B.A. 1897. The library is housed in quarters added to the University Theatre in 1957. There are several special collections:

1) The George Pierce Baker Library, a gift to the school of some 3,000 books on the drama, the personal library of Professor Baker, who was Professor of the History and the Technique of the Drama from 1925 to 1933 and Director of the University Theatre from 1925 to 1933 as well.

2) A bequest of about 1,000 bound plays from Abel Cary Thomas, B.A. 1905.

3) The "Theatrical Print Collection," sometimes called the Yale-Rockefeller Collection, containing over 80,000 theatrical prints and photographs, assembled under grants from the Rockefeller Foundation.

[4) The Grieshaber Collection of playbills, photographs, etc., now with the Crawford Collection in Sterling Memorial Library.]

5) A collection of some fifty books of an artistic nature on the drama and theatre in memory of Rolf Yerger. The bookplate reads as follows:

HIC LIBER IN MEMORIAM
ROLF YERGER
Nov. 3, 1938 -- Oct. 18, 1957

Sophomore, Yale College Class of 1960.
Producing Member, Yale Dramatic
Association, 1957.
Leading Man, Somers Playhouse, Somers,
Conn., for summer theater season, 1957.

Placed on top of the card catalogue is a head of Eugene O'Neill. On the wooden base is affixed a paper designation:

EUGENE O'NEILL
by Edmund Quinn
Gift of
Friends of the
School of Drama

SCHOOL OF FORESTRYSAGE HALL

I Vestibule, north wall, bronze, raised letters:

THIS BUILDING
DEVOTED TO THE
DEVELOPMENT OF FORESTRY
WAS PRESENTED TO
YALE UNIVERSITY
BY
WILLIAM HENRY SAGE
OF THE CLASS OF 1865
IN MEMORY OF HIS SON
DE WITT LINN SAGE
OF THE CLASS OF 1897

II First-floor lobby, south wall, bronze, raised letters:

TO THE MEMORY OF
GORDON RECTOR
1895-1924
A DEVOTED FRIEND BELOVED BY ALL

DEDICATED BY THE CLASS OF 1925

III First-floor lobby, north wall, bronze, raised letters:

IN MEMORY OF
THE YALE FORESTERS
WHO GAVE THEIR LIVES
IN THE SERVICE OF THEIR COUNTRY
1917-1918

ALLAN OAKLEY SMITH, '14/
STUDENT AVIATOR/
KILLED IN AIRPLANE ACCIDENT IN DELAWARE/
JULY 21, 1917/
LIEUT. PHILIP DIETZ, EX-'15/
UNITED STATES AIR SERVICE/
KILLED IN ACTION IN FRANCE, JULY 30, 1918/
LIEUT. JOSEPH BROWN BOWEN, '17/
UNITED STATES AIR SERVICE/
KILLED IN ACTION IN FRANCE, SEPTEMBER
7, 1918/
LIEUT. HUBERT COFFING WILLIAMS, '08/
30TH ENGINEERS, A. E. F. /
DIED OF WOUNDS RECEIVED IN ST. MIHIEL
DRIVE/
SEPTEMBER 13, 1918/

The Record Collection contains more than 53,000 samples of woods and houses some 20,000 microscopic slides. Record (1881-1945) received an M.F. in 1905 and was a member of the faculty from 1910 to 1945, Dean 1939-1945.

GREELEY MEMORIAL LABORATORY

Over the door of Greeley Memorial Laboratory, gold letters:

WILLIAM B. GREELEY MEMORIAL LABORATORY

Greeley received an M. F. in 1904. The building was completed in 1959.

School of Forestry (cont.)

DAVIS WINANS LUSK, '12/
CO. C, 15TH BN., U.S.C. /
DIED OF PNEUMONIA AT FORT HANCOCK, N. J. /
OCTOBER 21, 1918/

THIS TABLET ERECTED BY/
THE ALUMNI OF THE YALE SCHOOL OF FORESTRY/

- IV Second Floor, South wall, main corridor. Dedicated Saturday, November 21, 1942. Oak, unpainted, 18 X 26 inches, shaped like the pin of the Robin Hood Society (a secret society in the School of Forestry, in existence from about 1905 to 1912), incised letters:

IN MEMORIAM
FERDINAND A. SILCOX, Class of 1905
Chief Forester of the United States

1933-1939

ROBERT Y. STUART, Class of 1906
Chief Forester of the United States

1928-1933

This Tablet Place Here by
Members of the Former
ROBIN HOOD SOCIETY

of the
YALE SCHOOL OF
FORESTRY

1942

- V Second Floor, above door to library, gold letters:

HENRY S. GRAVES MEMORIAL LIBRARY

Henry Solon Graves (1871-1951) received his B.A. from Yale in 1892 and was a member of the faculty from 1900 to 1939; emeritus 1939-1951; Dean 1922-1939.

Second Floor landing, on wall outside auditorium, gold letters:

BOWERS HALL

Bowers Hall was erected in 1931 as an addition to Sage Hall (completed in 1923) from funds provided by the bequest of Edward A. Bowers, B.A. 1879.

- VI Fourth Floor, over door to room 42, black letters on white:

SAMUEL JAMES RECORD MEMORIAL COLLECTION

At the bottom of the relief work, on the bottom of the left shoulder, the signature of the artist:

D WHIPPLE FRY

On the lower right is incised

GORHAM CO FOUNDERS

The relief measures 21 $\frac{3}{4}$ by 14 $\frac{3}{4}$ and was a gift of the artist. Sherman Leland Whipple (B.A. 1881, LL.B. 1884) was a lawyer of Boston, Massachusetts.

STERLING LAW BUILDINGS

- I In room 123, on the wall between the two windows, a bronze plaque, a relief of the head and shoulders, beneath which are raised letters:

SHERMAN L. WHIPPLE
1862 1930
LUX ET VERITAS

For a description of the decorations in Sterling Law Buildings see section four, "Decorations" (pp. 18-28), of Description of the Sterling Law Buildings at Yale University, New Haven, The School of Law, Yale University, 1931 (28 pp.).

HALL OF GRADUATE STUDIES

In the stone over the main entrance, York Street, incised:

HALL OF GRADUATE STUDIES

Erected in Memory of John W Sterling B A Yale 1864

MEDICAL CENTER

EDWARD S. HARKNESS MEMORIAL HALL

I Tablet on outside of building, facing Davenport and Cedar Street, incised:

EDWARD S.
HARKNESS
MEMORIAL
WALL

This is pictured in the Yale Alumni Magazine (XXIV, 10) for July, 1961, p. 13.

II Wooden tablet on wall between the two fireplaces of the lounge, first floor:

		THIS HALL WAS GIVEN BY	} incised
		THE COMMONWEALTH FUND	
		IN MEMORY OF	
		EDWARD STEPHEN HARKNESS	
raised	[YALE B A 1897	
		WHOSE DEVOTION AND GENEROSITY	
		TO HIS ALMA MATER KNEW NO BOUNDS	

The Hall was dedicated on October 7, 1955, at 5:00 p.m. President Griswold accepted the Hall from Malcolm P. Aldrich, President of the Commonwealth Fund. The tablet is pictured as part of a photograph of the interior of the lounge in the Yale Alumni Magazine (XXII, 4) for January, 1959, p. 11.

STERLING HALL OF MEDICINE--INSTITUTE OF HUMAN RELATIONS

I Inscription over inside door to the rotunda, painted:

ΛΑΜΠΑΔΙΑ ΕΧΟΝΤΕΣ
ΔΙΑΔΩΣΟΥΣΙΝ ΑΛΛΗΛΟΙΣ

Translation: Those who have torches shall pass them on to others. It is pictured in the Yale Alumni Magazine (XXII, 4) for January, 1959, p. 8.

II MARY S. HARKNESS MEMORIAL AUDITORIUM

In the entrance hall, gold-painted letters on wood:

MARY S. HARKNESS MEMORIAL AUDITORIUM
A GIFT OF
THE COMMONWEALTH FUND

[the Yale shield
and motto]

ERECTED IN 1960 ON THE ONE HUNDRED
AND FIFTIETH ANNIVERSARY OF
THE FOUNDING OF THE
MEDICAL INSTITUTION OF YALE COLLEGE

The Auditorium was dedicated on Friday, March 17, 1961, and the speakers at the dedication were Vernon W. Lippard, Dean; James W. Wooster, Jr., Executive Associate, The Commonwealth Fund, and A. Whitney Griswold, President. An announcement of the project with the drawings of the architect, Douglas Orr, appeared in the Yale Alumni Magazine (XXIII, 4) for January, 1960, p. 18.

III Sterling Hall of Medicine was dedicated on Monday, February 23, 1925. George Hervey Church of New York, representing the Sterling trustees, presented the building to the University, and it was accepted for the University by President Angell; Dean Milton C. Winternitz, M.D., presided, and addresses were made by Dr. Harvey Cushing, '91, and Dr. William Henry Welch, '70. The speeches of Mr. Church and President Angell are contained in the Yale Alumni Weekly (XXXIV, 24) for February 27, 1925, pp. 683-684.

IV FRANCIS GILMAN BLAKE TABLET

A bronze plaque, raised letters, on the wall of the second-floor hall outside the offices of the Medical School:

THE
FRANCIS GILMAN BLAKE
AWARD
IN MEMORY OF
FRANCIS GILMAN BLAKE, M.D., SC.D.
FEB. 22, 1887-FEB. 1, 1952
STERLING PROFESSOR OF MEDICINE
AWARDED ANNUALLY BY THE
BETA ZETA CHAPTER OF NU SIGMA NU
TO THAT MEMBER OF THE FACULTY OF THE
YALE UNIVERSITY SCHOOL OF MEDICINE
DESIGNATED BY THE SENIOR CLASS
THE MOST OUTSTANDING
TEACHER OF THE MEDICAL SCIENCES

Beneath this incised metal strips are attached, **black** paint on gold; in two columns:

-1952-

GERALD KLATSKIN, M. D.
ASSOC. PROF. OF MEDICINE

-1953-

AVERILL A. LIEBOW, M.D.
PROFESSOR OF PATHOLOGY

-1954-

IVAN L. BENNETT JR., M.D.
ASST. PROFESSOR OF MEDICINE

-1955-

MORRIS GREEN. M.D.
ASST. PROFESSOR OF PEDIATRICS

-1956-

MAX TAFFEL, M.D.
ASSOC. CLINICAL PROFESSOR OF
SURGERY

-1957

PAUL B. BEESON M. D.
PROFESSOR OF MEDICINE

-1958-

WILLIAM W. L. GLENN M.D.
ASSOC. PROFESSOR OF SURGERY

-1959-

WILLIAM A. TISDALE, M.D.
INSTRUCTOR OF MEDICINE

1960

FREDERIC M. BLODGETT, M.D.
ASST. PROFESSOR OF PEDIATRICS

1961

EDMUND S. CRELIN, Ph.D
ASSOC. PROFESSOR OF ANATOMY

MEDICAL SCHOOL LIBRARY

V HARVEY CUSHING MEMORIAL ROTUNDA

As inscription of metal, raised letters inside the rotunda above the entrance from the main hall:

THE CLASS OF YALE 1891
HAVE CONTRIBUTED TO THIS ROTUNDA
IN AFFECTIONATE MEMORY OF THEIR CLASSMATE
HARVEY CUSHING
BORN IN CLEVELAND OHIO 8 APRIL 1869
DIED IN NEW HAVEN CONNECTICUT 7 OCTOBER 1939

An inscription of metal, raised letters around the balcony beneath **the** railing, in one continuous line:

THIS ROTUNDA IS DEDICATED TO HARVEY CUSHING INSPIRING
TEACHER PATHFINDER

IN NEUROSURGERY MASTER OF THE SCIENCE AND ART OF
HEALING:

Beneath this balcony are the shields of the following universities with the names beneath as follows, reading clockwise from the inscription first listed above:

UNIVERSITY OF STRASBURG
 UNIVERSITY OF BERNE/ SWITZERLAND
 AMSTERDAM UNIVERSITY
 ROYAL/ ACADEMY OF SCIENCES/ SWEDEN
 CAMBRIDGE UNIVERSITY
 OXFORD UNIVERSITY
 ROYAL/ COLLEGE OF SURGEONS/ ENGLAND
 ROYAL SOCIETY/ ENGLAND
 HARVARD UNIVERSITY
 BELFAST UNIVERSITY
 LEOPOLD ACADEMY/ GERMANY
 GLASGOW UNIVERSITY
 UNIVERSITY OF BUDAPEST/ HUNGARY
 UNIVERSITY OF BRUSSELS

These were some of the universities and learned societies which awarded Cushing honorary degrees or of which he was made a member. (See John F. Fulton: Harvey Cushing A Biography, 1946, Appendix B, "Degrees and Honors," pp. 719-722.)
 A medalion in the center of the floor of the rotunda, raised. Around the upper circumference:

YALE MEDICAL LIBRARY

Around the lower circumference:

ERECTEDADNINETEENHUNDREDANDFORTY

In the center the Yale shield and medical symbols.

VI A head of Harvey Cushing, raised letters on the pedestal, in the reading room of the Historical Library:

HARVEY CUSHING
 1869-1959

It is signed on the right of the work

MALVIN-HOFFMAN 1948

VII STEINER ROOM

An inscription beneath his photograph, black ink on white:

WALTER R. STEINER
PHYSICIAN. MEDICAL HISTORIAN. AUTHOR
1870-1942

The furnishings in this room were given as a memorial to Dr. Steiner by his friend and classmate Elisha H. Cooper of the class of 1892-Yale College

A brass plate on a mahogany desk, incised:

DR. WM. TULLY 1785-1859
DR. H. B. FERRIS 1865-1940

VIII ORDWAY ALCOVE

Off the main hall to the Cushing Rotunda an alcove furnished by Mrs. Ordway in memory of William Herbert Ordway, M. D., Yale 1912.

There are no inscriptions relative to the STREETER and BEAUMONT rooms.

THE HUNTER RADIATION THERAPY CENTER

A tablet in the lobby, painted black letters on gold, incised:

THE
HUNTER RADIATION THERAPY CENTER
ERECTED IN MEMORY OF
MR. AND MRS. EDWARD S. HUNTER
THROUGH GIFTS OF ROBERT E. HUNTER
AND OTHER FRIENDS OF
THE YALE-NEW HAVEN MEDICAL CENTER
1958

The project was announced in the Yale Alumni Magazine (XXI, 3) for December, 1957, p. 22. It was dedicated on October 10, 1958, Dean Vernon W. Lippard, presiding. Remarks were made by George S. Stevenson, President of the Hospital; A. Whitney Griswold, President; and Albert W. Snoke, M. D., Director of the Hospital. The address was delivered by Lee E. Farr, M. D., Director of the Brookhaven National Laboratory, and was entitled "The Future of Radiation in Medical Science."

THE JANE ELLEN HOPE MEMORIAL BUILDING

A bronze plaque with raised letters, on a marble base, on the second floor over the staircase landing:

IN LOVING MEMORY OF
 JANE ELLEN HOPE
 WIFE OF OLIVER FISHER WINCHESTER
 BORN DECEMBER 28-1807 DIED MARCH 23-1898
 WHOSE LIFE WAS LIVED SIMPLY AND QUIETLY
 IN DOING THE DUTY THAT LAY NEAREST AT HAND
 WITH NO THOUGHT OF SELF
 AND WAS FILLED WITH DEEDS OF KINDNESS
 AND HELPFULNESS TO OTHERS

THIS BUILDING HAS BEEN ERECTED BY HER
 DAUGHTER FOR THE RELIEF OF THE POOR
 AND THE ADVANCEMENT OF MEDICAL SCIENCE

THE ANTHONY N. BRADY MEMORIAL LABORATORY

A bronze tablet, raised letters, on the outside wall of the north corner of the building, facing Cedar Street:

IN MEMORY OF ANTHONY NICHOLAS BRADY
 THIS PATHOLOGICAL LABORATORY HAS BEEN
 ERECTED BY HIS CHILDREN WHO HAVE ALSO
 ESTABLISHED IN YALE UNIVERSITY THE
 ANTHONY NICHOLAS BRADY MEMORIAL
 FOUNDATION TO MAKE POSSIBLE THE
 ALLIANCE BETWEEN THE YALE MEDICAL
 SCHOOL AND THE NEW HAVEN HOSPITAL
 MCMXIV

In the lobby, facing the entrance, a marble tablet with black-painted letters:

Anthony N. Brady Memorial Laboratory
 Yale University School of Medicine
 Affiliated with the New Haven Hospital
 on the
 Anthony N. Brady Memorial Foundation

On the second-floor balcony of the lobby, directly above the preceding tablet, a similar tablet of marble with black-painted letters:

Lauder Memorial Foundation
 for the
 Advancement of Public Health
 Established 1914
 Anna M. R. Lauder--George Lauder

On the inside, east wall of Room 111, to the right of the door from the hall, a dark stone tablet, incised, white-painted letters:

EDWARD THOMAS CALHOUN
1900-1927
CLASS OF 1927
IN HIS MEMORY HIS MOTHER
LIDA TOOMER CALHOUN
ESTABLISHED A FELLOWSHIP IN
PATHOLOGY IN THIS SCHOOL

An article on and pictures of the Brady Laboratory can be found on pages 5-7 of the Yale Alumni Weekly Supplement for March 1, 1918. Lauder Hall and Farnam Memorial Building are pictured and described in the Yale Alumni Weekly (XXXVIII, 16) for January 4, 1929.

