

## THE INVESTITURED (OR INVESTED) IRREGULARS

This list of Investitured (or Invested) Irregulars is current through January 2022. Asterisks are used to indicate those who have "passed beyond the Reichenbach." The Investitures of Christopher Morley ("The Sign of the Four"), Edgar W. Smith ("The Hound of the Baskervilles"), Julian Wolff ("The Red-Headed League"), Thomas L. Stix Jr. ("The Norwood Builder"), Michael F. Whelan ("Vincent Spaulding") and Vincent Starrett ("A Study in Scarlet") have been formally retired. There have been 725 Irregular Shillings awarded, and there are 314 living Irregulars.

- \* Abramson, Ben; 1949; The Beryl Coronet
- \* Abromson, Herman; 1977; Lord Cantlemere  
Accardo, Pasquale; 2002; Gorgiano of the Red Circle  
Accardo, Peter X.; 2012; Thorneycroft Huxtable
- \* Adams, Charles A.; 1990; The Winter Assizes at Norwich
- \* Addlestone, Alan; 1985; The Addleton Tragedy
- \* Akers, Arthur K.; 1958; The Bishopgate Jewel Case  
Alberstat, Mark; 2014; Halifax  
Alcaro, Mary M.; 2020; Ivy Douglas  
Alvarez, Marino C.; 2015; Hilton Soames
- \* Anderson, Carl H.; 1951; The Resident Patient
- \* Anderson, James L.; 1964; Inspector Baynes, Surrey Constabulary
- \* Anderson, Karen; 2000; Emilia Lucca
- \* Anderson, Poul; 1960; The Dreadful Abernetty Business
- \* Andrew, Clifton R.; 1950; Shoscombe Old Place  
Andriacco, Dan; 2021; St. Saviour's, Near King's Cross  
Arai, Kiyoshi; 2015; The Shoso-in Near Nara  
Armstrong, Curtis; 2006; An Actor and a Rare One
- \* Armstrong, George; 1984; John o' Groat's
- \* Armstrong, Walter P., Jr.; 1985; Birdy Edwards
- \* Aronson, Marvin E.; 1968; Penrose Fisher
- \* Ashman, Peter G.; 1982; Peter Steiler the Elder
- \* Asimov, Isaac; 1976; The Remarkable Worm  
Athey, Forrest; 1978; The Hammerford Will Case
- \* Austin, Bliss; 1944; The Engineer's Thumb  
Baesch, John F.; 1998; State and Merton County Railroad
- \* Ball, John, Jr.; 1960; The Oxford Flier
- \* Baring-Gould, William S.; 1952; The *Gloria Scott*  
Barnes, Bill; 2009; The *Gloria Scott*
- \* Bartlett, Edward; 1952; The Man with the Twisted Lip
- \* Bassett, Carl; 1977; Josiah Brown  
Beaman, Bruce R.; 1980; The Yellow Face
- \* Beckemeyer, Doyle W.; 1956; Young Stamford
- \* Beckman, Erik; 1986; Stapleton
- \* Beckman, Frank S.; 1984; Lord Backwater
- \* Beerman, Herman; 1964; Sir James Saunders
- \* Beeson, William B.; 1983; The Barque *Lone Star*  
Belanger, Terry; 1968; Cartwright
- \* Bell, H. W.; 1945; The Valley of Fear
- \* Bengis, Nathan L.; 1950; The Lion's Mane  
Berdan, Marshall S.; 2007; Henri Murger  
Bergem, Phillip; 2012; Birdy Edwards
- \* Bergman, Ted; 1978; The Honourable Philip Green  
Bergquist, John; 2005; The King of Scandinavia
- \* Berner, William A.; 1983; Aloysius Doran, Esq., of San Francisco, Cal.  
