

historical subjects both national and local, was an authority on old ship models and prints, and possessed an excellent private library. He was elected to this Society in April, 1919 in which year Bowdoin College gave him an honorary degree of A.M. He married Camilla Loyall Ashe, who, with two sons and two daughters, survives him.

W. L.

HENRY CABOT LODGE

Henry Cabot Lodge died in Cambridge, Mass., November 9, 1924. He was born in Boston, May 12, 1850, the son of John Ellerton and Anna (Cabot) Lodge, grandson of Giles and Abigail (Langdon) Lodge, and great grandson of John Lodge, of London, whose wife was Elizabeth Ellerton.

He entered Harvard from a private school, after a year abroad, and obtained his degree of A. B. in 1871, and of LL.B. from Harvard Law School in 1874. In 1876 he was given the degree of Ph.D. from Harvard, after specializing in history, for his thesis, "Land Law of Anglo-Saxons." He received the honorary degree of LL.D. from Harvard, 1904, Williams, 1893, Yale and Clark, 1902, Amherst, 1912, and Union, Princeton, Dartmouth and Brown, 1918.

He was university lecturer at Harvard on American history from 1876 to 1879; from 1874 to 1896 he was assistant editor of the "North American Review" and the "International Review" from 1879 to 1881. During these years he published the "Short History of the English Colonies in America" and the "Life and Letters of George Cabot." For thirty-eight years he was a member of the law making body of this country, thirty-one of these years in the Senate.

The library of the United States Senate contains some thirty volumes of his published works. They include addresses and speeches made in the Senate and elsewhere, essays, biographies and histories. In 1882

he published a "Life of Alexander Hamilton," in 1883 a "Life of Daniel Webster," in 1889 the "Life of George Washington," all of the "American Statesman Series." In 1885 he edited the "Works of Alexander Hamilton," in 9 volumes; in 1891 he published the "History of Boston" in the series of "Historic Towns"; in 1892 Historical and Political Essays; in 1895, with Theodore Roosevelt, "Hero Tales from American History"; in 1898 Story of the American Revolution; in 1899 Story of the Spanish War.

He was a devoted, useful and honest historian and ranked among the foremost authorities on American history that Massachusetts has produced.

Mr. Lodge had been an overseer of Harvard since 1884, was regent of the Smithsonian Institution and had been president of the Massachusetts Historical Society since 1915 and was a member of many historical and scientific organizations. He was elected to the American Antiquarian Society in October, 1881. At the centennial anniversary of this Society, October, 1912, circumstances prevented his delivering the expected address upon "International Arbitration"; he read, however, reminiscences of experiences abroad.

He was married June 29, 1871, to Anna Cabot Mills, a daughter of Rear Admiral Charles H. Davis, U. S. N., and had three children: George Cabot Lodge, Constance D. Lodge, wife of Augustus Peabody Gardner, and John Ellerton Lodge.

M. R. R.

CHARLES PELHAM GREENOUGH

Charles Pelham Greenough was born July 29, 1844 at Cambridge, the son of William W. and Catherine Scolley (Curtis) Greenough, and died November 21, 1924 at Brookline, where he had made his home for many years. He received the degree of A. B. at Harvard in 1864 and in the following August became Captain's clerk on the U. S. S. *Vanderbilt*, one of the

Copyright of Proceedings of the American Antiquarian Society is the property of American Antiquarian Society and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.