FARNAM MEMORIAL BUILDING

On the wall of the fourth-floor hall two bronze tablets with raised letters:

1) /THIS BUILDING HAS BEEN ERECTED/
/BY MRS. HENRY FARNAM AS A MEMORIAL/
/TO HER SON/
/GEORGE BRONSON FARNAM, M. D./
/WHO FAITHFULLY SERVED THIS HOSPITAL AS
ATTENDING PHYSICIAN AND SURGEON FROM 1873
TO 1877 AND THOUGH CUT OFF FROM PROFESSIONAL/
/ACTIVITY DURING THE REMAINDER OF HIS LIFE BY
PAINFUL ILLNESS/NEVER CEASED TO FURTHER ITS
INTERESTS AND TO MINISTER/ TO THE SUFFERINGS
OF OTHERS./
/HE WAS BORN AUG. 21, 1841. IN NEW HAVEN WHERE
HE DIED DEC. 22, 1886./

2) directly beneath the above:

/THE ROOMS DEVOTED TO SURGERY ON THIS FLOOR
ARE NAMED/
/THE GEORGE BRONSON FARNAM OPERATING SUITE/
/IN RECOGNITION OF THE GIFT OF/
/THE FARNAM OPERATING AMPHITHEATRE /
/WHICH WITH THE TABLET PLACED ABOVE /
/STOOD ON THIS SITE /
/1888-1927/

RALEIGH FITKIN MEMORIAL PAVILION

A slate tablet, incised, in the hall of the first floor:

A MEMORIAL TO RALEIGH FITKIN
1904-1914
THIS BUILDING REPRESENTS
PART OF A FOUNDATION
ESTABLISHED BY HIS FATHER
ABRAM EDWARD FITKIN
AT YALE UNIVERSITY
FOR THE CARE OF CHILDREN

Another tablet, as above:

ON THIS SITE STOOD THE
GIFFORD WARDS
1889-1928
FUNDS BEQUEATHED BY PHILIP MARETT
AND HIS DAUGHTER ELLEN MARETT GIFFORD
ARE DEVOTED TO THE SUPPORT OF
MEDICAL WARDS IN THIS HOSPITAL

In the Gifford Wards a tablet was placed between the portraits of father and daughter with the following inscription:

"HAUD IGNARA MALI MISERIS SUCCURRERE DISCO."¹

ELLEN M. GIFFORD'S HOME FOR INCURABLES
WAS FOUNDED IN 1889 UNDER THE WILL OF
ELLEN MARRETT² GIFFORD
THE ONLY CHILD OF PHILIP MARRETT²
OF NEW HAVEN AND IS SUPPORTED BY FUNDS
BEQUEATHED IN PART BY EACH.

"ASSOCIATED IN ONE CAUSE, AT LAST,³ THEY
WERE LOVELY AND PLEASANT IN THEIR LIVES,
AND IN DEATH THEY WERE NOT DIVIDED. ⁴

1 Vergil: Aeneid, I. 630. Translation: Not ignorant of ill do I learn to befriend the unhappy.

2 The proper spelling is Marett.

3 From the will of Ellen M. Gifford.

4 Cf. II Samuel i. 23

The Raleigh Fitkin Memorial Pavilion is described in the Yale Alumni Weekly (XL, 3) for October 3, 1930, p. 65.

STERLING DORMITORY

A plaque, gold paint with black incised letters, on the wall of the hall outside the door to the parlor:

THIS PARLOR IS A GIFT OF
THE CONNECTICUT TRAINING SCHOOL
ALUMNAE ASSOCIATION
IN MEMORY OF
THE CONNECTICUT TRAINING SCHOOL
1873-1926

STERLING MEMORIAL LIBRARY

The building was completed in 1930. A detailed description can be found in The Yale University Library Gazette, V (April, 1932, #4,) the issue being entitled "The Sterling Memorial Library." The decoration is described and identified in the article "The Decoration of the Sterling Memorial Library," pp. 81-123. Included are the names of the Sterling Trustees, the Building Committee, Librarians, etc., who have been commemorated, pp. 99-102. Other objects are catalogued in Objects of Art in Sterling Memorial Library, April 1956, 11 pages, typed, which is supplementary to the material contained in the Gazette.

- I Just inside the main (Wall Street) entrance, facing the vestibule, on the first pier to the right (north), is inscribed below a relief of decorative nature:

ERECTED
IN MEMORY OF
JOHN.
WILLIAM
STERLING
BORN. 12 MAY. 1844
DIED. 5 JULY 1918
B. A. 1864. M. A. 1874
LL. D. 1893. LAWYER
LOYAL FRIEND.
TRUSTED ADVISER
AGGRESSIVE LEADER
DEVOTED ALUMNUS

JAMES GAMBLE ROGERS
ARCHITECT.

All but the last two lines are filled with gold paint.

- II Metal plaque, enamel lettering, 12" by 18", formerly in Room 406 to the right of the entrance, now in the Master of Arts in Teaching Study, Room 212.

The Penniman Memorial Library of Education
of Yale University established by
JAMES HOSMER PENNIMAN
Yale 1884
In memory of his parents
James Lanman Penniman. Yale 1853.
Maria Davis Hosmer.

All the letters are white, except the capitals of line one and all letters of line three, which are red.

III Metal plaque, raised letters, affixed to wire screening in fifth-floor stack:

THIS COLLECTION OF BOOKS
BY
INDIANA AUTHORS
WAS GIVEN IN MEMORY OF
WILLIAM COLEMAN ATKINS
B.S. 1933
BY HIS GRANDMOTHER
MRS. WILLIAM HENRY COLEMAN
1939

IV SCHWAB MEMORIAL FOUNTAIN

Recessed in High Street wall, south of the main entrance. Back of the fountain a stone, incised letters:

IN
MEMORY OF
JOHN
CHRISTOPHER
SCHWAB
PH. D.
LL.D.
B.A. YALE UNIVERSITY 1886
PROFESSOR OF POLITICAL
ECONOMY. 1898:1905
† LIBRARIAN †
OF YALE UNIVERSITY
1905: :1916

In a circle around the metal rim of the fountain, incised:

THE LAW OF THE WISE
IS THE FOUNTAIN ~~OF~~ LIFE

V PLAQUE TO COLONEL HOUSE

In the Edward M. House Collection, a bronze relief, 22 1/8 x 17 3/4, executed in 1934 by Maryla Lednicka, Polish sculptress. It is signed in the lower right; incised:

LEdNICKA
1934

A separate plate affixed below the relief, incised:

TO
 COLONEL EDWARD M. HOUSE
 IN GRATEFUL RECOGNITION OF
 HIS EMINENT SERVICES TOWARDS
 THE RESTORATION OF INDEPENDENT POLAND
 PRESENTED BY AMERICAN POLES
 APRIL 1935

The plaque was accepted by Librarian Andrew Keogh, Provost Charles Seymour, and President James Rowland Angell on behalf of the University on Thursday, April 9, 1936. Present were Acting Consul-General Roman Kwiecień and Edward S. Witowski, Chairman of the American-Polish Committee to Honor Colonel House. A picture of the plaque and officials at the presentation, together with descriptive material, can be found in the Yale Alumni Weekly (XLV, 27) for May 1, 1936, p. 3. Part of Kwiecień's speech is recorded in the New York Times for April 10, 1936, p. 21, col. 1.

VI ANDREWS COLLECTION

On the wall of room #310, the "Andrews Study," an enlarged reproduction of the bookplate, framed under glass, with the inscription:

Yale University Library
 Charles
 McLean
 Andrews
 Memorial Collection of
 American Colonial History

THE BEINECKE LIBRARY

The following inscription is at the entrance to the Library which was dedicated in October, 1963:

May this Library, given to Yale University
 by Edwin John Beinecke, Frederick William
 Beinecke and Walter Beinecke, three Yale
 men, stand as a symbol of the loyalty and
 devotion of three brothers, and serve as a
 source of learning and as an inspiration to
 all who enter.

ART GALLERY (OLD BUILDING)

First Floor: Black marble tablet set into floor of the main hall,
incised letters:

COL. JOHN TRUMBULL
PATRIOT AND ARTIST
FRIEND AND AID
OF
WASHINGTON
LIES BESIDE HIS WIFE
BENEATH THIS
GALLERY OF ART

LEBANON 1756 - NEW YORK 1843

Basement: Black marble tablet on wall of main hall, incised
gold letters:

COL. JOHN TRUMBULL,
Patriot and Artist,
Friend and Aid
OF WASHINGTON,
Died in New-York, Nov. 10, 1843,
Æ. 88.
He reposes in a Sepulchre
Built by himself, beneath
THIS MONUMENTAL GALLERY;
where in Sept. 1834,
He deposited the remains of
SARAH his WIFE,
who died in N. Y. Apr. 12, 1824, Æ. 51.

To his Country he gave his
SWORD and his PENCIL.

Above this tablet is fastened a star-shaped device with a
wreath around it, in metal, having the inscription:

E PLURIBUS UNUM

1775 A PATRIOTS GRAVE 1783

For a history of the above tablets see "The Reinterments of Colonel Trumbull," The Autobiography of Colonel John Trumbull Patriot-Artist, 1756-1843 Edited by Theodore Sizer Containing a Supplement to the Works of Colonel John Trumbull, New Haven, Yale University Press. 1953, pp. 379-382. Reinterment in the present Gallery occurred on April 11, 1928.

ART GALLERY (NEW BUILDING)

First Floor: Incised in slate in vestibule:

BENEFACTORS OF THE ARTS AT YALE

Elihu Yale	Everett Victor Meeks
John Trumbull	Henri Focillon
Benjamin Silliman	Edwin Cassius Taylor
Samuel Finley Breese Morse	Michael Ivanovich Rostovtzeff
James Jackson Jarves	George Pierce Baker
John Ferguson Weir	Frederic George Achelis
Augustus Russell Street	Emerson Tuttle
James Mason Hoppin	Ada Small Moore
William Leffingwell	Fanny Hanna Moore
Rebecca Darlington Stoddard	Harry Payne Bingham
Charles Alling Tuttle	Robert Lehman
William Sergeant Kendall	Richard Ely Danielson
Edward Stephen Harkness	Barbara Deering Danielson
Robert Weeks deForest	Louis Mayer Rabinowitz
Maitland Fuller Griggs	Winthrop Rockefeller
deLauncey Kountze	Henry John Heinz II
John Sloane	Joseph Verner Reed
Martin Antoine Ryerson	Stephen Carlton Clark
William Henry Bishop	James Cowan Greenway
Edward Belden Greene	Harriet Lauder Greenway
Francis Patrick Garvan	Katherine S. Dreier
Mabel Brady Garvan	Seymour Horace Knox
Samuel Rossiter Betts	Hugh Campbell
William Wirt Winchester	Leonard Colton Hanna, Jr.
Alice Kimball English	Philip Lippincott Goodwin
John Hill Morgan	John Gilbert Lowe
Walter Stanton Brewster	Walter Morrison Jeffords
Kate Lancaster Brewster	John Marshall Phillips
Mary Gertrude Abbey	Wilson Perkins Foss, Jr.
	Susan Morse Hilles

WILLIAM L. HARKNESS HALL

First floor landing (classroom level), College Street staircase,
south wall, metal, with raised letters:

FOURSCOREANDSEVENEARSAGOOURFATHERSBROUGHT
FORTH ON THIS CONTI-/
NENT, A NEW NATION, CONCEIVED IN LIBERTY, AND DEDICA-
TED TO THE PROPOSITION/
THAT ALL MEN ARE CREATED EQUAL. NOW WE ARE ENGAGED
IN A GREAT CIVIL WAR, /
TESTING WHETHER THAT NATION, OR ANY NATION SO CON-
CEIVED AND SO DEDICATED. /
CAN LONG ENDURE. WE ARE MET ON A GREAT BATTLEFIELD
OF THAT WAR. WE HAVE/
COME TO DEDICATE A PORTION OF THAT FIELD, AS A FINAL
RESTING PLACE FOR/
THOSE WHO HERE GAVE THEIR LIVES THAT THAT NATION
MIGHT LIVE. /
IT IS ALTOGETHER FITTING AND PROPER THAT WE SHOULD DO
THIS. BUT, IN A LARGER/
SENSE, WE CANNOT DEDICATE--WE CANNOT CONSECRATE--WE
CANNOT HALLOW--/
THIS GROUND. THE BRAVE MEN, LIVING AND DEAD, WHO
STRUGGLED HERE, HAVE CON-/
SECRATED IT, FAR ABOVE OUR POOR POWER TO ADD OR DE-
TRACT. THE WORLD WILL/
LITTLE NOTE, NOR LONG REMEMBER, WHAT WE SAY HERE,
BUT IT CAN NEVER FORGET/
WHAT THEY DID HERE. IT IS FOR US THE LIVING, RATHER, TO
BE DEDICATED HERE TO/
THE UNFINISHED WORK WHICH THEY WHO FOUGHT HERE HAVE
THUS FAR SO NOBLY/
ADVANCED. IT IS RATHER FOR US TO BE HERE DEDICATED TO
THE GREAT TASK RE-/
MAINING BEFORE US--THAT FROM THESE HONORED DEAD WE
TAKE INCREASED/
DEVOTION TO THAT CAUSE FOR WHICH THEY GAVE THE LAST
FULL MEASURE/
OF DEVOTION--THAT WE HERE HIGHLY RESOLVE THAT THESE
DEAD SHALL NOT/
HAVE DIED IN VAIN--THAT THIS NATION UNDER GOD, SHALL
HAVE A NEW BIRTH OF/
FREEDOM--AND THAT GOVERNMENT OF THE PEOPLE, BY THE
PEOPLE, FOR THE/
PEOPLE, SHALL NOT PERISH FROM THE EARTH.

GETTYSBURG, NOVEMBER 19. 1863. [signed] Abraham Lincoln

WILLIAM L. HARKNESS HALL (continued)

Beneath this a wooden plaque with gold lettering:

Gift of JOSEPH L. SELIGMAN, B. A., 1908
ON THE THIRTIETH REUNION
OF HIS CLASS IN MEMORY OF
ITS MEMBERS WHO HAVE DIED
SINCE GRADUATION

SPRAGUE MEMORIAL HALL

Bronze plaque in lobby, first floor, opposite main entrance:

IN LOVING MEMORY OF
ALBERT ARNOLD SPRAGUE
OF THE CLASS OF 1859
A STAUNCH SUPPORTER
OF MUSIC
ARDENT AND LOYAL IN HIS
LOVE FOR YALE
THIS BUILDING WAS GIVEN
BY HIS WIFE AND DAUGHTER
TO ADVANCE THE BEST
INTERESTS OF MUSIC
AND TO WIDEN THE
USEFULNESS OF
YALE UNIVERSITY

STOECKEL HALL

First floor lobby, opposite entrance, above fireplace--wood,
carved letters:

THIS BUILDING IS NAMED TO HONOR/
GUSTAVE JACOB STOECKEL/
1819-1907/
FIRST TO HOLD A FACULTY APPOINTMENT IN
MUSIC AT YALE UNIVERSITY/

493 COLLEGE STREET

Bronze plaque, north wall of first-floor lobby:

TO THE MEMORY OF
 FREDERICK WILLIAM VANDERBILT 1876~~5~~
 WHO IN 1913 ERECTED THIS BUILDING,
 FORMERLY A PART OF ST. ANTHONY HALL,
 FOR THE SIGMA CHAPTER OF THE
 FRATERNITY OF DELTA PSI
 ERECTED BY ANTHONY TRUST ASSOCIATION
 --1951--

451 COLLEGE STREET

A bronze tablet with black-painted, incised letters, framed in walnut and hanging on the wall of the Alumni Magazine office on the second floor:

To the Memory of
 SAMUEL COLGATE '91
 1868-1902
 WHO IN 1890 FIRST PROPOSED THE FOUNDING BY
 THE YALE DAILY NEWS OF THE YALE ALUMNI WEEKLY
 THE PIONEER AMERICAN GRADUATE MAGAZINE
 AND OF
 GEORGE MARCELLUS LANDERS II '91S
 1870-1927
 AND
 EDWARD VAN INGEN '91S
 1867-1905
 MEMBERS OF THE 1891 BOARD OF THE YALE DAILY NEWS
 This Tablet is Erected
 BY THEIR RELATIVES AND FRIENDS. MDCCCCXXIX

1 HILLHOUSE AVENUE

Lobby, north wall, main entrance, wood plaque, painted letters, incised:

1933
 THIS BUILDING GIVEN TO
 YALE UNIVERSITY
 BY THE
 BOOK AND SNAKE SOCIETY
 IN MEMORY OF
 WILLIAM WHEELWRIGHT SKIDDY
 PH. B. 1865 1845-1929
 ONE OF ITS FOUNDERS
 FOR MANY YEARS ITS PRESIDENT
 AND
 WYLLYS EDMUND DOWD JR.
 PH. B. 1900 1878-1933
 FOR MANY YEARS ITS SECRETARY

The words BOOK AND SNAKE SOCIETY, WILLIAM WHEELWRIGHT SKIDDY, and WYLLYS EDMUND DOWD JR. are of gold; all other words are gray, with red initial letters.