Berry, John Stevens; 1980; The Hammerford Will Case  
Betzner, Ray; 1987; The Agony Column

- \* Bigelow, S. Tupper; 1959; *The Five Orange Pips*
- \* Bisio, Robert; 1986; *Shinwell Johnson*
- \* Blakeney, T. S.; 1967; *A Norwegian Named Sigerson*  
Blanksteen, Charles; 2017; *Cavendish Square*
- Blau, Peter E.; 1959; *Black Peter*
- Bliss, John; 1984; *Mr. Francis Hay Moulton*
- \* Blomquist, Alvin E.; 1955; *Isadora Persano*  
Bond, Scott; 1983; *The Copper Beeches*  
Boote, Henry W.; 2002; *Meyers, Toronto*  
Boström, Mattias; 2007; *The Swedish Pathological Society*
- \* Boswell, Rolfe; 1951; *The Five Orange Pips*
- \* Boucher, Anthony; 1949; *The Valley of Fear*  
Bradley, Mary Ann; 2012; *Mary Morstan*  
Bradway, Jeffrey A.; 2009; *A Case of Identity*
- \* Bready, James H.; 1955; *The Disappearance of James Phillimore*
- \* Brean, Herbert; 1961; *The Ferrers Documents*
- \* Brewer, James; 1979; *Josiah Brown*  
Broderick, Robert M.; 1983; *Jephro Rucastle*
- \* Brodie, Robert N.; 1971; *The Gloria Scott*  
Brody, Howard; 1981; *Anstruther*
- \* Brogdon, Philip R.; 1988; *John Sanger*
- \* Brosnan, Vinnie; 2011; *That Gap on That Second Shelf*  
Brundage, Paul H.; 1984; *Sir Charles Appledore*
- \* Bruxner, Pamela; 1998; *The British Government*
- \* Buchholtz, James; 1960; *James Stanger of the Herald*  
Burke, Jan; 2013; *The Most Winning Woman*
- \* Burr, Robert C.; 1987; *The Rascally Lascar*
- \* Burrows, George F.; 1964; *Dr. Grimesby Roylott*  
Cagnat, Jean-Pierre; 1993; *The Bank of France*
- \* Calamai, Peter; 2005; *The Leeds Mercury*  
Cameron, Dana; 2016; *The Giant Rat of Sumatra*
- \* Campbell, Mary; 2002; *Brenda Tregennis*
- \* Caplan, Richard M.; 1989; *Dr. Jackson*
- \* Carey, Eugene F.; 1961; *Dr. James Mortimer*  
Carlisle, Shannon; 2018; *Beacons of the Future!*
- \* Carver, Robert Q.; 1962; *The Case of Mme. Montpensier*  
Cho, Frank; 2020; *The Duke of Balmoral*
- \* Christ, Jay Finley; 1949; *The Final Problem*  
Christenson, Ed; 2003; *Antonio*
- \* Churchill, Paul G.; 2006; *Corot*
- \* Chujoy, Anatole; 1955; *The Old Russian Woman*
- \* Clapp, Roger; 1951; *Wilson, the Notorious Canary Trainer*  
Clark, Dean; 2018; *Watson's Journal*  
Clark, Deborah P.; 2021; *Mrs. Cecil Forrester*
- \* Clark, Benjamin S.; 1951; *The Retired Colourman*
- \* Clark, Edward F., Jr.; 1963; *The Matter of the French Government*
- \* Clark, John D.; 1965; *The Politician, the Lighthouse, and the Trained Cormorant*
- \* Clarke, Richard W.; 1949; *The Copper Beeches*
- \* Clarkson, Paul S.; 1956; *The Red Leech*
- \* Clarkson, Paul S., Jr.; 1970; *Morse Hudson*
- \* Cleary, James C., Jr.; 1988; *Howard Garrideb*
- \* Clyne, Robert C.; 1959; *The Opal Tiara*
- \* Cochran, Leonard; 1973; *Cardinal Tosca*  
Cochran, William R.; 1988; *Murray*  
Coghill, Bob; 1983; *John Hopley Neligan*  
Cohen, Saul; 1978; *John Ferrier*

- Colby, Walt; 2020; Neil Gibson
- \* Constable, John D.; 1986; The Crooked Man
  - Cooke, Catherine; 1994; "The Book of Life"
  - Coppola, Joseph A.; 2003; The Stranger's Room
  - Coules, Bert; 2016; The Whole Art of Detection
  - Coupe, Carla Kaessinger; 2021; London Bridge
  - \* Cox, J. Randolph; 1967; The Conk-Singleton Forgery Case
  - \* Crawford, Bryce L., Jr.; 1985; The Solitary Cyclist
  - \* Crocker, Stephen F.; 1953; The Norwood Builder
  - \* Crotty, John P.; 1972; Dr. James Mortimer
  - \* Crupe, Peter J.; 1994; The Noble Bachelor
  - \* Cumings, Thayer; 1953; His Last Bow
  - Cummings, Carey; 1988; An Irish Secret Society
  - Cunningham, Philip; 2013; Abe Slaney
  - Curtis, Donald E.; 2000; Jabez Wilson
  - Cynkin, Thomas M.; 2010; Lord Bellinger
  - Dahlinger, S. E.; 2009; The Bruce-Partington Plans
  - \* Dalliba, William Swift; 1956; Count Von und Zu Grafenstein
  - \* Dame, Morency R.; 1982; Colonel Lysander Stark
  - Dandrew, Thomas, II; 1978; The Naval Treaty
  - \* Daniels, Thomas L.; 1961; The Giant Rat of Sumatra
  - \* Dannay, Frederic; 1950; The Dying Detective
  - Darak, Greg; 2009; The Engineer's Thumb
  - \* Davenport, Basil; 1951; Thor Bridge
  - \* Davies, Bernard; 1985; A Study in Scarlet
  - Davies, David Stuart; 1995; Sir Ralph Musgrave
  - Davies, Ross E.; 2017; The Temple
  - \* Davis, Elmer; 1949; A Case of Identity
  - \* Davis, Norman M.; 1972; The Grosvenor Square Furniture Van
  - \* Davis, Stafford G.; 1980; Horace Harker
  - Decker, Jeff; 1992; Dr. Grimesby Roylott
  - de Freitas, Wilfrid M.; 1985; The Right Honourable Trelawney Hope
  - \* deGozzaldi, J. Devereux; 1980; The Speckled Band
  - de Groat, Raymond A.; 1971; Harraway
  - de la Cova, Carlina; 2020; *The Anthropological Journal*
  - Deloison, Laurence; 2022; Claridge's Hotel
  - \* Denbo, Elic; 1974; The Ferrers Documents
  - \* Denton, Lloyd H.; 1952; The Noble Bachelor
  - \* Derleth, August; 1971; Inspector Baynes, of the Surrey Constabulary
  - \* De Stefano, James J.; 1985; The St. Pancras Case
  - \* Deutsch, Irwin F.; 1962; The Intricate Matter from Marseilles
  - \* Devitt, Allan; 2009; The Dancing Men
  - \* De Waal, Ronald B.; 1969; Lomax, the Sub-Librarian
  - \* Diamond, Susan Z.; 1998; The Great Mogul
  - \* Dickensheet, Dean W.; 1956; Vamberry, the Wine Merchant
  - \* Dickensheet, Shirley; 1993; Ivy Douglas
  - \* Dinegar, Robert; 1984; Henry Ward Beecher
  - Dirda, Michael; 2002; Langdale Pike
  - Dobry, Denny; 2018; A Single Large Airy Sitting-Room
  - \* Dodge, Laurence P.; 1944; The Six Napoleons
  - \* Donegall, Marquis of; 1955; The Manor House Case
  - Dorey, Helen F.; 2012; Helen Stoner
  - Dorn, William S.; 1999; The Newgate Calendar
  - \* Douty, Robert Watson; 1980; The Priory School
  - \* Doyle, Dame Jean Conan; 1991; A Certain Gracious Lady
  - Doyle, Pj; 2010; Ettie Shafter

- Doyle, Steven T.; 1996; *The Western Morning News*
- \* Drake, Stillman; 1963; Porlock
  - \* Dudley, W. E.; 1976; *The Papers of Ex-President Murillo*
  - Duke, Anthony; 1985; Hugh Boone
  - Durein, John; 2016; *Wilson, the Notorious Canary Trainer*
  - \* Duschnes, Philip C.; 1964; *The Martyrdom of Man*
  - \* Duval, James O.; 1984; *The Battered Tin Dispatch-Box*
  - Eaker, Jenn; 2016; Mary Sutherland
  - \* Earle, Ralph, II; 1968; Joyce Cummings
  - \* Eberman, Barton A.; 1986; *The Hound of the Baskervilles*
  - Eckrich, Joseph J.; 1993; *The Stockbroker's Clerk*
  - \* Edwards, Ralph E.; 1963; *Dr. Barnicot*
  - Elliott, Douglas; 2000; *Canadian Pacific Railway*
  - Ellis, Robert; 2009; *The Illustrious Client*
  - \* Enberg, Henry W.; 1991; John Garrideb
  - \* Epstein, Marvin P.; 1977; *Count Negretto Sylvius*
  - \* Eustace, Frank J., Jr.; 1965; *Cox and Co.*
  - Evans, Constantine; 1974; *The Diogenes Club*
  - Faherty, Terence; 2011; *Sir Charles Baskerville*
  - \* Fairlie, Matthew; 1971; *Barrymore*
  - \* Farrell, John F.; 1981; *The Tiger of San Pedro*
  - Faye, Lyndsay; 2011; *Kitty Winter*
  - \* Feinberg, Samuel; 1977; *The Prince of Colonna*
  - \* Feldman, Lew D.; 1957; *The Hammerford Will Case*
  - \* Fenton, Irving M.; 1957; *The Singular Tragedy of the Atkinson Brothers*
  - Ferry, Frank; 2011; *Dr. Leon Sterndale*
  - Fetherston, Sonia; 2014; *The Solitary Cyclist*
  - \* Fink, Joseph; 1986; *The Martyrdom of Man*
  - \* Fish, Robert L.; 1971; *Barker, My Hated Rival*
  - \* Fisher, Charles; 1958; *The Matilda Briggs*