Over fireplace (north wall), incised into the wood paneling, of first-floor common room:

IN•MEMORY OF
 GEORGE LAUDER•JR
 1900S

MASON LABORATORY OF MECHANICAL ENGINEERING

Stone inset, main corridor of the first floor:

PRESENTED TO THE
 SHEFFIELD SCIENTIFIC SCHOOL
 BY
 WILLIAM SMITH MASON AND GEORGE GRANT MASON
 OF THE CLASS OF 1888
 MCMX

DUNHAM LABORATORY OF ELECTRICAL ENGINEERING

Stone, raised letters, to right (north) of door of first-floor lobby, old building:

In grateful memory of
 President Noah Porter & Professor James Hadley,
 a generous contribution to the cost of this building
 has been made by Austin Cornelius Dunham
 of the Class of 1854 in Yale College,
 with the double purpose of encouraging the study
 of electrical engineering and expressing his indebtedness
 to his former instructors

Bronze bust in library on third floor of 1958 addition. Incised at its base is the signature of Lee de Forest. On the wooden mount below is a brass tablet with incised letters:

LEE DE FOREST, YALE 1896 S. PH. D. 1899/
 INVENTOR OF THE 3 ELECTRODE TUBE AND FATHER
 OF THE ELECTRONIC AGE/
 PRESENTED TO YALE UNIVERSITY BY THE DE FOREST
 PIONEERS, APRIL 8, 1952/

Some of the rooms in the addition were given as memorials and are commemorated by bronze plaques with raised letters:

1) Room 305, the "Seminar Room"

GIFT OF/ BOEING AIRPLANE COMPANY/ IN
 MEMORY OF/ WILLIAM E. BOEING, 1904/

2) Room 401

THE ELECTRONICS/ LABORATORY/ GIVEN IN
 MEMORY OF/ ALIX WELCH STANLEY, PH. B.
 1892/ BY THE/ ALIX W. STANLEY/ CHARITABLE
 FOUNDATION

3) Room 408

THE COMMUNICATIONS/ CLASSROOM/ GIVEN IN
 MEMORY OF/ DR. ARTHUR WEIL, B. A. 1910/
 BY/ MILTON STEINBACH, B. S. 1924/

LEET OLIVER MEMORIAL HALL

Stone tablet in wall to right of entrance, inside, gold letters incised:

IN MEMORY OF
 DANIEL LEET OLIVER
 OF THE CLASS OF 1908
 THIS BUILDING IS GIVEN TO THE
 SHEFFIELD SCIENTIFIC SCHOOL
 BY HIS MOTHER
 MRS. JAMES BROWN OLIVER
 MCMVIII

THE YALE COMPUTER CENTER

To the left of the entrance, inside, a tablet, silver letters on black:

THE
YALE COMPUTER CENTER
GIFT OF
MRS. THOMAS J. WATSON
AND ARTHUR K. WATSON '42
IN MEMORY OF
THOMAS J. WATSON
1961

HELENHADLEYHALL

Dedicated to wife of former President Arthur Twining Hadley.
Inscription in stone to right of main entrance:

HELENHADLEY
HALL

FEINEMAN MEMORIAL

On the east side of the east-central column of the Lounge on the first floor, a wooden plaque, incised:

THIS ROOM IS DEDICATED
TO THE MEMORY OF
RUTH ELIZABETH FEINEMAN
WHO DEVOTED MUCH OF
HER LIFE TO THE WELFARE OF
THE WOMEN STUDENTS
OF YALE UNIVERSITY

OBSERVATORY

REED TELESCOPE

On the base, a painted, metal tablet, black incised letters on silver:

The Gift of
EDWARD M. REED
1882

BETHANY OBSERVING STATIONI LOOMIS TELESCOPE

A plastic plaque, black with white letters:

LOOMIS TELESCOPE

THIS INSTRUMENT MOVED IN 1956
FROM THE FORMER SITE OF THE
YALE OBSERVATORY
IS USED TO MEASURE THE MOVEMENT
OF THE
NORTH CELESTIAL POLE
AMONG THE STARS

The telescope, a coelostat of fifteen inches aperture and fifty feet focal length, is a memorial to **Elias Loomis**, B. A. 1830. Further information about **Loomis** can be found under #10 of the "Individual Memorials" in the section on Memorial Hall.

II BUTLER TELESCOPE

Affixed to the mount, a brass tablet with black, incised letters, around which as border are arranged the twelve signs of the Zodiac:

THE ARTHUR W. BUTLER
MEMORIAL TELESCOPE
GIFT OF ANNA R. BUTLER

Formerly located at his home in Mount Kisco, New York, this telescope and observatory were the tools of a keen amateur astronomer. Graduate of Princeton University and for years a member of the Harvard Astronomical Visiting Committee, Arthur W. Butler (1870-1949) found time, during a busy life, to scan the skies and study the never-ending wonders of the galaxies. It is so that others **may** follow his interests that this instrument has been given to Yale University.

"And teach me how
To name the bigger light and how the less
That burn by day and night."

The Tempest

KIRTLAND HALL

Metal tablet, raised letters, inside entrance, left (south):

KIRTLAND HALL
 ERECTED BY
 MRS. WILLIAM W. BOARDMAN
 AS A MEMORIAL OF HER REVERED UNCLE
 JARED. POTTER. KIRTLAND, M. D., LL. D.
 AN EARNEST STUDENT AND INVESTIGATOR
 IN THE FIELD OF NATURAL HISTORY.
 MDCCCCIV
 HIS GREAT-GRANDSON
 KIRTLAND KELSEY CUTTER
 THE ARCHITECT OF THIS BUILDING.

Metal tablet, raised letters, facing stairs on second-floor landing:

[profile
 in
 relief]
 ADOLPH KNOPF
 Inspiring Teacher, Scholar, Friend
 PRESENTED BY HIS STUDENTS
 OF
 1920-1951
 [signed below profile:] Edgar Zell Steever

SHEFFIELD - STERLING - STRATHCONA HALL

Outside, under archway, north wall, Prospect Street entrance,
 incised letters:

THIS STONE WAS A PART OF
 SHEFFIELD HALL
 WHICH STOOD ON THIS SITE
 THE EARLIEST BUILDING OF
 THE SHEFFIELD SCIENTIFIC SCHOOL
 1860 - 1931

Left wall (northwest) between entrance and lobby, letters incised
 into regular stone blocks of the building:

RUSSELL H. CHITTENDEN
 DIRECTOR 1898 1922
 CHARLES H. WARREN
 DEAN 1922 1945

Same as the previous, but on the right wall:

GEORGE JARVIS BRUSH
 1831 1912
 DIRECTOR OF THE SHEFFIELD SCIENTIFIC SCHOOL
 1872 1898

An incised stone inset in the eastern, outside wall of Strathcona Hall, facing Hillhouse Avenue:

THIS STONE IS FROM
 MT SIR DONALD
 IN THE SELKIRK MOUNTAINS
 BRITISH COLUMBIA
 NAMED TO HONOR
 SIR DONALD SMITH
 LORD STRATHCONA

SHEFFIELD HALL (INTERIOR)

I DEAN WRIGHT'S DESK AND CHAIR

A. A brass plate, black-incised letters, affixed to front:

THIS DESK WAS USED FROM 1884 TO 1909
 BY
 HENRY PARKS WRIGHT
 FIRST DEAN OF YALE COLLEGE

B. As above:

DEANS' CHAIR. YALE COLLEGE
 HENRY PARKS WRIGHT
 1868
 FREDERICK SCHEETZ JONES
 1884

WINCHESTER HALL

First Floor lobby, south wall, metal, in marble frame, raised letters:

- WINCHESTER. HALL.
 ERECTED BY
- JANE. ELLEN. WINCHESTER.
 AS A MEMORIAL OF HER HUSBAND
- OLIVER. FISHER. WINCHESTER
 ONE OF THE EARLIEST FRIENDS
 AND BENEFACTORS OF THE
- SHEFFIELD. SCIENTIFIC. SCHOOL.
- MDCCCXCII

OSBORN MEMORIAL LABORATORIES

Outside, street side, to right of arch; stone, material cut away around letters:

Osborn
 Memorial Laboratories
 Memoriae⁺
 Miriam Adeline Osborn
 consecraverunt A. D
 mdcccxcii . mdcccxciii
 socii Universitatis
 Yalensis una cum
 curatoribus rerum
 ab ea legatarum
 quae ante diem
 xvii kal Maias A. D
 mdcccxl nata pridie
 Idus Martias A. D
 mdcccxc i decessit +

Translation:

The fellows of Yale University together with the trustees of the estate bequeathed by her consecrated in the years of Our Lord 1912-1913 [Osborn Memorial Laboratories] to the memory of Miriam Adeline Osborn, who was born A. D. April 16, 1840, and died A.D. March 14, 1891.

- II Bronze tablet, raised letters, to left of door to lecture room, second-floor corridor connecting the botanical with the biological wing of the laboratories, from Osborn Hall on the Old Campus:

A-D-XV KAL- [head in A-D-III IDUS
 IAN-MDCCCXXXX- relief] NOV-MDCCCLXXXV.

PH. MARTINY-SC. N Y [below relief]

IN MEMORIAM
 CAROLI IACOBI OSBORN
 NEO-EBORACENSIS
 MARITI UXOR
 MIRIAM ADALINA OSBORN
 HOC AEDIFICIUM
 EXTRUENDUM CURAVIT
 MDCCCLXXXVIII-
 MULTIS ILLE BONIS FLEBILIS OCCIDIT-

Translation:

A.D. December 18, 1839 A.D. November 11, 1885

In memory of her husband Charles
James Osborn of New York, his wife
Miriam Adaline Osborn
had this building erected in 1888.

"By many a good man wept, he died."

[Horace Odes I 24. 9]

III Bronze tablet, first floor lobby, to right of staircase and door,
Botanical **wing**, raised letters:

Daniel Cady Eaton
Professor of Botany at Yale University
1864-1895
founded this Herbarium and Library

PEABODY MUSEUM OF NATURAL HISTORY:
OCEANOGRAPHIC AND ORNITHOLOGICAL-
LABORATORIES

Marble plaque, gold-painted, incised letters, on wall of corridor facing main entrance, first floor:

Thesè laboratories
 were made possible
 through the generosity of
 WENDELL W. ANDERSON, B. A. 1922
 HARRY PAYNE BINGHAM, B. A. 1910
 WILLIAM ROBERTSON COE, M. A. 1949

A picture of the plaque appears in the Yale Alumni Magazine,
 December 1959, p. 10.

HAMMOND METALLURGICAL LABORATORY

A bronze bust on marble pedestal on the landing between the first and second floors. On the lower right of bust, incised letters:

[signed] P. Bryant Baker
 Sculptor

On the pedestal beneath bust, incised letters:

JOHN HAYS HAMMOND

INFIRMARY

FIRST FLOOR

- 1 Attached to top of bookcase in living room a metal plaque with incised letters in black paint and red capitals:

Maurice Fitch Hawkes
CLASS OF 1903

Hawkes (1880 - 1900) died of appendicitis at the Infirmary,
Thursday, March 29, 1900.

- 2 (The Mary Taylor Porter room is no longer so designated as such, though it is still referred to as the "Mothers' Room.")

SECOND FLOOR

Room 1, over the fireplace a bronze plaque with raised letters:

A MEMORIAL
TO
WILLIAM H. HURLBUT
1840-1905
CLASS. 1860
YALE COLLEGE

The Hurlbut Infirmary Fund, in memory of William H. Hurlbut, was given by Mrs. Hurlbut and accepted June, 1905. A condition of the gift was the erection of the above tablet.

BALCONY, SOUTH END OF BUILDING

Built in 1916 in memory of Waldo Moore Richards by his mother Mrs. Charles Waldo Richards. Richards (1884-1902) "died at the Yale Infirmary June 2, 1902, of typhoid fever after an illness of five weeks!" He was a member of the Class of 1905 Yale College. (History of the Class of 1905 Yale College, Vol. 1, 1905, p. 42.)

77 PROSPECT STREET

Second floor hall, outside library, wood plaque, incised letters:

ELLSWORTH HUNTINGTON
LIBRARY
GEOGRAPHY CONSERVATION

Huntington (1876-1947) received his Ph.D. in 1909 and was on the geography faculty from 1907 to 1915; he was a research associate from 1917 to 1945 and a research associate emeritus from 1945 to 1947.

SLOANE PHYSICS LABORATORY

Landing of staircase, between first and second floors, east wall; marble, raised letters:

SLOANE
PHYSICS LABORATORY
PRESENTED TO
YALE UNIVERSITY BY
WILLIAM DOUGLAS SLOANE
AND
HENRY THOMPSON SLOANE
IN MEMORY OF THEIR FATHER
WILLIAM SLOANE
AND OF THEIR BROTHER
THOMAS CHALMERS SLOANE
MCMXII

Landing, as above, west wall, bronze, incised letters:

LUX ET VERITAS
THIS BUILDING WAS ERECTED
MDCCCLXXXII MXCCCLXXXIII BY
HENRY T SLOANE B A MDCCCLXVI
THOMAS C SLOANE B A MDCCCLXVIII
IN MEMORY OF THEIR FATHER
WILLIAM SLOANE AND WAS USED
AS A PHYSICS LABORATORY UNTIL
MCMXII

From the old Sloane Physics Laboratory, 1882-1931.

Sterling Chemistry Laboratory (cont.)

- 2) 1822 1852
 JUAN PITKIN NORTON
 1846 1852
- 3) 1836 1913
 OSCAR DANA ALLEN
 1870 1887
- 4) 1855 1924
 HORACE LEMUEL WELLS
 1884 1923
- 5) 1779 1864
 BENJAMIN SILLIMAN
 1802 1853
- 6) 1867 1914
 HENRY LORD WHEELER
 1896 1911
- 7) TO COMMEMORATE/ ALBERT EMMETT KENT B A 1853
AND HIS SON WILLIAM KENT B A 1887/ WHO GAVE TO
YALE COLLEGE KENT CHEMICAL LABORATORY/ "AS
THE KEY TO THAT SCIENCE WHICH EVER INVADING THE
UNKNOWN EXPANDS THE/ DOMAIN OF POSITIVE KNOWL-
EDGE AND PREEMINENTLY AMELIORATES THE LOT OF
MANKIND"/
- 8) 1822 1866
 JOHN ADDISON PORTER
 1852 1864

HALL-FIRST FLOOR

Bronze tablet, raised letters, on pillar between lobby and hall,
north side:

THE SILLIMAN PETROLEUM REPORT/ DURING THE
WINTER MONTHS OF 1855, BENJAMIN SILLIMAN, JR. /
PROFESSOR OF GENERAL AND APPLIED CHEMISTRY AT
YALE, CONDUCTED A SERIES OF PIONEERING EXPERI-
MENTS ON THE PROPERTIES/ AND USES OF PETROLEUM
GATHERED FROM SPRINGS NEAR TITUSVILLE,/ PENN-
SYLVANIA. HIS DETAILED AND OPTIMISTIC REPORT,
COMPLETED/ APRIL 16, 1855, LED TO THE DRILLING
OF THE FIRST SUCCESSFUL/ OIL WELL BY EDWIN L.
DRAKE AT TITUSVILLE IN 1859, AND THE/ FOUNDING
OF THE MODERN PETROLEUM INDUSTRY./

Sterling Chemistry Lab (cont.)

THIS MEMORIAL IS PRESENTED TO YALE UNIVERSITY/
 BY THE AMERICAN PETROLEUM INSTITUTE/ IN OB-
 SERVANCE OF THE/ 100TH ANNIVERSARY OF PROFESSOR
 SILLIMAN'S REPORT/
 1855 1955/

HALL-SECOND FLOOR

Affixed to the corridor wall to the right of the doors to the Library, a bronze tablet 35" X 55 1/2" with a relief of the head of Albert Emmett Kent (1830-1901) of the Class of 1853 (B.A.), who built and endowed Kent Chemical Laboratory, by an unidentified sculptor; letters raised:

I- COMMIT*THIS. LABORATORY. TO. THE.
 FUTURE- GENERATIONS. OF. YALE.
 AS. THE. KEY. TO. THAT. SCIENCE.
 WHICH. EVER- INVADING.
 THE. UNKNOWN. EXPANDS.
 THE. DOMAIN*OF. POSITIVE-
 KNOWLEDGE. AND PRE-
 EMINENTLY. AMELIO-
 RATES- THE. LOT- OF.
 MANKIND.

Below the tablet on the bricks of the wall in red, painted letters:

FROM KENT CHEMICAL LABORATORY
 1887-1931

OUTSIDE

Southwest corner, bronze statue on stone pedestal. On the metal base of the statue, front, is incised:

JOHN F. WEIR/ SCULPT. 1884./

On the metal base of the statue, right of front, is incised:

THE HENRY-BONNARD/ BRONZE CO. N. Y. /

An anonymous gift, the height of the statue is 95 inches.