  - \* Fleischauer, William E.; 1972; *Josiah Brown*
  - Fleischhack, Maria; 2018; *Rache*
  - Fletcher, George; 1969; *The Cardboard Box*
  - Foley, Charles; 2001; *Marlow Bates*
  - \* Folsom, Henry T.; 1965; *The Golden Pince-Nez*
  - \* Foss, Thomas Frederick; 1970; *Colonel James Barclay*
  - \* Foster, Alan; 1965; *A Commission from the Sultan of Turkey*
  - \* Fox, Lyttleton; 1969; *The Gloria Scott*
  - \* Fox, Matthew; 1972; *Vigor, the Hammersmith Wonder*
  - Francis, Thomas J.; 1995; *The Imperial Opera of Warsaw*
  - Frayling, Sir Christopher; 2010; *Vernet*
  - \* Friedman, Theodore; 1995; *The Commonplace Book*
  - \* Frier, Robert B.; 1960; *Colonel Upwood*
  - \* Frisbie, Owen P.; 1950; *The Musgrave Ritual*
  - Fromkin, T. Michelle; 1994; *The Missing Three-Quarter*
  - Fusco, Andrew G.; 1972; *Athelney Jones*
  - Gagen, Mark; 2002; *Sir James Damery*
  - Gaiman, Neil; 2005; *The Devil's Foot*
  - \* Galerstein, David; 1972; *Bert Stevens*
  - \* Gardner, John; 1988; *Moriarty*
  - Ganguly, Jayantika; 2016; *The Great Agra Treasure*
  - Geisser, Marcus; 2001; *Rosenlauri*
  - Genova, John; 2008; *Harry Pinner*
  - \* George, Isaac S.; 1951; *The Veiled Lodger*
  - \* Gerber, Samuel M.; 1980; *The Final Problem*
  - \* Germeshausen, Alvin F.; 1980; *Baron Dowson*

- \* Gillies, Joseph; 1962; The Aluminium Crutch  
Goldfarb, Clifford S.; 1984; Fordham, the Horsham Lawyer
- \* Goodman, Charles; 1950; The Stockbroker's Clerk
- \* Goodrich, William D.; 1977; Alexander Holder
- \* Gore-Booth, Baron; 1953; The Three Gables
- \* Grady, Thomas F.; 1962; Mr. Hilton Soames, of the College of St. Luke's
- \* Graves, Orval C.; 1982; Whitaker's Almanack
- \* Green, Richard Lancelyn; 1985; The Three Gables  
Greeney, David; 2003; Uncle Ned  
Greer, Timothy S.; 2016; The Ragged Shaw
- \* Gregory, Alexian A.; 2003; The Grimpen Postmaster
- \* Greig, Peter; 1951; The Three Gables
- \* Griffin, Daniel; 1968; General de Merville  
Groves, Derham; 1985; Black Jack of Ballarat
- \* Guerra, Stefano; 2013; Count Negretto Sylvius
- \* Guthrie, Douglas; 1964; The Field Bazaar  
Guy, Patricia; 2010; Imperial Tokay
- \* Guymon, E. T., Jr.; 1958; The Veiled Lodger
- \* Haas, J. Hoxie, Jr.; 1969; Wisteria Lodge
- \* Hadley, Rollin V., Jr.; 1956; Ricoletti of the Club Foot
- \* Hahn, Robert W.; 1963; Colonel Ross  
Hall, Ralph; 1996; Smack! Smack! Smack!
- \* Hall, William S.; 1944; The Blue Carbuncle  
Hammarqvist, Anders; 2000; Jacob Shafter
- \* Hammer, David L.; 1986; Major-General Stoner
- \* Hammond, Roland; 1945; Silver Blaze
- \* Hand, Herbert T., Jr.; 1951; The Missing Three-Quarter
- \* Hapner, Barry; 1983; Inspector Forrester
- \* Hardenbrook, Don; 1955; Huret, the Boulevard Assassin
- \* Hardwick, Michael; 1985; The Sign of the Four  
Harrington, Hugh T.; 1996; Wisteria Lodge
- \* Harris, Robert G.; 1952; The Creeping Man
- \* Harrison, Michael; 1964; The Camberwell Poisoning Case  
Hart, Jeffory; 2015; Henry Baker
- \* Hart, Thomas; 1960; The Abergavenny Murders
- \* Hartman, Harry; 1968; The Ancient British Barrow  
Hatcher, Jeffrey; 2018; The Five Orange Pips
- \* Haunert, William C.; 1984; Ted Baldwin  
Hawkins, James R.; 2022; The Hans Sloane of My Age
- \* Haycraft, Howard; 1950; The Devil's Foot
- \* Heldenbrand, Page; 1951; Charles Augustus Milverton
- \* Helling, Cornelis; 1961; The Reigning Family of Holland
- \* Hendrickson, John R.; 1966; The Musgrave Ritual
- \* Henriksen, A. D.; 1959; A Case of Identity
- \* Henry, Charles E.; 1980; The Lion's Mane
- \* Herbert, Paul D.; 1977; Mr. Leverton, of Pinkerton's
- \* Herst, Herman, Jr.; 1968; Colonel Emsworth, V.C.  
Herzog, Evelyn A.; 1991; The Daintiest Thing Under a Bonnet  
Higashiyama, Akane; 2012; Baritsu  
Higurashi, Masamichi; 1998; Baron Adelbert Gruner
- \* Hill, Gideon D.; 2004; Jack Prendergast  
Hill, Stanfield D.; 1977; François le Villard
- \* Hirayama, Yuichi; 1993; The Japanese Vase  
Hobbs, Donald J.; 2012; Inspector Lestrade
- \* Hoerr, Willmer A.; 1968; The Famous Card Scandal of the Nonpareil Club
- \* Hodel, Michael P.; 1985; Sir James Walter

- \* Hoff, Ebbe Curtis; 1965; Dr. Leslie Armstrong
- \* Hoffman, Everett C.; 1958; Merridew of Abominable Memory
- \* Hoffmann, Banesh; 1963; The Dynamics of an Asteroid
- \* Hoffmann, Frank A.; 1979; Altamont
- \* Hoffmann, Richard H.; 1952; The Beryl Coronet
- \* Hogan, John C.; 1962; The Binomial Theorem
- \* Hogan, John V. L.; 1954; The Aluminium Crutch  
Holder, Nancy; 2020; Beryl Garcia  
Holloway, Heather; 2022; Atlanta
- \* Hollyer, Cameron; 1978; The Three Students
- \* Holroyd, James Edward; 1963; The St. Pancras Case
- \* Holstein, Leon S.; 1954; The Tired Captain
- \* Holzapfel, John; 1956; The Papers of Ex-President Murillo  
Homer, Michael; 2007; Enoch J. Drebber
- \* Honce, Charles; 1944; The Empty House
- \* Horrocks, Peter; 1996; The Inner Temple  
Horrocks, Thomas A.; 2013; Colonel Sebastian Moran
- \* Hough, George A.; 1983; The Duke of Balmoral  
Houle, David W.; 2011; The British Museum
- \* Hourwich, George K.; 1966; Sutro, the Lawyer
- \* Howard, Samuel F.; 1958; The Dutch Steamship *Friesland*
- \* Howland, Charles B.; 1965; Sir James Damery
- \* Howlett, Anthony D.; 1994; John Hector McFarlane
- \* Howlett, Freda; 2020; The British Government  
Humphrey, David C.; 2022; Chicago Central  
Hunt, Harrison; 2014; The Something Hunt
- \* Hunter, Rosser L.; 1955; The Singular Adventures of the Grice Patersons  
Hyder, William J.; 1997; A Most Valuable Institution
- \* Iraldi, James C.; 1952; The Blanched Soldier  
Izban, Donald B.; 1994; Market Street  
Jaffee, Walter W.; 2009; The Resident Patient
- \* Jeffers, H. Paul; 1999; Wilson Hargreave
- \* Jenkins, William D.; 1963; Sahara King  
Jensen, Jens Byskov; 2009; The Blanched Soldier  
Joffe, Andrew; 1989; Sir Charles Hallé
- \* John, George; 1969; Sir Jasper Meek
- \* Johnson, Kenton A.; 1981; A Remarkable Invention  
Johnson, Roger; 1991; *Pall Mall Gazette*  
Johnson, Timothy J.; 2022; Theophilus Johnson
- \* Johnston, Ames; 1966; The Missing Three-Quarter  
Jones, Mark; 2022; Peter Jones  
Joyce, Thomas J.; 1994; A Yellow-Backed Novel
- \* Kaegebehn, Charles; 1968; Birdy Edwards
- \* Kalt, Bryson R.; 1967; Charles Augustus Milverton
- \* Kamil, Irving; 1981; Monsieur Oscar Meunier, of Grenoble
- \* Kaplan, Alan R.; 1985; Charles Augustus Milverton  
Karlson, Kate; 1996; *The Evening Standard*
- \* Kasson, Philip; 1963; The Dundas Separation Case  
Katz, Alexander; 2019; Sarasate  
Katz, Richard L.; 1979; Jean Baptiste Greuze  
Katz, Robert S.; 1983; Dr. Ainstree  
Kaylor, T. Michael; 1987; *Practical Handbook of Bee Culture*
- \* Kean, Michael H.; 1979; General Charles Gordon
- \* Keddie, James, Jr.; 1945; The Crooked Man  
Keefauver, Brad A.; 1989; Winwood Reade  
Kegley, Chrys; 2015; Rachel Howells

- Kegley, Jerry; 2006; Nathan Garrideb
- \* Keller, Cyril A.; 1951; The Colossal Schemes of Baron Maupertuis
  - \* Kelly, Fred; 1968; Robert Ferguson  
Kennedy, Bruce; 1968; Bannister
  - \* Key, Jack D.; 1989; Pritchard
  - \* Kilroe, Edward; 1955; The Sudden Death of Cardinal Tosca
  - \* Kimball, Elliot; 1965; Professor Coram  
King, Laurie R.; 2010; The Red Circle
  - \* King, Edwin V.; 1991; Captain Arthur Morstan
  - \* King, Martin J.; 1970; Mr. James M. Dodd  
Kinnee, June L.; 1999; Miss Hatty Doran
  - \* Kittle, C. Frederick; 2000; Jack Stapleton  
Kitts, Francine; 2004; Lady Hilda Trelawney Hope  
Kitts, Richard J.; 1997; The Battered Tin Dispatch-Box  
Klimchynskaya, Anastasia; 2018; An Old Russian Woman
  - \* Klinefelter, Walter; 1962; The British Barque *Sophy Anderson*  
Klinger, Leslie S.; 1999; The Abbey Grange  
Knight, Tiffany R.; 2022; Knight's Place  
Knud-Hansen, John P.; 2019; This Lascar Scoundrel
  - \* Kobayashi, Tsukasa; 1989; Baritsu
  - \* Koelle, John B.; 1965; The Sussex Vampire
  - \* Krejci-Graf, Karl; 1967; Baron Gruner, the Austrian
  - \* Kreuzberger, George; 1956; Archie Stamford, the Forger  
Lachtman, Howard L.; 1982; The *Matilda Briggs*  
Lagergaard, Mia Stampe; 2003; The Dynamics of an Asteroid
  - \* Lane, W. Kenneth; 1982; Wilson Hargreave, of the New York Police
  - \* Lang, Milton C.; 1953; The Abbey Grange
  - \* Lanza, Kenneth C.; 1997; His Last Bow  
Latella, Brigitte; 2019; Holmes's Alpenstock
  - \* Lauritzen, Henry; 1961; The Royal Family of Scandinavia
  - \* Lauterbach, Charles E.; 1962; Thorneycroft Huxtable, M.A., Ph.D., etc.