Incised on the stone pedestal:

Sterling Chemistry Lab. (cont.)

BENJAMIN SILLIMAN
 PROFESSOR OF NATURAL SCIENCE
 IN
 YALE COLLEGE
 FROM 1802 TO 1853

BORN AUG. 8. 1779
 DIED NOV. 24. 1864

JOSIAH WILLARD GIBBS RESEARCH LABORATORIES

Entrance Hall, facing entrance doors, bronze relief, raised letters,
 first placed in Sloane Physics Laboratory:

JOSIAH WILLARD GIBBS LLD
 PROFESSOR OF MATHEMATICAL PHYSICS
 IN YALE COLLEGE MDCCCLXXI TO
 MCMIII DISCOVERER AND
 INTERPRETER OF THE LAWS
 OF CHEMICAL EQUILIBRIUM

Incised in lower right:

LEE LAWRIE
 M CM XII
 GORHAM CO. FOUNDERS

Beneath this plaque a bronze plate, raised letters:

THIS TABLET IN MEMORY OF JOSIAH WILLARD GIBBS/
 CLASS OF MDCCCLVII YALE COLLEGE WAS ERECTED
 THROUGH/
 A GIFT MADE TO YALE UNIVERSITY FOR THIS PURPOSE,
 ON NOVEMBER II MCMVI BY WALTHER NERNST/
 PROFESSOR AND DIRECTOR OF THE INSTITUTE OF
 PHYSICAL/
 CHEMISTRY IN THE UNIVERSITY OF BERLIN/

To the right of the above appears the seal of the University of
 Berlin. In its center is a bust of Friedrich Wilhelm III and arranged
 clockwise around it from the top center

FRIDERICUS·GUILIEMUS. III·REX·UNIV·
 LIT. BEROL· STATOR

Translation: King Friedrich Wilhelm III, patron of
 the University of Berlin.

Gibbs Research Labs. (cont.)

A picture of the relief appears on page 5 of the Yale Alumni Magazine, II(13), February 17, 1939. The relief measures 44 1/2 x 34. Lee Lawrie received a B.F.A. from Yale in 1910 and an M.A. (Hon.) in 1932.

Plaque in slate in fifth floor lounge:

THE
WILLIAM WHEELWRIGHT SKIDDY, 1865S
MEMORIAL ROOM
GIVEN IN 1955
BY HIS DAUGHTER
ADELE SKIDDY CARLE

PAYNE WHITNEY GYMNASIUM

BASEMENT

SOUTH WING (EXHIBITION POOL), East Hall, to right of door to Conference Room, left to right, paper, framed in glass:

- 1) WILLIAM LEEMING JELLIFFE SWIMMING PRIZE/ Awarded annually to that senior who has shown the greatest progress and/ development in swimming ability during his college career -- this prize is given--/ in memory of William Leeming Jelliffe, Yale '23, by his father, the late Dr. Smith Ely Jelliffe./ 1927--G. Harold Langner/ 1928--James A. House/ 1929--John A. Pope/ 1930--John Howland/ 1931--Robert Messimer/ 1932--Donald E. Fobes/ 1933--Albert T. Hapke/ 1934--Joseph Barker/ 1935--David Livingston/ 1936--Norris D. Hoyt/ 1937--Richard A. Cooke/ 1938--John Macionis/ 1939--John Good/ 1940--Russell Duncan/ 1941--Willis Sanburn/ 1942--Howard Johnson/ 1943--Edwin Davidge/ 1944--Richard Lyon/ 1945--Alan Ford/ 1946--James S. Stallings/ 1947--Edward Hueber/ 1948--Allen Stack/ 1949--Richard P. Baribault/ 1950--Albert J. Ratkewich/ 1951--Raymond Reid, Jr. / 1952--James J. Carroll, Jr. / 1953--Wayne R. Moore/ 1954--Kenneth S. Welch/ 1955--Kerry M. Donovan/ 1956--John P. Phair/ 1957--William T. Clinton/ 1958--Russell L. Hibbard/ 1959--P. Timothy Jecko/ 1960--Peter A. Lusk/ 1961--George T. Bissell/ 1962--Allan S. Cunningham

- 2) MAC LEISH MEMORIAL SWIMMING TROPHY/ Established in 1936 by Halsted B. Vander Poel, '35 § of New York, in memory of/ Kenneth A. MacLeish, 1918, who was killed in World War I, the trophy is awarded to/ "that member of the Yale University Swimming Team who, through his efforts and/ high ideals, in sportsmanship and loyalty to Yale, best exemplifies the spirit of--/ Kenneth A. MacLeish. / 1936--Richard D. Cooke/ 1937--Constantine Mittendorf/ 1938--Howard R. Spindelov/ 1939--William Moonan/ 1940--Joseph L. Burns, Jr. / 1941--James R. Cook/ 1942--Richard C. Kelly/ 1943--Thomas F. Jackson/ 1944--Thomas Burke/ 1945--Philetus H. Stetler/ 1946--Lloyd Smoot/ 1947--Richard B. Morgan/ 1948--Albert Ratkewich/ 1949--John W. Moore, Jr. / 1950--Hugh M. McMullen/ 1951--William Farnsworth, Roger Hadlich/ 1952--Elias H. Seira/ 1953--James P. McLane/ 1954--Martin P. Smith/ 1955--Anthony A. du Pont/ 1956--Hendrik A. Gideonse/ 1957--Raymond J. Ellison/ 1958--Douglas W. Sherman/ 1959--Joseph Q. Koletsky/ 1960--Robert F. Giegengack, Jr. / 1961--David A. Karetzky/ 1962--William C. McMaster

Payne Whitney Gymnasium (cont.)

outstanding performance in Backstroke Swimming. / 1949--Allen Stack 150 yd. 1:29.9. WORLD RECORD. / 1950--Albert Ratkewich 150 yd. 1:34.8/ 1951--Richard B. Thoman 100 yd. 58.4/ 1952--Richard B. Thoman 100 yd. 56.9/ 1953--Richard B. Thoman 100 yd. 56.4/ 1954--Hendrik A. Gideonse 100 yd. 1:00.4/ 1955--Hendrik A. Gideonse 100 yd. 59.8/ 1956--William T. Clinton 100 yd. 59.4/ 1957--William L. Earley 200 yd. 2:13.6/ 1958 James M. Dolbey, Jr. 100 yd. 57.8/ 1959--James M. Dolbey, Jr. 100 yd. 57.7/ 1960--David W. Hershey 100 yd. 57.0/ 200 yd. 2:07.8/ 1961--Allan S. Cunningham 100 yd. 56.41 1962--Robert B. Boni 100 yd. 56.0

- 4) JOHN BIRNIE MARSHALL FRESHMAN MEMORIAL SWIMMING AWARD/ Awarded annually to that freshman who, in his development/ during Freshman Year, best exemplifies the skill, perseverance and/ enthusiasm shown by John Marshall. / 1957--Peter A. Lusk/ 1958--Elton H. Follett/ 1959--David H. Burgess/ 1960--John G. Finch, III/ 1961--Michael M. Austin/ 1962--Stephen E. Clark
- 5) YALE COLLEGE CLASS 1914 SWIMMING TROPHY/
The Yale College Class of 1914 Swimming Trophy is awarded annually] to the outstanding Freshman, "Scientia, Virtus Celestas, Stamina."/ 1942--Harold Inskip/ 1943--Alan Ford/ 1944--James Hassett/ 1945--Hugh McMullen/ 1946--Richard B. Smith/ 1947--Donald Irwin/ 1948--Dwight Smith/ 1949--John C. Newsome, Jr. / 1950--John B. Marshall, Richard B. Thoman/ 1951--Edwin Bransome/ 1952--Kerry Donovan/ 1953--Hendrik A. Gideonse/ 1954--Rex Aubrey/ 1955--Charles M. Hardin/ 1956--Perry Timothy Jecko/ 1957--/ 1958--/

[In 1957 this award was replaced by the Marshall Award (see above).]

MAIN LOBBY

Right (north) side, behind elevators, west wall, facing main entrance, niche, stone, material around letters carved out:

THIS BUILDING
TO HONOUR
PAYNE WHITNEY
B.A. 1898
IS THE GIFT OF
HELEN HAY WHITNEY
JOAN WHITNEY PAYSON
JOHN HAY WHITNEY B.A.
1926
1930

Payne Whitney Gymnasium (cont.)

Beneath this carved into the stone of the wall:

JOHN RUSSELL POPE
ARCHITECT

Around the entire lobby at balcony level in stone of raised letters is written, starting to the right of the outside doors:

IN¹ STARTING FOR THE LIFE [-] CHANCE IN OUR/
WORLD [,] WITH/ NEARLY ALL WE COUNT SUFFIC/
IENT HELP [:] BODY AND MIND IN BALANCE [] A
SOUND FRAME [,] A SOLID] INTELLECT [:] THE
WIT TO SEEK [] WISDOM TO CHOOSE [] AND/
COURAGE/ WHEREWITHAL TO DEAL WITH WHAT/
SOEVER CIR/ CUMSTANCE SHOULD MINISTER TO
MAN [,] MAKE LIFE/ SUCCEED [.]

The quotation, is from Robert Browning's The Ring and the Book, Book X, "The Pope" (1869), lines 401-407.

Below the inscription are twelve scrolls of stone on which are incised the following Greek athletic ideals, proceeding in the same direction as the above:

- | | |
|--------------|------------------------------|
| 1) ΤΑΧΥΤΗΣ | 2) ΙΣΧΥΣ |
| 3) ΑΛΚΗ | 4) ΡΥΘΜΟΣ |
| 5) ΦΙΛΟΤΙΜΙΑ | 6) ΠΙΣΤΙΣ |
| 7) ΣΩΦΡΟΣΥΝΗ | 8) ΠΡΟΘΥΜΙΑ |
| 9) ΙΣΧΥΟΣ | 10) ΑΚΜΑΙ |
| 11) ΤΑΧΥΤΑΣ | 12) ΕΡΑΣΥΠΤΟΝΟΙ ² |

Translation: 1) speed 2) strength 3) prowess 4) rhythm 5) ambition
6) honesty 7) self-control 8) readiness 9-10) at the peak of strength
11) speed 12) loving effort

1 The original reads On instead of In.

2 The word should probably read ΕΡΑΣΥΠΤΟΝΟΙ.

EXHIBITION POOL TICKET LOBBY

- 1) South, to left of Team Entrance, a bronze swimmer on pedestal in take-off position; painted on the wooden pedestal:

EDWIN BINNEY JR. B·A·1921/ 1899-1928/ YALE UNIVERSITY SWIMMING TEAM/ 1919'20'21/ GIFT OF HIS PARENTS/ EDWIN BINNEY AND ALICE STEAD BINNEY/ 1933/ GUTZQN BORGLUM SCULPTOR/ 1867-

- 2) South, to right of Team Entrance, bust on pedestal and mount, with engraved brass tablet:

ROBERT JOHN HERMAN KIPHUTH/ A FINE FRIEND, A KEEN SPORTSMAN, A GENEROUS COUNCILLOR¹/ FOR HIS CONTRIBUTIONS TO SWIMMING IN JAPAN/ AND IN BUILDING INTERNATIONAL RELATIONS/ WE NOMINATE HIM AMBASSADOR OF GOODWILL. / AMATEUR SWIMMING FEDERATION/ OF/ JAPAN/ 1950

- 3) Northeast corner, opposite main entrance to pool corridor. Bronze Neptune, arms encircling water at shoulder level, within which two men are swimming the crawl with right arms out of the water at the start of the recovery. Below the water in the metal are inscribed the words:

AMATEUR ATHLETIC UNION SWIMMING AWARD

On a wooden plaque in black lettering, affixed to the wooden pedestal on which the statue rests, is written the following:

1[sic] Designed by Fumio Asakura, the bust was presented to Yale University in special ceremonies on Friday, February 27, 1953, by Hisanaga Shimadsu, Japanese Consul General in New York, in behalf of a committee headed by Masaji Tabata, president of the Amateur Swimming Federation and chief director of the Japan Olympic Committee. President A. Whitney Griswold accepted the bust for the University, and remarks were also made by Mr. Kiphuth himself. All three speeches are recorded in an Editorial entitled "Yale University Receives Gift of Appreciation From Japanese People" in Swimming World, Vol. 3, No. 3 (March, 1953), pp. 1-2.

AMATEUR ATHLETIC UNION
SWIMMING AWARD

CONFERRED ANNUALLY ON THE INDIVIDUAL OR ORGANIZATION
 MAKING THE MOST OUTSTANDING CONTRIBUTION TO
SWIMMING DURING THE YEAR.

Founder--Bruce S. Hopping, Maplewood, N. J.

. AWARD COMMITTEE .

ROBERT J. H. KIPHUTH
 Director, Payne Whitney Gymnasium

R. MAX RITTER
 Vice President, F. I. N. A.

LAWRENCE J. JOHNSON
 Hon. Sec. -Treas. Amateur Swimming Union of the Americas

CHARLES O. ROESER
 Chairman, A. A. U. Men's
 Swimming Committee

JAY-EHRET MAHONEY
 President, Metropolitan
 Assn. A. A. U.

. ANNUAL AWARD.

1954 F. I. N. A. (Federation Internationale de Natation Amateur)

1955 NIPPON SUIEI RENMEI
 (Amateur Swimming Federation of Japan)

1956 MRS. BETH KAUFMAN
 (Chairman A. A. U. Age Group Swimming)

1957 AMATEUR SWIMMING UNION OF AUSTRALIA

1958 LAWRENCE J. JOHNSON
 ROBERT J. H. KIPHUTH
 R. MAX RITTER

1959 CARL O. BAUER

1960 F. JEFFERY FARRELL

1961 MARY FREEMAN KELLY

On the wall to the left of the above in black letters on a white back ground, paper framed in glass, is written:

About the Award/

The annual A. A. U. SWIMMING AWARD will be conferred for the first time in December 1954, through the auspice-/es of the Amateur Athletic Union of the United States. A resolution by the 1953 national convention of the A. A. U. / authorized that organization to assume sponsorship of the award. BRUCE S. HOPPING, of Maplewood, New Jersey, /is the founder and donor. The award is a life-size bronze statue; to be placed in the lobby of the famed Payne/ Whitney Gymnasium at Yale University, with replicas to be presented each year as a permanent memento to/ a recipient chosen by a select Award Committee of the A. A. U. /

In an effort to encourage greater interest in swimming, Mr. Hopping and the A. A. U. are cooperating in/ making the award. It will be given to the. . . /

"individual or organization, who through competitive performance, educational or in-/structional achievement, writing or development of original material, or by a con- tin- /uing unselfish effort to establish swimming facilities, has made the most outstand- /ing contribution during the year to swimming, on the national or international lev- /el."

About the Statue/

With that thought in mind, Joe Brown, Associate Professor in the School of Architecture, and In- /structor in Physical Education and Athletics, Princeton University, was asked to create a suitable award/ statue. His conception suggests that swimming is an activity in which the individual--if he is to be suc- /cessful--must appreciate not only his own abilities, but also the limitations that are imposed on/ him by the character of the natural factor involved-- the water. The Giant symbolizes the Spirit of Water/--Poseidon or Neptune--who has spread his arms to allow the two swimmers to utilize the good that can/ be found in healthy water experience. The powerful arms and shaggy head are meant to suggest a/ capacity for turbulence, for in swimming the importance of the water-- the need to cooperate with rath- /er than fight nature--is always evident to the swimmer. /

"In this sense," Mr. Brown believes, "swimming offers a discipline that is different if not super- /ior to the various disciplines found in other games, and the successful swimmer's pride in accomplish- /ment is always tempered with a certain humility. Water itself is never conquered."/

In the lobby of the Payne Whitney Gymnasium at Yale University, the statue will be placed in a loc- /ation where visitors to the gymnasium will be able to see it, especially those going to the Exhibi- tion/ Swimming Pool. /

The basis for selecting the award winners

The A.A.U. Swimming Award Committee, in selecting the winner each year, will give consideration to the/ following principles:

- Emphasis on the importance of swimming as a healthy exercise, for recreation, competition and utilitarian value. /
- Efforts which stimulate increased interest on the part of the government, and in communities, institutions and serv- /ice organizations to provide suitable facilities to further the purposes of swimming as an essential activity. /
- Stimulation of interest in providing instructional personnel in swimming in communities, colleges, schools and/industry. /
- Writing and developing original material in the various fields of swimming. Such materials will include text/ books, motion- picture studies, charts and other audio-visual aids which tend to improve instruction. /

Outstanding achievement in competition which creates an incentive to advance swimming. 7

(Jay-Ehret Mahoney, on behalf of Bruce S. Hopping, presented the award to the A. A. U. and it was accepted officially by John J. Downing, second vice-president of the National A.A. U. Pictures of the award, the above material, and excerpts from the speeches are recorded in Swimming World, Volume 4, No. 8 [October, 1954], pp. 1 & 3.)

EXHIBITION POOL CORRIDOR

Painted on wall **inside main** entrance:YALE
OLYMPIC SWIMMING PERSONNEL

U. S. A.	McALEENAN, ARTHUR Jr.	'15s	STOCKHOLM	1912
U. S. A.	KIPHUTH, R. J. H. (Coach)	'50 Hon.	AMSTERDAM	1928
U. S. A.	KIPHUTH, R. J. H. (Coach)		LOS ANGELES	1932
U. S. A.	KIPHUTH, DeLANEY (FINA Steward)	'41	LOS ANGELES	1932
U. S. A.	KIPHUTH, R. J. H. (Coach)		BERLIN	1936
U. S. A.	MACIONIS, JOHN J.	'38s	BERLIN	1936
U.S.A.	KIPHUTH, R. J. H. (Coach)		ROME	1940
			TOKYO	"
			HELSINKI	"
			FINALLY CANCELLED	
U.S.A.	KIPHUTH, R. J. H. (Coach)		LONDON	1948
U. S. A.	FORD, ALAN R.	'45we	LONDON	1948
U. S. A.	STACK, ALLEN M.	'49	LONDON	1948
U. S. A.	McLANE, JAMES P.	'53	LONDON	1948
AUSTRALIA	MARSHALL, JOHN B.	'53	LONDON	1948
U. S. A.	STACK, ALLEN M.	'49	HELSINKI	1952
U. S. A.	CHAMBERLAIN, FRANK	'53	HELSINKI	1952
U. S. A.	McLANE, JAMES P.	'53	HELSINKI	1952
AUSTRALIA	MARSHALL, JOHN B.	'53	HELSINKI	1952
U. S. A.	MOORE, WAYNE R.	'53	HELSINKI	1952
U. S. A.	SHEFF, DONALD A.	'53	HELSINKI	1952
AUSTRALLA	AUBREY, REX	'57	HELSINKI	1952
AUSTRALIA	MARSHALL, JOHN B.	'53	MELBOURNE	1956
<u>U. S. A.</u>	JECKO, PERRY T.	'59	MELBOURNE	1956
U. S. A.	MORIARTY, PHILIP E. (Coach)		ROME	1960
U.S.A.	FARRELL, LT. F. JEFFERY		YALE NROTIC	ROME
				1960

CORRIDOR TO ROWING TANKS

- 1) Over door to Tank-B Balcony, bronze:

THIS BOAT HOUSE/ WAS BUILT IN THE YEAR 1910/ BY THE
 GENEROUS/ CONTRIBUTIONS OF GRADUATES/ IN LOVING
 MEMORY OF/ GEORGE AUGUSTUS ADEE '67/ A LOYAL SON OF
 YALE/ [signed:] TIFFANY & CO.

(Removed from the Adee Boat House, New Haven Harbor, when
 sold to the State of Connecticut.)

MAIN LOBBY--TO LEFT OF GRAND STAIRCASE, Left to right

- 1) Bronze tablet

IN MEMORY OF/ GEORGE TOWNSEND ADEE/ OF THE CLASS
 OF 1895/ • 1874-1948• / KNOWN TO ALL AS AN ATHLETE.
 PATRIOT/ AND MOST DEVOTED SON OF YALE. / TO HIS CLASS-
 MATES/ AS AN EVER LOYAL AND GENEROUS FRIEND. / AT ITS
 55TH REUNION [1950] / HIS CLASS GAVE **THE** TABLET

- 2) Bronze relief; to the left a figure of a football-player, seated; in
 the center a helmeted head; to the right a figure of a soldier seated.
 47 1/2" x 27 1/4". By Julio Kilyenyi. Not displayed in Elm
 Street Gym. Installed in Payne Whitney Gym, 1932.

• JOHN CAMPBELL GREENWAY • / • 1895 'S • / • BORN 1872 •
 • DIED 1926 • / • STUDENT. ENGINEER. / • ATHLETE. SOLDIER. /
 • IN ALL THINGS FAITHFUL. / • ERECTED BY HIS CLASS. /
 1927 • / [Signed:] Kilyenyi

LANDING BETWEEN FIRST AND SECOND FLOORS, GRAND STAIR-
 CASE, TO RIGHT, Top to Bottom. The tablets, of bronze, were re-
 moved from the entrance hall of the Elm Street Gymnasium, September
 1, 1932.

- 1) EUGENE LAMB RICHARDS [B. A. 1860]/ MDCCCXXXVIII
 MCMXII/ DOCEBAT DISCEBAT DISCESSIT/ MULTIS ILLE
 BONIS FLEBILIS/ SI MONUMENTUM QUAERIS CIRCUMSPICE

Translation: Eugene Lamb Richards, 1838-1912. He taught,
 learned, and departed, by many a good man wept. If you wish a
 memorial, look about. [Multis. .. flebilis, Horace *Odes* I. 24. 9]

There then appears an inset relief of the Elm Street Gymnasium, with
 1890-1932 in lower center. Cut into the wall there reads MEMORIALS
 FROM THE OLD GYMNASIUM/

- 2) THIS GYMNASIUM WAS EQUIPPED IN MEMORY OF / GEORGE LYLE KINGSLEY / A GRADUATE OF YALE UNIVERSITY IN THE / ACADEMIC CLASS OF M·D·C·C·C·L·XXXVI /
- 3) IN MEMORY OF / WILLIAM L. M^C LANE '69 / IN RECOGNITION OF HIS UNTIRING EFFORTS IN / CONNECTION WITH THE BUILDING OF THIS GYMNASIUM / THIS TABLET IS ERECTED BY HIS LOVING FRIENDS / NINETEEN HUNDRED AND FOUR /

There appear on various walls throughout the Gymnasium plaques, paper framed in glass, explaining the prints and paintings displayed:

THE PAINTINGS AND PRINTS IN THIS ROOM ARE PART OF THE / Whitney Collections / of Sporting Art / GIFT OF FRANCIS P. GARVAN. '97, (IN 1932) IN MEMORY OF / HARRY PAYNE WWITNEY, '94, AND / PAYNE WHITNEY, '98 /

On display in the Ray Tompkins House as well as the Payne Whitney Gymnasium "the collections are comprized of twenty pieces of sculpture by Tait McKenzie, Paul Manship, and others; forty-nine paintings, eight hundred and eighty-five prints, including a great many by Currier and Ives, as well as several of the original paintings, from which the prints were made; besides such modern work as George Bellows' prize fighting series; three drawings; three amusing mugs illustrating cock fighting; and one prize fight announcement." (From T. S. [Theodore Sizer]; "Whitney Collections of Sporting Art," Bulletin of the Associates in Fine Arts at Yale University, October, 1932, p. 141.)

FIRST FLOOR

AMPHITHEATER--Stairway landing, northwest end:

A gun--"3 PR Q. F. RECOIL M^{TG}" --built by "SIR W. G. ARMSTRONG WHITWORTH & CO LIMITED. ELSWICK WORKS, NEWCASTLE-ON-TYNE No 10984 PATENT. " On the mount a bronze plate reads:

PRESENTED TO THE U. S. CRUISER YALE / [there follows the Yale Seal] / BY THE STUDENTS AND GRADUATES OF YALE UNIVERSITY / MAY 1898 / [signed, in script:]
"Handsome Dan. "

AMPHITHEATER--Stairway landing, northeast end:

A second gun like the above, "No 10983 PATENT," with a bronze plate on its mount of identical inscription, but without the signature "Handsome Dan. ■"

These guns were originally placed at the foot of the grand staircase in the Elm Street Gymnasium.

AMPHITHEATER CORRIDOR:

Around the south wall are painted the names of Yale men who have made records in Field and Track, from east to west:

1)	100 YARD DASH		
		SECONDS	
	D. TRUMBULL '76	10 3/4	22 MAY 1875
	H. J. WAKEMAN '76	10 1/2	27 OCT 1875
	H. S. BROOKS '85	10 1/5	27 MAY 1882
	C. H. SHERRILL '89	10	15 MAY 1890
	B. M. NORTON '26S	9 4/5	16 MAY 1925
	R. L. OWEN '41	9 7/10	25 MAY 1940
	W. W. CLARK '44	9 7/10	17 MAY 1941
	H. G. THRESHER '55	9. 6	28 MAY 1954
	100 METER DASH		
	E. E. SMITH '35S	10.6	25 MAY 1935
2)	220 YARD DASH		
		SECONDS	
	C. M. SMITH '83	26	9 MAY 1881
	H. S. BROOKS '85	22 3/5	10 JUNE 1882
	C. H. SHERRILL '89	22 1/5	15 JUNE 1888
	W. SWAYNE '95	22	28 MAY 1892
	N. H. HARGRAVE '02S	21 4/5	11 MAY 1901
	F. R. MOULTON '03L	21 3/5	9 MAY 1903
	B. M. NORTON '26S	21 1/5	16 MAY 1925
	E. E. SMITH '35S (200 MET.)	21.1	25 MAY 1935
	G. W. MILLET JR. '38	21.2	22 MAY 193
	H. G. THRESHER '55	20.9	25 APR 195
	H. G. THRESHER '55	20.7	29 MAY 1954
3)	440 YARD DASH		
		SECONDS	
	A. H. ELY '76	63 1/2	22 MAY 1875
	J. B. C. TAPPAN '80	60 1/2	1 MAY 1880
	G. C. WEBB '76	57	27 OCT 1875

440 YARD DASH (cont.)

A. CARR '83	<u>55 3/4</u>	6 MAY	1882
C. M. SMITH '83	<u>53 1/2</u>	18 OCT	1882
H. S. BROOKS '85	<u>50 2/5</u>	19 MAY	1883
D. BOARDMAN '02	49 3/5	26 MAY	1900
W. T. COHOLAN '07S	<u>49 1/5</u>	25 MAY	1907
V. WILKIE '15	<u>48 4/5</u>	3 MAY	1913
H. C. PAULSEN '27S	<u>48 7/10</u>	1 MAY	1926
L. P. ROSS '28	<u>48 2/5</u>	6 MAY	1928
C. H. ENGLE '30S	48 1/5	31 MAY	1930
K. D. WARNER '34 (400 MET.)	<u>48.2</u>	19 MAY	1934
J. K. STACK '61	<u>47.8</u>	29 MAY	1959
J. K. STACK '61	<u>47.0</u>	14 MAY	1960

4)

HALF MILE RUN

MINUTES. SECONDS

C. D. WATERMAN '74	2:37	11 MAY	1872
D. TRUMBULL '76	2: 6 3/4	15 MAY	1875
C. HALSEY '83	2: 6 1/4	19 MAY	1883
H. L. MITCHELL '85S	2: 2 2/5	13 JUNE	1885
W. B. WRIGHT '92	1:59 1/5	30 MAY	1891
J. P. ADAMS '00	1:57 4/5	13 MAY	1899
E. B. PARSONS '07	1:56	27 MAY	1905
G. E. BROWN '15	1:54 3/5	17 MAY	1913
G. E. BROWN '15	1:54	16 MAY	1914
H. F. STOLTMANN '50	1:52 4/5	29 APRIL	1950
G. A. WADE '50	1:52 1/5	6 MAY	1950
M. B. STANLEY '54	1:52.1	5 JUNE	1954
T. J. CARROLL '61	1:51.9	20 JUNE	1958
T. J. CARROLL JR. '61	1:50.0	25 APRIL	1959
T. J. CARROLL JR. '61	1:49.8	21 MAY	1960

5)

MILE RUN

MINUTES. SECONDS

W. J. WAKEMAN '76	5:18 3/4	22 MAY	1875
D. H. KELLOGG '76	4:54 1/4	2 JUNE	1876
T. DE W. CUYLER '82	4:37 3/5	29 MAY	1880
W. HARMAR '90	4:32 2/5	15 MAY	1889
J. E. MORGAN '94	4:31 2/5	19 MAY	1894
C. B. SPITZER '99	4:30 2/5	17 MAY	1899
C. B. ALCOTT '05S	4:26 1/5	21 MAY	1904
H. J. NORRIS '13S	4:26	17 MAY	1913
R. W. POUCHER '14S	4:23	16 MAY	1914
J. W. OVERTON '17	4:16	10 MAR	1917
G. A. WADE '50	4:15.6	21 MAY	1949
G. A. WADE '50	4:12.7	5 MAR	1949
G. A. WADE '50	4:10.3	27 MAY	1950

6) TWO MILE RUN

	MINUTES	SECONDS		
W. HARMAR '90	10:	7	3	JUNE 1887
C.K. PALMER '99S	10:	3	5	JUNE 1899
B. G. TEEL '02	9:55	4/5	11	MAY 1901
W. J. HAIL '04	9:49	3/5	13	MAY 1905
A.M. HASKELL '10	9:48	17/5	14	MAY 1910
J. W. OVERTON '17	9:34	1/5	15	MAY 1915
M.K. DOUGLAS '24S	9:32	1/5	23	JUL 1921
L. SCHWARZKOPF '42	9:22.	4	24	APR 1942

3000 METER RUN

A. H. MINOR '35	8:59.	2	20	MAY 1933
W.T. WOODLAND '37E	8:49.	9	9	MAY 1936

7) 220 YARD HURDLES

	SECONDS		
H. R. SWENEY '90S	27 1/5	29	MAY 1888
H. L. WILLIAMS '91	25 1/5	30	MAY 1891
E. J. CLAPP '04	24 3/5	29	MAY 1904
L. V. HOWE '09S	24 2/5	29	MAY 1909
S. B. KIESELHORST '30	23 3/5	23	MAY 1929
ALFRED K. MILLS JR.	23. 6	10	JUL 1937
T. D. DAY '40	23 2/5	25	MAY 1940
J. LUCK '62	23. 1	23	APR 1960

8) 120 YARD HURDLES

	SECONDS		
W. J. WAKEMAN '76	20	22	MAY 1875
C. MAXWELL '75	19 1/4	15	JUL 187F
W. J. WAKEMAN '76	18 1/4	21	JUL 187
D.A. JONES '84	18	1	MAY 18E
W. H. LUDINGTON '87	16 3/4	15	JUNE 18E
C. B. BERGER '88S	16 3/5	15	JUNE 18E
H. L. WILLIAMS '91	15 4/5	30	MAY 1891
E. J. CLAPP '04	15 3/5	30	MAY 1903
D. R. ROBBINS '09S	15 2/5	29	MAY 1908
A. G. DE VOE '31	15 1/5	18	JULY 1931
J. M. SHIELDS '40	14 2/5	25	MAY 1940

110 METER HURDLES

C. S. LOCKWOOD, JR. '33	15.2	13	MAY 1933
-------------------------	------	----	----------

9)

MILE WALK

	MINUTES. SECONDS		
B. MAURICE '77	8:13	27	OCT 1875
E.A. MEREDITH '85S	7:18 3/4	14	MAY 1884
I.E. WIGHT '93S	7:6 4/5	29	APR 1893
F.C. THRALL '96S	6:56 4/5	27	MAY 1896

10)

SHOT PUT

	FEET. INCHES		
T. H. LINSLEY '76S	32 5	27	OCT 1875
J.H. BRIGGS '85	35 8 1/2	6	MAY 1885
A. B. COXE '87	40 9 1/2	28	MAY 1887
W. O. HICKOK '95S	44 11 1/2	20	MAY 1895
F. G. BECK '03M	46	29	MAY 1903
J. P. CROWLEY '33	46 1	16	MAY 1931
J. M. KILCULLEN '34	47 6 3/8	23	MAY 1931
E. C. PARSHALL, 2nd '42	47 10 1/4	3	MAY 1941
V. H. FRANK '50	48 9 1/2	3	MAY 1947
J.E. FUCHS '50	48 10	10	MAY 1947
J.E. FUCHS '50	49 7 1/2	16	MAY 1947
J.E. FUCHS '50	49.8 1/2	21	MAY 1947
J. E. FUCHS '50	51 5 1/4	21	JAN. 1948
J. E. FUCHS '50	53 3 1/4	21	FEB. 1948
J. E. FUCHS '50	53 6	3	APRIL 1948
J. E. FUCHS '50	54 8 3/8		JULY 1948
J. E. FUCHS '50	56 11 1/2	4	JUNE 1949
J. E. FUCHS '50	58 4 3/8	28	JULY 1949

OSLO, NORWAY

J. E. FUCHS '50	58 5 1/2	29	APRIL 1950
-----------------	----------	----	------------

LOS ANGELES

11)

HAMMER THROW

	FEET. INCHES		
C.M. CARPENTER '83S	76 6	1	MAY 1880
A. B. COXE '87	101 6	18	MAY 1887
W.O. HICKOK '95S	135 7 1/2	27	MAY 1895
G.S. STILLMAN '01	141 8	11	MAY 1901
T. L. SHEVLIN '06	161	11	JUNE 1904
C. T. COONEY '10	162 6	7	MAY 1910
F.N. CONNER '31	177 10 3/4	30	MAY 1930
J. H. CHADBOURNE	180 4 3/4	19	APRIL 1952
F. S. THOMSON '55	182 6	24	AUG 1955

12)