  - \* Lauterbach, Edward S.; 1965; Thorneycroft Huxtable, M.A, Ph.D., etc.
  - \* Lawrence, Edgar H.; 1967; The *Matilda Briggs*
  - \* Lawson, Douglas; 1961; The Grosvenor Square Furniture Van
  - \* Laxton, Glenn; 1975; Mr. James M. Dodd
  - \* Leavitt, Robert Keith; 1949; The Cardboard Box
  - \* Lebowitz, Mo; 1970; Arthur H. Staunton, the Forger  
Leeb, Gene A.; 1981; The Franco-Midland Hardware Company  
Lehman, John; 1984; The Danite Band
  - \* Lellenberg, Jon L.; 1974; Rodger Prescott  
Le Page, Sébastien; 2009; The Six Napoleons
  - \* Lesh, Richard D.; 1965; The Fatal Battle of Maiwand
  - \* Levin, Alfred A.; 1993; Abe Slaney
  - \* Levine, Arthur L.; 1955; The Cutter *Alicia*
  - \* Levinson, David; 1965; Count Von und Zu Grafenstein
  - \* Levy, Mark; 2013; Don Juan Murillo  
Lewis, Ann Margaret; 2021; The Polyphonic Motets of Lassus  
Lewis, Candace J.; 2018; A Little Art Jargon  
Lewis, Lou; 1998; William Whyte  
Liebman, Arthur; 1985; Vamberry, the Wine Merchant
  - \* Liebow, Ely M.; 1979; Inspector Gregory  
Lindfors, Bernth; 1968; Thor Bridge  
Linsenmeyer, John M.; 1972; Tobias Gregson
  - \* Lione, James; 1976; My Old Friend Charlie Peace  
Lopez, Michele; 2019; Attenta, Pericolo
  - \* Lowndes, Robert A. W.; 1973; Langdale Pike

- Ludwig, Kenneth D.; 2020; Jack Stapleton
- \* Luther, Howard; 1970; The Duke of Holderness
  - MacBird, Bonnie; 2017; Art in the Blood
  - MacDonald, Brian R.; 1982; The Famous Card Scandal of the Nonpareil Club
  - \* MacDougald, Duncan, Jr.; 1962; Brunton, the Butler, of Hurlstone
  - \* MacGregor, Marilyn; 1999; V.V. 341
  - \* MacKenzie, Stanley; 1967; The Man with the Twisted Lip
  - \* Mackler, Allen; 1990; Sarasate
  - \* Macy, George; 1951; The Bruce-Partington Plans
  - \* Mahoney, Tom; 1962; The Case of John Vincent Harden
  - Malec, Andrew; 1986; The Strange Old Book Collector
  - Manente, Kristina; 2015; Grace Dunbar
  - \* Mangler, Robert J.; 1962; Sir Hugo Baskerville
  - \* Mannion, Rodney; 1969; Shoscombe Old Place
  - \* Mansbridge, Ronald; 1998; A Case of Identity
  - Margolin, Jerry; 1977; Hilton Cubitt
  - Marriott, Guy C.; 2008; The Grand Hôtel du Louvre
  - \* Marshall, Leslie; 1949; A Scandal in Bohemia
  - \* Martin, Alastair; 1972; Colonel Sebastian Moran
  - Martin, C. Paul; 1986; Dr. Leslie Armstrong
  - Martorelli, Nick; 2018; Seventeen Steps
  - Mason, Bill; 2015; White Mason
  - Mason, Stephen Rex; 2021; The Fortescue Scholarship
  - Matetsky, Ira Brad; 2019; The Final Problem
  - \* Mather, Philip R.; 1960; The Case of Fairdale Hobbs
  - \* Matthews, Robert E., Jr.; 1958; The Coptic Patriarchs
  - \* McCabe, John; 1966; Those Chaldean Roots . . . of the Great Celtic Speech
  - McCafferty, Elaine; 2007; Eliza Barrymore
  - McCafferty, Jonathan; 2007; Barrymore
  - McCammon, Terry; 2019; Young Stamford
  - McClure, Michael W.; 1992; Stimson and Co.
  - \* McCormack, George; 1961; Hosmer Angel
  - McCullam, William; 1975; The Reigate Squires
  - \* McDade, Thomas M.; 1957; The Dancing Men
  - \* McDiarmid, E. W.; 1957; The Bruce-Partington Plans
  - \* McDonough, Donald A.; 1976; Bodymaster McGinty
  - \* McGaw, Lisa; 1982; Mrs. Hudson
  - \* McGee, Tom; 1981; Wilson, the Notorious Canary-Trainer
  - McIntyre, Peter; 2014; Arthur Cadogan West
  - McKay, Marilynne; 2002; Violet de Merville
  - \* McKee, Wilbur K.; 1944; The Solitary Cyclist
  - McKuras, Julie A.; 2001; The Duchess of Devonshire
  - \* McLauchlin, Russell; 1949; The Naval Treaty
  - \* McLean, Austin J.; 1990; The London Library
  - \* McMahan, Katherine; 1991; Lucy Ferrier
  - McNamara, Rosane; 2013; Lady Mary Brackenstall
  - McPherson, Mark; 1979; Cecil Barker
  - McQuage, M. Kenneth; 1989; The Plumstead Marshes
  - McSwiggin, Mike; 2019; A Seven Percent Solution
  - \* Meaker, Samuel R.; 1964; Sir Jasper Meek
  - Meer, Michael A.; 2000; The Englisher Hof
  - \* Meiser, Edith; 1991; A Fascinating and Beautiful Woman
  - \* Mende, Frederic H.; 1982; Lord Holdhurst
  - \* Merrill, Edward A.; 1972; Palladio
  - \* Merriman, Charles O.; 1963; Colonel Hayter
  - Merritt, Russell L.; 1960; The Trepoff Murder


- Meyer, Charles A.; 1988; Adolph Meyer
- \* Meyer, Karl E.; 1977; Fritz von Waldbaum
  - Meyer, Nicholas; 2004; A Fine Morocco Case
  - \* Michell, W. R.; 1985; *The Rock of Gibraltar*
  - Michelman, Jeffrey L.; 1980; Sutro, the Lawyer
  - \* Middleton, Herbert H.; 1985; Ionides, of Alexandria
  - \* Miller, Richard H.; 1982; The Grice Patersons in the Island of Uffa
  - Miranker, Emily; 2015; Lady Hatty St. Simon
  - Miranker, Glen S.; 1991; *The Origin of Tree Worship*
  - Montag, Tony; 1954; Vamberry, the Wine Merchant
  - Montague, Sarah; 2010; Violet Smith
  - \* Montgomery, Bruce; 1994; The Red Circle
  - \* Montgomery, James; 1949; The Red Circle
  - \* Montgomery, Jeffrey; 1979; Inspector Montgomery
  - Monty, W. Scott, II; 2001; Corporal Henry Wood
  - \* Moran, Joseph W.; 1991; Sir Augustus Moran, C.B.
  - \* Moran, Patricia E.; 1992; Patience Moran
  - \* Morgan, Robert S.; 1960; A Simple Case
  - \* Moriarty, Daniel L.; 1960; The Napoleon of Crime
  - \* Morley, Christopher; 1944; The Sign of the Four
  - \* Morley, Felix; 1944; The Second Stain
  - \* Morley, Frank V.; 1944; The Three Garridebs
  - Morrill, David F.; 2008; Count Von Kramm
  - Morris, Jacquelynn; 2014; The Lion's Mane
  - Morrow, Daniel J.; 1977; James Stanger of the *Herald*
  - \* Morrow, L. A.; 1966; The Grice Patersons in the Island of Uffa
  - Moss, Daniel; 2013; Culverton Smith
  - \* Moss, Robert A.; 1980; The Case of Fairdale Hobbs
  - \* Murphy, Michael; 1976; The Noble Bachelor
  - \* Musgrave, Donald P.; 1976; Reginald Musgrave
  - Music, Christopher; 2014; Wagner Night at Covent Garden
  - \* Musto, David F.; 1969; Dr. Anstruther
  - Nadel, William; 1991; Bartholomew Sholto
  - \* Naganuma, Kohki; 1962; The Curious Incident of Sherlock Holmes in Japan
  - Nathan, Hartley R.; 1980; The Penang Lawyer
  - \* Nelson, James; 1952; Lady Frances Carfax
  - \* Nielsen, Bjarne; 1984; The Veiled Lodger
  - \* Nieminski, John; 1969; Abe Slaney
  - Niver, Harold E.; 1979; The Man on the Tor
  - Niver, Theodora; 1997; Carina
  - \* Nolan, Norman S.; 1972; Godfrey Norton
  - Noll, Crystal; 2022; Crystal Palace
  - Nordberg, Nils; 1981; A Norwegian Named Sigerson
  - \* Norris, Luther; 1966; Monsieur Oscar Meunier, of Grenoble