POLE VAULT

	FEET. INCHES		
S. C. HOPKINS '82	8 2	20	OCT 1880
T. G. SHEARMAN '89	10 3	14	MAY 1889
E. D. RYDER '91	10 9 1/2	30	MAY 1891
H. THOMAS '95	10 10 3/4	12	MAY 1894
F. W. ALLIS '96S	11 1 3/4	30	MAY 1896
B. JOHNSON '00	11 3 5/8	29	MAY 1897
R. G. CLAPP '99S	11 10 1/2	18	JUNE 1898
W. MC LANAHAN '05S	12	7	MAY 1904
A. C. GILBERT '09M	12 3	30	MAY 1906
W. R. DRAY '08	12 5 11/2	31	MAY 1907
W. R. DRAY '08	12 6 11/2	25	APR 1908
A. C. GILBERT '09M	12 7 3/4	6	JUNE 1908
W. R. DRAY '08	12 9 11/2	13	JUNE 1908
R. A. GARDNER '12	13 1	31	MAY 1912
S. W. CARR '28	13 3	15	MAY 1926
S. W. CARR '28	13 9 1/4	14	FEB 1927
S. W. CARR '28	14	28	MAY 1927
S. W. CARR '28	14 1	25	FEB 1928
K. S. BROWN '35	14 5 1/8	1	JUNE 1935

13)

HIGH JUMP

	FEET. INCHES		
G. F. BENTLEY '73	4 7 11/2	11	MAY 18
A. M. GALE '77S	5 3	27	OCT 18
C. S. DODGE '85	5 3 1/4	18	OCT 181
N. M. GOODLETT '86	5 3 1/2	24	OCT 181
W. B. GOODWIN '89	5 6	3	MAR 181
T. G. SHEARMAN '89	5 8	24	FEB 181
W. L. KITCHEL '92	5 10	28	MAY 181
J. H. THOMPSON '97	5 10 3/4	15	MAY 181
A. C. MERWIN '97S	6 2 1/4	15	MAY 189
J. S. SPRAKER '03L	6 2 1/2	31	OCT 190
W. M. OLER '16	6 3 3/8	30	MAY 1914
W. M. OLER '16	6 4 11/2	29	MAY 1915
K. S. BROWN '35	6 6 1/8	20	MAY 1933

14)

BROAD JUMP

	FEET. INCHES		
C. MAXWELL '75	18 5 1/2	11	MAY 1875
C. E. RUBSAMEN '88	19 5	5	NOV 188
W. B. GOODWIN '89	19 11	22	MAY 18
T. G. SHEARMAN '89	22 6	22	MAY 18
L. P. SHELDON '96	23	27	APR 18
J. S. SPRAKER '03L	23 3	23	OCT 18
L. T. SHEFFIELD '06S	23 7 1/4	30	MAY 18
W. M. OLER '16	23 11	15	MAY 18
W. A. COMINS '25S	24 8	30	MAY 18

15)

DISCUS THROW

	FEET. INCHES		
R. E. JORDAN '23	124 8 1/4	13 MAY	1922
E.H.H. GRAF '26	129 3/4	15 JUNE	1925
E.H.H. GRAF '26	136 9	22 MAY	1926
T. P. AVERY '32	142 5 3/4	5 MAY	1930
J. P. CROWLEY '33	148 1	24 MAY	1931
J. P. CROWLEY '33	150 4	8 MAY	1932
J. P. CROWLEY '33	152 1	21 MAY	1932
R. A. BOWERS '50E	155 7 1/2	17 APRIL	1948
V.H. FRANK '50	161 7 1/2	17 APRIL	1948
V.H. FRANK '50	171 5	8 MAY	1948
V.H. FRANK '50	177 11 1/4	14 MAY	1949

16)

JAVELIN THROW

	FEET. INCHES		
C. H. STORRS '23	200 10 3/4	11 MAY	1923
I. G. BOUTON '49	206 8 3/4	21 MAY	1949
D. G. MILLER, Jr. '55	207'11 1/2	21 MAY	1955
J. LIVINGSTONE '62	217' 2 1/2	30 APR	1960
J. LIVINGSTONE '62	221' 6	21 MAY	1960

17)

TWO MILE RELAY

	MINUTES. SECONDS		
E. J. CLAPP '04			
S. R. BURNAP '05			
E. B. PARSON '07	7:59 1/5	19 MAR	1904
J.M. CATES '06L			
J. W. OVERTON '17			
H. S. F. COOPER '17			
A. O. BARKER '16S	7:53	29 APR	1916
H. C. ROLFE '17S			
S. I. PARADISE '50			
P. T. SUTHERLAND '50			
H.F. STOLTMANN '50	7:52.2	29 JAN	1949
G.A. WADE '50			
F.W. EFINGER '52			
R. T. MAC DOUGAL			
H.F. STOLTMANN '50	7:43.8	8 APR	1950
G.A. WADE '50		OUTDOOR	
F.W. EFINGER '52			
R. T. MAC DOUGAL '52			
H. F. STOLTMANN '50	7:41.8	4 MAR	1950
G. A. WADE '50		INDOOR	

18)

MILE RELAY

MINUTES,SECONDS

J. E. LOHNES '51		
F.M. SWOPE '51	3:19.1	30 APRIL 1949
S.I. PARADISE '50		
E.W. LUCKE '49		
W. NORRIS '51		
R. SULTZE '51	3:19.3	14 MAY 1950
H. STOLTMANN '50		
F. SWOPE '51		
R.F. SULTZE '51		
J.E. LOHNES '51	3:15.5	27 MAY 1950
H. F. STOLTMANN '50		
F.M. SWOPE '51		
E. J. HOLAHAN '58		
R.E. SKERRITT '58	3:14.3	1 JUNE 1957
J. F. PENDEXTER '58E		
J. R. SLOWIK '59		

SECOND FLOOR

TROPHY ROOM

A bronze tablet, raised letters, at the top of the center case on the north side of the room, a memorial tablet from the Elm Street Gym:

IN RECOGNITION OF THE SERVICES OF:
 EUGENE V. BAKER: '77
 THE ORGANIZER AND CAPTAIN OF YALE'S
 FIRST VICTORIOUS FOOT-BALL TEAM.
 THIS ROOM HAS BEEN FURNISHED AND THIS
 TABLET PLACED HERE BY HIS CLASSMATES
 1893

A bronze tablet, raised letters, on the bottom shelf of the southern-most case on the east side of the room, a memorial tablet from the Elm Street Gym:

THE SQUASH COURTS IN THIS BUILDING
 WERE ERECTED IN 1910
 IN MEMORY OF
 JOHN HENRY THOMPSON JR.
 A GRADUATE OF YALE UNIVERSITY
 IN THE COLLEGE CLASS OF 1897

RAY TOMPKINS HOUSE

Second floor lounge, in stonework under mantel of west fireplace, material around letters carved out:

IN MEMORY OF RAY TOMPKINS B. A. 1884

Over this fireplace a portrait, with inscription in black letters beneath:

RAY TOMPKINS, '84
CAPTAIN OF THE FOOTBALL TEAM, 1882-1883
Painted by DEANE KELLER
THE GIFT OF HIS CLASS AT ITS FIFTY-FIFTH REUNION, 1939

The Ray Tompkins House was built through a bequest of Mrs. Sarah Wey Tompkins and named to honor her husband. It was completed in 1932 and John Russell Pope (M.A. [Hon.] 1924) was architect.

INGALLS RINK

Rink Level, East Side: "Yale Hockey Association Rooms"--

South Room, west wall, wood, black letters on white:

THESE ROOMS PRESENTED BY REEVE SCHLEY, HOCKEY
MANAGER, 1903/

North Room, north wall, metal plaque, raised letters:

THE MALCOLM G. CHACE AWARD/
PRESENTED BY THE YALE HOCKEY ASSOCIATION/
EACH YEAR TO THAT MEMBER OF THE YALE UNIVERSITY/
HOCKEY TEAM WHO THROUGH HIS SPORTSMANSHIP, TEAM/
SPIRIT AND ABILITY HAS BEST SERVED THE FINEST
TRADITION/
OF YALE HOCKEY AS EXEMPLIFIED BY MALCOLM G. CHACE, /
1896\$ OF PROVIDENCE, RHODE ISLAND, WHO AS AN/
UNDERGRADUATE FORMED YALE'S FIRST HOCKEY/
TEAM AND SERVED AS ITS CAPTAIN AND MANAGER./

[Below, on wood, are attached metal plates, incised letters:]

1958 RICHARD C. STARRATT 1959 ROBERT F. KARLE
1960 THOMAS M. CROSBY, JR./

The names of all donors to the rink are painted on the east wall.

The Ingalls Rink was named to honor David S. Ingalls, Sr., 1920, and David S. Ingalls, Jr., 1956, both Yale Varsity Hockey Captains. The plans of Eero Saarinen were approved by the Corporation on April 13, 1956, and the building was dedicated on February 21, 1959. Pictures of the Rink can be found in David S. Ingalls Rink Yale University. Presented to the Ingalls Family by the Yale Hockey Association, February 21, 1959, 62 pp.

Y A L E F I E L DLAPHAM FIELD HOUSE

I BARNES AND CONVERSE MEMORIAL TABLET

A white marble tablet, incised, on the wall at the western end of the (south) front:

This Field House
Was Erected By
HENRY C. LAPHAM '97
In Memory Of
THEODORE M. BARNES '97
and
JAMES C. CONVERSE '97

Below this a marble tablet with incised letters:

1923

II TREVOR MEMORIAL

A bronze tablet, raised letters, on the wall at the eastern end of the (south) Front:

/1892 GEORGE TREVOR 1951/
/OF THE CLASS OF 1915/
/HIS APPRECIATION AND EXPRESSION OF THE
DRAMA AND COLOR OF/ COLLEGE FOOTBALL
WAS AN INSPIRATION TO COUNTLESS TEAMS
AND/ PLAYERS, AND A TRIBUTE TO THE CRAFT
OF SPORTSWRITING/ "WHEREVER GEORGE TREVOR
SITS IS THE 50-YARD LINE"/ THIS MEMORIAL IS
GIVEN BY HIS FRIENDS, CLASSMATES, FELLOW/
SPORTSWRITERS AND THE FOLLOWERS OF
AMERICAN FOOTBALL/

YALE BOWL

I FERRY MEMORIAL TABLET

A bronze tablet, raised letters, placed over Portal 10:

CHARLES ADDISON FERRY
CIVIL ENGINEER
1852-1924
YALE PH. B. 1871 S. --C.E. 1891
DESIGNER OF THE YALE BOWL

Ferry Memorial Tablet (Contd.)

THIS UNIQUE STRUCTURE
SHALL BE HIS MONUMENT
ERECTED BY YALE ENGINEERING ASSOCIATION 1927

It was secured through the efforts of the Yale Engineering Association, and the special committee on the memorial consisted of Ely M.T. Ryder, '96S, Chairman; Smith F. Ferguson, '94S, President of the Association; and Professor Samuel W. Dudley, Chairman of the Department of Mechanical Engineering. The tablet was dedicated during Commencement Week on June 20, 1927. Remarks were made by Mr. Ryder; the tablet was unveiled by Miss Ruth M. Ferry, daughter of the designer; Mr. Ferguson presented the tablet to the University; and it was accepted by Professor George H. Nettleton, Chairman of the Board of Control of the Yale Athletic Association. A picture of the tablet and the speeches of the participants are recorded in the Yale Alumni Weekly (XXXVI, 40) for July 8, 1927, pp. 1133-1134.

PRESS BOX

Three tablets on the wall of the Press Box, toward the north end, brass, raised letters:.

- | | |
|---------------|---|
| top left) | IN MEMORY OF
HUBERT M. SEDGWICK
1867-1950
CONNECTICUT SPORTS WRITERS' ALLIANCE
1954 |
| to right) | IN MEMORY OF
ERNEST B. ANDERSON
1889-1954
CONNECTICUT SPORTS WRITERS' ALLIANCE
1954 |
| lower middle) | IN MEMORY OF
GEORGE S. TREVOR
1892-1951
NEW YORK FOOTBALL WRITERS' ASS'N. |

CHARLES E. COXE MEMORIAL GYMNASIUM

The building was dedicated in the afternoon of "Alumni University Day," February 22, 1928. (See the Yale Alumni Weekly [XXXVII, 25] for March 9, 1928, p. 686.) Inset into the south corner of the east wall a marble tablet, incised:

IN MEMORY OF
CHARLES EDWARD COXE, 1893S
1870-1927

THE WALTER CAMP MEMORIAL

The Memorial is "a lofty ornamental structure of brick and stone, seventy feet wide and fifty feet high, flanked by a low wall which extends on either side to a distance of about four hundred feet. Over the arched entrance is carved the inscription 'Walter Camp Field,' and upon the walls are tablets which bear the names of the 224 other colleges and universities and the 279 preparatory and high schools which shared in the cost of the Memorial."¹ Designed by John W. Cross, '00, of New York, work commenced on Thursday, June 9, 1927. Two committees were appointed to raise funds for the Memorial, that of the National Collegiate Athletic Association being headed by Mr. E. K. Hall of New York, and that of Yale being headed by S. Brinckerhoff Thorne, '96, of New York. The Memorial was dedicated on Saturday, November 3, 1928, before the Dartmouth-Yale Football Game, Professor George H. Nettleton, '96, presiding. Mr. Hall and Mr. Thorne spoke on behalf of the donors each represented, and President Angell accepted the Memorial on behalf of the University. (A picture and all three speeches in full are recorded in the Yale Alumni Weekly [XXXVIII, 8] for November 9, 1928, pp. 219-221.)

In the entablature over the pillars is incised:

THE WALTER CAMP FIELD

Identical stones, one on either side of the towers, incised, read:

Given by
American Colleges
and Schools
uniting with
Graduates of Yale
to honor
WALTER CAMP
and the traditions
of American
College Sport
which he exemplified

1 Yale Alumni Weekly (XXXVIII, 8), November 9, 1928, p. 219.

The names of the donors are incised on four tablets on the walls of the Memorial:

I West Wall, **facing** street:

NEW ENGLAND STATES

DARTMOUTH COLLEGE	BATES COLLEGE
BROWN UNIVERSITY	BOSTON UNIVERSITY
HARVARD UNIVERSITY	BOWDOIN COLLEGE
COLLEGE OF THE HOLY CROSS	COLBY COLLEGE
WILLIAMS COLLEGE	CONNECTICUT STATE COLLEGE
AMHERST COLLEGE	MASS. AGRICULTURAL COLLEGE
WELEYAN UNIVERSITY	UNIVERSITY OF MAINE
UNIVERSITY OF NEW HAMPSHIRE	UNIVERSITY OF VERMONT
MASS. INSTITUTE OF TECHNOLOGY	TUFTS COLLEGE
BOSTON COLLEGE	NORWICH UNIVERSITY
MIDDLEBURY COLLEGE	RHODE ISLAND STATE COLLEGE
TRINITY COLLEGE	WORCESTER POLYTECHNIC INST.

CONNECTICUT BOARD OF FOOTBALL OFFICIALS

HIGH SCHOOLS

CONNECTICUT 21

MAINE 1

PREPARATORY SCHOOLS

CONNECTICUT 11

RHODE ISLAND 2

MASSACHUSETTS 11

NEW HAMPSHIRE 1

MISSOURI VALLEY STATES

DRAKE UNIVERSITY	HASKELL INSTITUTE
IOWA STATE COLLEGE	DES MOINES UNIVERSITY
KANSAS STATE AGR. COLLEGE	SIMPSON COLLEGE
UNIVERSITY OF KANSAS	LUTHER COLLEGE
UNIVERSITY OF MISSOURI	ST. LOUIS UNIVERSITY
UNIVERSITY OF NEBRASKA	

NORTH DAKOTA HIGH SCHOOL LEAGUE

HIGH SCHOOLS

ORTH DAKOTA 8

PREPARATORY SCHOOLS

SSOURI 2

SOUTHWESTERN STATES

UNIVERSITY OF TEXAS	WEST TEXAS ST. TEACHERS COLL.
SOUTHERN METHODIST UNIV.	UNIVERSITY OF ARKANSAS
TEXAS AGR. AND MECH. COLLEGE	RICE INSTITUTE
BAYLOR UNIVERSITY	ST. EDWARD'S UNIVERSITY
TEXAS CHRISTIAN UNIVERSITY	

HIGH SCHOOLS

NEVADA 2

TEXAS 2

II East Wall, facing street:

SOUTHEASTERN STATES

GEORGIA SCHOOL OF TECHNOLOGY	JOHNS HOPKINS UNIVERSITY
UNIVERSITY OF GEORGIA	MISSISSIPPI COLLEGE
ALABAMA POLYTECHNIC INST.	UNIVERSITY OF CHATTANOOGA
TULANE UNIVERSITY	GEORGETOWN UNIVERSITY
UNIVERSITY OF ALABAMA	WASHINGTON AND LEE UNIV.
UNIVERSITY OF FLORIDA	WILLIAM AND MARY COLLEGE
UNIVERSITY OF KENTUCKY	WOFFORD COLLEGE
UNIVERSITY OF MARYLAND	DUKE UNIVERSITY
UNIVERSITY OF NORTH CAROLINA	EMORY AND HENRY COLLEGE
UNIVERSITY OF THE SOUTH	GALLAUDET COLLEGE
UNIVERSITY OF SOUTH CAROLINA	KENTUCKY WESLEYAN COLLEGE
UNIVERSITY OF TENNESSEE	LOUISIANA POLYTECHNIC INST.
VANDERBILT UNIVERSITY	MARYVILLE COLLEGE
VIRGINIA MILITARY INSTITUTE	SOUTHWESTERN UNIVERSITY
FURMAN UNIVERSITY	SO. WESTERN LOUISIANA INST.
GEORGE WASHINGTON UNIVERSITY	TRANSYLVANIA COLLEGE
NORTH CAROLINA STATE COLLEGE	TUSKEGEE INSTITUTE
UNIVERSITY OF MISSISSIPPI	MOREHOUSE COLLEGE
UNIVERSITY OF VIRGINIA	RANDOLPH-MACON COLLEGE
VIRGINIA POLYTECHNIC INST.	CENTENARY COLLEGE
THE CITADEL	BIRMINGHAM SOUTHERN UNIV.
HOWARD UNIVERSITY	

HIGH SCHOOLS

ALABAMA 12

PREPARATORY SCHOOLS

VIRGINIA 2

MARYLAND 1

TENNESSEE 1

PACIFIC COAST STATES

STANFORD UNIVERSITY	WASHINGTON STATE COLLEGE
UNIVERSITY OF SO. CALIFORNIA	COLLEGE OF THE PACIFIC
UNIVERSITY OF CALIFORNIA	CALIFORNIA AGR. COLLEGE
UNIVERSITY OF WASHINGTON	ST. IGNATIUS COLLEGE
POMONA COLLEGE	UNIVERSITY OF OREGON
UNIV. OF CAL. AT LOS ANGELES	OREGON AGR. COLLEGE

PREPARATORY SCHOOLS

CALIFORNIA 1

WASHINGTON 1

HONOLULU 1

THE UNITED STATES MILITARY ACADEMY
 THE UNITED STATES NAVAL ACADEMY

EASTERN ASSOCIATION OF INTERCOLLEGIATE FOOTBALL OFFICIALS
ASSOCIATION OF COLLEGE TRACK COACHES OF AMERICA

III East Wall, facing Yale Bowl:

MIDDLE ATLANTIC STATE

PRINCETON UNIVERSITY	UNIVERSITY OF WEST VIRGINIA
COLUMBIA UNIVERSITY	W. VIRGINIA WESLEYAN COLLEGE
CORNELL UNIVERSITY	FRANKLIN AND MARSHALL COLL.
NEW YORK UNIVERSITY	GENEVACOLLEGE
THE PENN. STATE COLLEGE	SWARTHMORE COLLEGE
UNIVERSITY OF PITTSBURGH	THE UNIVERSITY OF ROCHESTER
LAFAYETTE COLLEGE	HAMILTON COLLEGE
SYRACUSE UNIVERSITY	ALFRED UNIVERSITY
RUTGERS UNIVERSITY	FORDHAM UNIVERSITY
LEHIGH UNIVERSITY	GROVE CITY COLLEGE
COLLEGE OF THE CITY OF N. Y.	N. Y. AGRICULTURAL INSTITUTE
CARNEGIE INST. TECHNOLOGY	PENN. MILITARY COLLEGE
COLGATE UNIVERSITY	RENSSELEAR [sic] POLYTECHNIC INST.
MANHATTEN COLLEGE	THE ST. LAWRENCE UNIVERSITY
THE UNIV. OF PENNSYLVANIA	SUSQUEHANNA UNIVERSITY
HAVERFORD COLLEGE	UNIVERSITY OF DELAWARE
MUHLENBERG COLLEGE	BETHANY COLLEGE
BUCKNELL UNIVERSITY	DAVIS AND ELKINS COLLEGE
HOBART COLLEGE	LEBANON VALLEY COLLEGE
ST. JOHN'S COLLEGE	MARSHALL COLLEGE

FOOTBALL OFFICIALS ASSOCIATION OF NORTHEASTERN PENNSYLVANIA

THE CRESCENT ATHLETIC CLUB OF BROOKLYN
WALTER CAMP, FIRST PRESIDENT

NEW JERSEY STATE INTERSCHOLASTIC ATHLETIC ASSOCIATION

HIGH SCHOOLS

NEW YORK 32	NEW JERSEY 16
PENNSYLVANIA 1	

PREPARATORY SCHOOLS

NEW YORK 14	NEW JERSEY 10
PENNSYLVANIA 10	

ROCKY MOUNTAIN STATES

THE UNIVERSITY OF COLORADO	COLORADO COLLEGE
THE UNIVERSITY OF DENVER	UNIVERSITY OF NEW MEXICO
STATE TEACHERS COLL. OF COLO.	COLORADO SCHOOL OF MINES
THE STATE AGR. COLL. OF COLO.	NEW MEXICO MILITARY INST.
BRIGHAM YOUNG UNIVERSITY	REGIS COLLEGE
THE UNIVERSITY OF WYOMING	MONTANA STATE COLLEGE
UTAH AGRICULTURAL COLLEGE	

PREPARATORY SCHOOLS

COLORADO 1

IV West Wall, facing Yale Bowl:

MIDDLE WESTERN STATES

UNIVERSITY OF CHICAGO	EUREKACOLLEGE
UNIVERSITY OF ILLINOIS	ILLINOIS COLLEGE
OHIO STATE UNIVERSITY	MARIETTA COLLEGE
UNIVERSITY OF WISCONSIN	OSHKOSH NORMAL SCHOOL
UNIVERSITY OF MICHIGAN	ADRIAN COLLEGE
NORTHWESTERN UNIVERSITY	COLLEGE OF CITY OF DETROIT
INDIANA UNIVERSITY	COLLEGE OF WOOSTER
PURDUE UNIVERSITY	FRANKLIN COLLEGE
UNIVERSITY OF NOTRE DAME	HEIDELBERG UNIVERSITY
UNIVERSITY OF IOWA	HILLSDALE COLLEGE
MICHIGAN STATE COLLEGE	HIRAM COLLEGE
UNIVERSITY OF MINNESOTA	LA CROSSE NORMAL SCHOOL
IMARQUETTE UNIVERSITY	MONMOUTH COLLEGE
OHIO WESLEYAN UNIVERSITY	MOUNT UNION COLLEGE
CASE SCHOOL OF APPL. SCIENCE	MUSKINGUM COLLEGE
MIAMI UNIVERSITY	NORTHERN STATE NORMAL SCHOOL
KALAMAZOO NORMAL SCHOOL	OHIO NORTHERN UNIVERSITY
OHIO UNIVERSITY	SO. ILL. STATE NORMAL UNIV.
UNIVERSITY OF DAYTON	MC KENDREE COLLEGE
BRADLEY POLYTECHNIC INST.	OTTERBEIN COLLEGE
OBERLIN COLLEGE	CAPITAL UNIVERSITY
BELOIT COLLEGE	KENYONCOLLEGE
EARLHAM COLLEGE	BLUFFTONCOLLEGE
DENISON UNIVERSITY	HANOVER COLLEGE
BUTLER UNIVERSITY	LAKE FOREST COLLEGE
DE PAUL UNIVERSITY	UNIVERSITY OF AKRON
JAMES MILIKIN UNIVERSITY	LINCOLN COLLEGE
MICH. STATE NORMAL COLLEGE	W. ILL. STATE TEACHERS COLL.
ST. VIATOR COLLEGE	DEFIANCE COLLEGE
ST. XAVIER COLLEGE	BALDWIN-WALLACE COLLEGE
KNOX COLLEGE	SUPERIOR NORMAL SCHOOL
UNIVERSITY OF CINCINNATI	E. ILL. STATE TEACHERS COLL.
WITTENBERG COLLEGE	BOWLING GREEN ST. NOR. COLL.

OHIO ASSOCIATION OF FOOTBALL OFFICIALS

WISCONSIN FEDERATION OF ATHLETIC OFFICIALS

HIGH SCHOOLS

ILLINOIS 69	WISCONSIN 11
MICHIGAN 19	OHIO 8

PREPARATORY SCHOOLS

INDIANA 2	MICHIGAN 1
ILLINOIS 1	WISCONSIN 1

DE WITT CUYLER FIELD

On the street side of the brick wall, to the left of the northwest gate to the field, a stone tablet, incised letters:

DE WITT CUYLER FIELD

named to honor Thomas De Witt Cuyler-B. A. 1874 LL. D. 1920
Chairman of the Committee to erect the Yale Bowl-Advocate and
generous Supporter of the plan to provide playing fields for all students

THE 102ND INFANTRY REGIMENT, UNITED STATES ARMY, MEMORIAL

On the street side of the brick wall adjoining Cuyler Field where the wall indents opposite the flagstaff in front of Lapham Field House, a stone tablet, incised letters:

HERE WAS ORGANIZED
5 AUGUST 1917
THE 102ND INFANTRY 26TH DIVISION UNITED STATES ARMY
COMPOSED OF UNITS OF THE
1ST AND 2ND CONNECTICUT INFANTRY REGIMENTS CNG
THIS REGIMENT WHICH INCLUDED MANY SONS OF YALE
RENDERED DISTINGUISHED SERVICE IN 1918 ON THE
BATTLEFIELDS OF FRANCE
THIS TABLET ERECTED 9 AUGUST 1942
BY THE NEW HAVEN CHAPTER
YANKEE DIVISION VETERANS ASSOCIATION
AISNE MARNE SAINT MIHIEL
CHAMPAGNE MARNE MEUSE ARGONNE

The tablet marks the spot where the First and Second Regiments of the Connecticut National Guard camped and were merged into the 102nd Regiment. It was erected with the cooperation of Yale University. Col. Leonard J. Maloney, C. Co. 102nd INFANTRY, was the chairman of the Memorials Committee and the tablet was executed by the firm of Maxwell-Pagano & Son. The chairman of the Dedication Committee was Henry J. Dube, Headquarters Co. 102nd Infantry. Brig. Gen. Edwin E. Lamb, CNG Retired, accepted the memorial for the 102nd Regiment; President Charles Seymour accepted it on behalf of the University; and Mayor John W. Murphy accepted it for the City of New Haven. The dedicatory address was delivered by Capt. Philip H. English, and Col. Charles E. Lockhart, veteran of the Regiment, spoke on behalf of the Governor of Connecticut, His Excellency Robert A. Hurley. The remarks of President Seymour are recorded in full in the New Haven Register, Monday, August 10, 1942, p. 24, col. 7.

THE BOB COOK BOAT HOUSE
Derby, Connecticut

A bronze tablet in the hall, first (street level) floor, facing entrance door, raised letters:

1894 [bust
 in 1922
 relief]

THIS BUILDING IS DEDICATED
IN MEMORY
OF
BOB COOK
ROBERT JOHNSTON COOK, CLASS OF 1876

TWENTY-SEVEN YEARS OF LOYAL SERVICE
TO THE UNIVERSITY
CAPTAIN AND STROKE
OF FOUR UNIVERSITY CREWS
ORIGINATOR OF THE BOB COOK STROKE
COACH OF TWELVE WINNING UNIVERSITY CREWS
IN YALE-HARVARD RACES

1923

GALES FERRY BOAT HOUSE
Gales Ferry, Connecticut

TRAINING QUARTERS

- I In the central hall over the fireplace a bronze tablet with raised letters:

THIS HOUSE TO BE USED
AS TRAINING QUARTERS FOR
YALE CREWS
WAS BUILT THROUGH
THE GENEROSITY OF
PAYNE WHITNEY
CAPTAIN OF THE '98 CREW
1905

- II In the central hall on the west wall a bronze tablet and bas-relief with the inscription; raised:

1890 EDWIN O. LEADER 1958
/FROM 1922 TO 1942 ED LEADER WAS CREW COACH
AT YALE/
~~/HIS CREWS WON NINE HARVARD RACES, TWENTY
SEVEN OUT OF THIRTY SEVEN CUP RACES, AND AN
OLYMPIC CHAMPIONSHIP/~~
/With admiration and Respect for a Great Coach and a
Great Man/
This Memorial was Placed Here by the Crew of 1924

[signed] H. L. KAMMERER
1960 Sculpt

- III In the wing added in memory of George St. John Sheffield a bronze tablet and head on the east wall with raised letters:

[around head] GEORGE. ^S_T JOHN. SHEFFIELD

[below head] YALE 1863
PATRON OF YALE ROWING
FRIEND OF YALE OARSMEN
FOR MORE THAN FIFTY YEARS

[head signed] F[rederick]W[arren]ALLEN Sc[ulptor]

The memorial is pictured on page 320 of the Yale Alumni Weekly (XXXVII, 12) for December 9, 1927.

IV Over the fireplace of the same room a bronze tablet with raised letters:

THIS ROOM IS A MEMORIAL
TO
GEORGE S^T JOHN SHEFFIELD
YALE, CLĀSS OF 1863
GIVEN BY
MRS. GEORGE S^T JOHN SHEFFIELD
1927

Sheffield was born April 2, 1842, and died December 14, 1924. "Since his college days [he] had taken a great interest in rowing at Yale, and for many years was of material assistance to both the rowing authorities and the crews, with advice, encouragement, and funds, and also served as official referee and timekeeper at the big races; with the exception of several summers, when he was abroad, [he] had attended every race at New London from the first in 1878 to 1924; [he was] made a member of the Yale Rowing Board in 1920."¹

¹ Yale University-Obituary Records of Graduates Deceased During the Year Ending July 1, 1935, New Haven, 1925, p. 1292.

YALE UNIVERSITY PRESS

The new building, before its purchase by the University, a bakery, was remodeled by E. Carleton Granbery, Jr., B.A. 1935, B.F.A. 1938, and was formally dedicated on May 19, 1960. Description and photographs of the building may be found in the Yale Alumni Magazine, July 1960 (XXIII, #10), pp. 14-17.

ENTRANCE

To the right (south wall) of the doors of the main entrance, white letters on a dark, bluish paper, framed in glass:

This new home of the Yale University Press was
established in 1959-60 through gifts in memory of
1884 GILBERT KINNEY 1952
member of the Class of 1905 and friend of the Press

FIRST FLOOR--RECEPTION HALL

On the north wall, to the left of the entrance to the printing office, white letters on a dark, bluish paper, framed in glass:

THE CARL PURLINGTON ROLLINS PRINTING--OFFICE/
of The Yale University Press, named in honor of the
Typographer of the Press/ and Printer to the University,
1919-1948, and established by gifts from his friends. /

SECOND FLOOR

HALL--Facing the door as one enters from the stairway, a wooden plaque from the old Earl Trumbull Williams Memorial, at the corner of Elm and Temple Streets, the Governor Ingersoll House, which housed the Press Offices before their removal to the present location and which was the gift in 1918 of Mrs. James Harvey Williams of New York City as a memorial to her son, Lieutenant Earl Trumbull Williams. (See the Yale Alumni Weekly, April 18 1919 [XXVIII, #31], p. 794.) The plaque was originally hung on the wall of the first-floor hall.

IN MEMORY OF [gold-incised]

[Williams¹
Portrait]

EARL TRUMBULL WILLIAMS [black paint,
AUGUST 13, 1888-MAY 7, 1918 not incised]
YALE COLLEGE 1910
1ST LIEUTENANT 30¹ST F.A.U.S. ARMY

YALE UNIVERSITY PRESS (continued)

AN EAGER SERVANT OF YALE
 AND COUNTRY A MAN IN WHOSE
 COMPANIONSHIP WAS HAPPINESS IN
 WHOSE FRIENDSHIP WERE VITALITY [gold-incised]
 AND UNDERSTANDING IN WHOSE
 LIFE WERE CHARITY, SIMPLICITY
 AND TRUTH -- HIS STRENGTH SPRANG
 FROM THE CLEANNES OF HIS HEART

HALL--To the right of the entrance to the "Library: white letters on a dark, bluish paper, framed in glass:

THE GEORGE PARMLY DAY MEMORIAL ROOM/
 Named in honor of the Founder and Director of the Press
 from/ 1908 to 1944 and established by gifts from members
 of the/ Kingsley Trust Association and his other friends
 and admirers. /

Inside the Day Memorial Room a portrait on the east wall with a brass plate, black, incised letters:

GEORGE PARMLY' DAY
 FOUNDER OF THE YALE UNIVERSITY PRESS
 BY MARY SEYMOUR BROOKS

Next to the painter's signature on the portrait appears the date 1951. George Parmly Day (1876-1959) received the degree of B.A. from Yale in 1897 and an honorary M.A. in 1910. He was Treasurer of the University from 1910 to 1942 and President of the Press from 1908 to 1945, its Director from 1938 to 1945.

YALE DAILY NEWS BUILDING

Lobby, south wall, opposite entrance, bronze raised letters:

HIS GENIUS:	CREATED: A: NEW: FORM:	OF JOURNALISM
	THIS BUILDING WAS ERECTED	
	IN MEMORY OF	
	BRITON HADDEN '20	
	1898 1929	
	ACTING CHAIRMAN YALE DAILY NEWS 1917-18	
	CHAIRMAN 1919-20	
	FOUNDER-EDITOR OF TIME	
	MDCCCC XXXII	

Fourth Floor, "Memorial Library:" over the fireplace a portrait of Briton Hadden, painted by Donald M. Campbell, Jr.; beneath incised into wood in gold:

BRITON HADDEN '20
ACTING CHAIRMAN 1917-1918
CHAIRMAN 1919-1920
1898-1929

The entire building is often called the "Briton Hadden Memorial:" and both this designation and "Yale Daily News Building" are to be found in stone above the entrance.

UNIVERSITY NEWS BUREAU

Formerly the Yale Record Building, it is the design of Lorenzo Hamilton, B.F. A. 1921; it's "housewarming" occurred on May 10, 1929. For a picture and descriptive material, see the Yale Alumni Weekly, XXXVIII, #39 (14 June 1929), pp. 1174-1176.

First Floor, former Business Office, now the Director's Office, south wall, to the left of fireplace, bronze plaque, 17" x 11", raised letters

IN MEMORY OF
JOHN F. RICHARDS JR. 1917
JOHN W. MORRISON 1917S
OFFICERS OF THE U. S. ARMY
KILLED IN ACTION IN FRANCE
ERECTED BY THEIR CLASSMATES
OF THE 1917 BOARD
YALE RECORD

UNIVERSITY NEWS BUREAU (continued)

On the brick wall, which runs east to west and is attached to the north side of the building in the back yard, on the south side facing into the court, a stone plaque with incised letters:

THIS WALL WAS ERECTED
IN MEMORY OF
JOHN MORRISON '17S,
D. S. C. --CROIX DE GUERRE
KILLED IN ACTION OCT 15 1918
MOLLVILLE FARM--FRANCE
YALE RECORD BOARD 1917

THE PORTER MEMORIAL GATEWAY

The Gate stands on Elm Street between Berkeley College and Calhoun College, though originally between Taylor Hall of the old Divinity School and Fayerweather Hall of the Academic Department. The firm of Howells & Stokes was responsible for the design, which was accepted as a result of a competitive examination, and the ironwork was done by F. Krasser and Company, Roxbury, Massachusetts.

Dedicated Sunday noon, June 15, 1913, at the close of the Baccalaureate exercises in Woolsey Hall, it was presented to the University by Professor Franklin Bowditch Dexter, Litt. D., (B. A. 1861), University Secretary during the administrations of Noah Porter and Timothy Dwight. It was accepted on behalf of the University by President Arthur Twining Hadley, Ph. D., LL. D. The Benediction was pronounced by Ex-President Timothy Dwight, D. D., LL. D. (Professor Dexter's Address and President Hadley's Acceptance are contained in a pamphlet entitled Porter Memorial Gateway -- A Brief Account of the Gateway Erected in Memory of Noah Porter, D. D., LL. D. and of its Dedication -- Yale University, New Haven, 1913. [8 pages])

In the ironwork over the gate can be read

1811 -- IN MEMORY OF NOAH PORTER -- 1892

At the bottom of the west post on the Elm Street side a bronze tablet bears the following inscription:

. IN • MEMORY. OF • / • REV. NOAH. PORTER. DD • LLD • /
 • MDCCCXI • MDCCCXCII • / • PROFESSOR. OF • MORAL.
 PHILOSOPHY. / • AND. METAPHYSICS. / • MDCCCXLVI •
 MDCCCXCII • / PRESIDENT. OF • YALE. COLLEGE /
 MDCCCLXXI • MDCCCLXXXVI • /

At the bottom of the east post on the Elm Street side a similar bronze tablet bears the following inscription:

. THESE. GATES • / • WERE. ERECTED. IN • MCMXII • / • BY
 GRADUATES. / • AND. OTHER • FRIENDS • / • TO COMMEM-
 ORATE • / • THE. ONE. HUNDREDTH. ANNIVERSARY / • OF
 HIS • BIRTH /

At the top of the west post on the Elm Street side and at the top of east post on the campus side (north) are stone reliefs of the Yale Seal. On the outside are the abbreviations

The Porter Memorial Gate (cont.)

SIGILL: COLL: YALEN: NOV: PORT: NOV: ANGL:

meaning "Seal of Yale College in New Haven in New **England**" and on the inside

LUX ET VERITAS

and the Hebrew symbols. At the top of the east post on the **Elm** Street side is a stone relief of the New Haven Seal. The original of **this** seal was designed by Ezra Stiles, James **Hillhouse**, and **Josiah Meigs** in February of 1785. Stiles records in his **Diary** for February 11 "The Devise, the Harbour of New Haven, a Ship at the Entrance, and an Ionic Pillar entwined with a Grape Vine. Under the Ship at the Mouth of the Harbour, MARE LIBERUM; and around the Seal SIGILL. CIVITAT. NOVI-PORT. IN REPUB. CONNECTICUTENSI. 1784." (Quoted in **Rollin G. Osterweis: Three Centuries of New Haven, 1638-1938**, New Haven, 1953, p. 168) The inscription on the Seal of the Gate **makes** but a change in punctuation, and **the** LI of **LIBERUM** is blocked out by decorative work.

MARE [LI] BERUM

SIGXLL. CIVITAT. NOVI PORT. IN REPUB. CONNECTI-
CUTENSI. 1784

Translation: a free sea. Seal of the **city** of New Haven in the State of Connecticut. 1784.

On the top of the west post on the campus side (north) **is** a stone **relief** of the Connecticut Seal, with the words:

QUI/ TRANSTULIT/ SUSTINET

Translation: He Who **transplanteth** sustaineth.

THE FACULTY CLUB

A brass plate, **incised** letters in **black paint**, on the **wall** of the lobby of the first floor:

**This Wing of The
FACULTY CLUB
Was Given In Memory of
JAMES ROWLAND ANGELL
Fourteenth President of
YALE UNIVERSITY
1952**

On the inside of the **cupboard** doors **above the** fireplace in the reading room of the first floor are two **glass-framed inscriptions**, in black **ink** except where **otherwise** noted.

right door:) On **May 6th 1908**
a group of **fourteen friends of**
CLIFFORD WHITTINGHAM BEERS
1897 SHEFF
met **in this house**, then the **residence** of
Anson Phelps Stokes,
Secretary of Yale University
to **establish** the
CONNECTICUT SOCIETY
FOR MENTAL HYGIENE
which grew **out of** Beers'¹
"A Mind that found itself"^m
published in March **that year**,
Erected by the **Class of 1897 Sheff**
at its **55th Reunion**

left door:) **1901-1951**
Before this **fireplace** on **Satur-**
day night, February 10, 1901
Warren B. Seabury, B.A. '00, &
Arthur C. Williams, B.A. '98
met with **Robert E. Speer,**
Hon. M.A. 1900 and **Anson**
Phelps Stokes, B.A. 1896
and **decided to found the Yale**
Mission, incorporated in 1903 as
the Yale Foreign **Missionary**
Society and **later known as the**
Yale-in-China Association

To the right of the immediately **above** are **four Chinese** characters, **standing** for the Yale-in-China **Association**.

ELIZABETHAN CLUB

FIRST FLOOR

- I Brass plaque, engraved, inset in inside wall of (western) passageway between the two back rooms:

THESE MEMBERS OF
THE ELIZABETHAN CLUB
GAVE THEIR LIVES FOR
THEIR COUNTRY

FRANCIS BERGEN, '14. Killed by accident near Glens Falls, New York, while on his way to the Plattsburg Training-Camp, May 11, 1917. /

JULIEN CORNELL BIDDLE, '12. Escadrille Lafayette, / killed in action over the English Channel, near Dunkirk, August 18, 1917. /

EDWARD FRANCIS DUNNING, '14 S. Squadron Corn- / mander R. N. A. S. , killed in action while flying in France, August, 1917. /

JAMES FENIMORE COOPER. JR., '13. Captain 308th / Field Artillery, U. S. A. , died at Camp Dix in New Jersey, February 17, 1918. /

MAXWELL OSWALD PARRY, '09. 2nd Lieutenant / 147th Aero Squadron, killed in action while flying in France, July 8, 1918. /

OLIVER BATY CUNNINGHAM, '17. 1st Lieutenant / 15th Field Artillery, killed in action in the Argonne, September 17, 1918. /

LUCIEN PLATT, '12 S. 2nd Lieutenant Engineers, U. S. / Army, died of pneumonia at Camp Humphreys, Virginia, October 9, 1918. /

KENNETH RAND, '14. Private in the Quartermaster Corps / U. S. Army, died of pneumonia in Washington, D. C., October 15, 1918. /

ROBERT LINCOLN CAMPBELL, '12 S. 1st Lieutenant / Air Service, U. S. A. , killed at March Field, California, December 17, 1918. /

- II Black ink on white paper, framed in glass, inset in inside wall of (eastern) passageway between the two back rooms:

THESE MEMBERS OF
THE ELIZABETHAN CLUB
GAVE THEIR LIVES FOR
THEIR COUNTRY

ELIZABETHAN CLUB (continued)

- EUGENE PIERRE CYPRIEN CONSTANTIN, /
 '44, 2nd Lieutenant, U. S. M. C. Killed in action on Okinawa, /
 16 April 1945 at Mt. Yaetake, later called Constantin Hill. /
 EDWARD MC GUIRE GORDON, '38, Lieut-Com-/
 mander, U.S. Naval Reserve. Died at sea, 18 August 1944.1
 JOHN DEREK MAC GUIRE, '44, 2nd Lieutenant, U. S. /
 M. C. Reserve. Killed in action at Tinian, 21 August 1944. /
 VINCENT MC CLELLAND, '43, Lieutenant (j.g.), U. S. /
 N. R. Lost at sea in the western Pacific, 18 December 1944./
 JOHN HELM MACLEAN, '43, 1st Lieutenant, F. A., A./
 U. S. Killed in action on Normandy beachhead, 21 July 1944.1
 RICHARD LEWIS MORRIS, JR., '39, 1st Lieutenant,/
 Signal Corps, A. U. S. Died near Kunming, 16 October 1944. /
 STERLING PATTERSON, '15 S, Major U. S. A. A. F. Died/
 on duty while stationed at Indianapolis, 26 October 1943./
 JOHN FELCH BERTRAM RUNNALLS, '37, Major./
 M. I.S., A. U. S. Died in Washington, D. C., 7 September
 1945.1
 WILLIAM HOWARD SCHUBART, JR., '41, Lieu-/
 tenant, U. S. N. R. Lost at sea off Ormac Bay, 3 December
 1944.1
 JOHN RAWLINGS TOOP, '29, Lieutenant, U.S. N. /
 Reserve. Served in Europe and died in Germany, 26 July
 1945./
 WILLIAM GARDNER WHITE, '42, Lieutenant (j. g.), /
 U. S. N. R. Killed in action, Bonin Islands, 2 September 1944./

III Two high-backed, antique chairs; two metal tablets on each,
 affixed to board at bottom of seat, front:

[1]

[2]

PRESENTED BY
 THE CARL & LILY PFORZHEIMER
 FOUNDATION, INC.
 DEC. 1959

IN MEMORY OF
 CARL H. PFORZHEIMER
 HONORARY MEMBER

SECOND FLOOR--LIBRARY

IV Engraved sterling-silver plaque, beneath the fireplace mantel:

These rooms are given
 IN MEMORY OF
 WILLIAM HOWARD SCHUBART, JR.
 LIEUTENANT U. S. N. R.

ELIZABETHAN CLUB (continued)

YALE COLLEGE 1941
by his
MOTHERANDFATHER
A Member of this Club
He **gave** his Life for his Country

YALE ENGINEERING CAMP, EAST LYME, CONNECTICUT

(For the building of the Camp, see the Yale Alumni Weekly [XXXV, 38], June 11, 1926, p. 1083, ~~and pp. 254-256 of the issue for November 26, 1926~~ [XXXVI, 10]; also the Yale Scientific Magazine [II, 1] for November, 1927, pp. 16-18, 53.) The camp was dedicated September 25, 1926, and the presentation made by E.M.T. Ryder, Vice President of the Yale Engineering Association.

There are two commemorative tablets on the walls of Tracy Hall, formerly called the "Instruction Hall."

I The Tracy Hall Tablet

Bronze, raised letters:

TRACY HALL
NAMED IN HONOR OF
JOHN CLAYTON TRACY
OF THE CLASS OF 1890
SHEFFIELD SCIENTIFIC SCHOOL
PROFESSOR OF CIVIL ENGINEERING IN YALE UNIVERSITY
HE CONCEIVED THE PROJECT AND SELECTED THIS SITE
FOR THE
YALE ENGINEERING CAMP
1906-1913

The tablet was unveiled on October 21, 1939, and was placed there by the Class of 1890 S. On the Committee were Charles L. Kirschner and Oliver S. Lyford, both 1890 S. Remarks were made by Professor Hardy Cross and Professor Charles S. Farnham. An account with pictures of the two tablets can be found in the Yale Alumni Magazine (III, 6) for November 10, 1939, p. 9, and in the Yale Scientific Magazine (XIV, 1) for Fall, 1939, pp. 15-16.

II The Yale Engineering Camp Tablet

Bronze, raised letters:

YALE ENGINEERING CAMP
ERECTED 1926
THE BOARD OF TRUSTEES OF THE SHEFFIELD SCIENTIFIC SCHOOL
RUSSELL H. CHITTENDEN, TREASURER
THE YALE ENGINEERING ASSOCIATION
SMITH F. FERGUSON, CHAIRMAN, BUILDING FUND COMMITTEE
DEPARTMENT OF CIVIL ENGINEERING, DESIGNERS
DOUGLAS ORR, ARCHITECT
T. J. PARDY COMPANY, BUILDERS

YALE'S MEMORIAL TREES

Elm at 66 Wall Street (cut down in 1958; stump remains).

Brought to New Haven by Colonel James Hillhouse in 1792 from ~~his~~ farm in **Meriden**; at the same time he brought enough Elms to line both sides of Temple Street and Hillhouse Avenue.

Pierpont Elms at Temple and Elm Streets (cut down in 1840 when last one had grown to 18 feet in circumference). These ~~two~~ trees were in front of ~~and~~ to the east of what is now The Faculty Club, built by Center Church for the Reverend James Pierpont. Jonathan Edwards courted Sarah Pierpont under the **Elms** and the evangelist Whitfield reached from a platform erected under their branches.

Herrick Elms at College and Elm Streets (on ~~site~~ of **Battell** Chapel). They stood in front of the house and school of the Reverend **Claudius Herrick** and were 150 years old when cut down in 1876.

Nathan Beers **Elm** at Grove Street and Hillhouse Avenue, Named in honor of a patriot of the American Revolution, it was one hundred feet in height.

Herrick Oak on Old Campus. This scarlet oak was planted by E. C. **Herrick** to commemorate the spot where his father, **Claudius Herrick**, was born.

THE YALE WAR MEMORIAL TABLET IN PERSHING HALL, PARIS

Sponsored by Laurence V. Benet, '84S, a competition was held in the Yale School of the Fine Arts for the design of an appropriate tablet, and three prizes were offered. Of the thirty designs submitted, first place was awarded George H. Snowden, B.F.A. 1926, and second and third places were won by Raymond Grenville Berger and Theodore Cotillo, respectively.

The tablet is inscribed as follows:

1914 [Yale Seal . . . wreath] 1915

TOHONORTHE
TWO HUNDRED AND TWENTY SEVEN
MEN OF YALE UNIVERSITY WHO
GAVE THEIR LIVES IN SERVICE OF
THE NATION IN THE WORLD WAR

Shall not earth live the fairer
for their sake who are dead
not ashes--nor any sorrow
Be borne for such as they
Give them the golden morrow
they dwelt in yesterday
seeing our days inherit
what joys they dared forego
Surely they see and share it
surely they know they know

COMMEMORATIVE--POEM
A. D. MCMXIX GEORGE. H. SNOWDEN
FECIT--MCMXXXIII

The letters are raised except for the last two lines, "COMMEMORATIVE.. MCMXXXIII," which are incised. The lines quoted were selected by George H. Nettleton, '96, Professor of English Literature, from Brian Hooker, '02, Commemorative Poem: A. D. 1919, stanza ten, lines three through twelve. ¹

- 1) Quoted in Yale in the World War, ed. George Henry Nettleton, Yale University Press, 1925, I, pp. 3-6. The lines in the tablet, on page six, are differently punctuated.

Yale War Memorial Tablet (cont.)

Special dedicatory exercises were held in Pershing Hall in the American Legion Memorial Building in Paris on Wednesday, July 12, 1933. The presentation was made by Judge William H. Wadhams, '96, and the acceptance by Colonel Francis E. Drake, President of the Pershing Hall Corporation. A description of the exercises and part of Judge Wadhams' presentation may be found in the Yale Alumni Weekly,² together with a photograph entitled "the presentation of the Yale Memorial Tablet in Pershing Hall. . ." which shows the tablet and grouped about it men representing Yale, the United States, Paris, and the French Army and Navy.³

2) Yale Alumni Weekly (XLIII, 3), October 13, 1933, p. 61

3) ibid. , p. 52.