  - Novorsky, Donald E.; 1977; The Empty House
  - Nuhn, Dayna; 2007; Lady Clara St. Simon
  - Nunn, Rob; 2022; Elementary
  - O'Brien, James; 2015; Knowledge of Chemistry.--Profound
  - \* Offord, Lenore Glen; 1958; The Old Russian Woman
  - \* Olding, Alan C.; 1988; Cooee
  - Olken, Richard M.; 2006; Bob Carruthers
  - Otten, Eric H.; 1983; Jeremy Dixon, Trinity College
  - Oudin, Bernard; 2004; Our French Gold
  - \* Oursler, Fulton; 1950; The Abbey Grange
  - \* Oursler, Will; 1956; The Abbey Grange
  - \* Page, Andrew; 1974; Lord Saltire

- \* Page, Frederick C.; 1990; The Arcadia Mixture
- \* Palmer, Joe; 1953; Silver Blaze
- \* Palmer, Stuart; 1958; The Remarkable Worm
- \* Park, Orlando; 1967; The Final Problem
- Parker, Bruce R.; 1982; A Garrotter by Trade
- \* Parker, Robert G.; 1962; A Garrotter by Trade
- \* Passen, William; 1955; The Camberwell Poisoning Case
- Paton, Jennie C.; 2006; Laura Lyons
- \* Patrick, Robert R.; 1954; The Politician, the Lighthouse, and the Trained Cormorant
- \* Paulison, Keith; 1973; Mr. John Scott Eccles
- \* Paxton, R. Irving; 1961; Mr. Sandeford, of Reading
- \* Pearce, David B.; 1977; The Khalifa at Khartoum
- Peck, Andrew Jay; 1973; Inspector Baynes, Surrey Constabulary
- Penzler, Otto; 1976; The King of Bohemia
- Perdue, Peggy; 2011; Violet Westbury
- \* Perry, Milton F.; 1990; Nathan Garrideb
- \* Petersen, Svend; 1951; The Mazarin Stone
- \* Pforr, John E.; 1996; Police-Constable Cook
- Pilot, Roy E.; 1997; Chemical Laboratory of St. Barts
- \* Pinson, Rex, Jr.; 1973; Inspector G. Lestrade
- Polasek, Ashley D.; 2021; Singlestick
- Pollak, Marsha L.; 1996; A Small But Select Library
- Pollak, Michael; 2009; The Blue Carbuncle
- Pollock, Donald K.; 1990; The *Anthropological Journal* [resigned]
- Polvere, Daniel M.; 2010; Holloway and Steele
- \* Pond, Walter; 1970; Brunton, the Butler, of Hurlstone
- Posnansky, Daniel; 1977; Colonel Hayter
- \* Potter, H. C.; 1971; The Final Problem
- Prager, Jan C.; 1975; Lowenstein of Prague
- \* Pratt, Fletcher; 1949; The Dancing Men
- Prepolec, Charles V.; 2017; The Man with the Twisted Lip
- \* Prestige, Colin G.; 1961; Captain Jack Crocker
- Purves, Shirley A.; 1992; The Dog in the Night-Time
- Quigley, Michael J.; 2017; A Large, Brass-Bound Safe
- \* Rabe, W. T.; 1955; Colonel Warburton's Madness
- \* Randall, David A.; 1951; The Golden Pince-Nez
- \* Randall, Warren; 2007; Harold Stackhurst
- Ranild, Svend; 2021; A "Copenhagen" Label
- Raymond, Trevor S.; 2006; Horace Harker
- Redmond, Chris; 1966; Billy
- \* Redmond, Donald A.; 1969; Good Old Index
- \* Reilly, Frank F.; 1980; The Boscombe Valley Mystery
- Renkwitz, Art; 2005; The Bar of Gold
- \* Reppert, Ralph; 1966; Horace Harker
- Rettig, Alan; 2021; The Red Lamp
- Revels, Tracy J.; 2021; A Black Sequin-Covered Dinner-Dress
- \* Rhode, Franklin; 1967; My Old Friend Charlie Peace
- \* Rice, Otis R.; 1955; The Non-Conformist Clergyman
- \* Rice, Susan; 1991; Beeswing
- Rich, Mary Ellen; 1992; Lady Frances Carfax
- Richards, Dana S.; 2008; The Priory School
- Richards, David L.; 2020; Colonel Warburton's Madness
- Riethmeier, Ray; 2021; Morrison, Morrison, and Dodd
- \* Robb, Alexander M.; 1961; The Addleton Tragedy
- \* Robertson, Allen; 1949; The Reigate Squires
- \* Robinson, Robert E.; 1986; The Hansom Cab

Roden, Barbara; 2005; Beryl Stapleton  
 Roden, Christopher; 2002; Sir Henry Baskerville  
 \* Rodin, Alvin E.; 1989; Palmer  
 Roisman Cooper, Barbara; 2008; Mary Maberley  
 Romney, Rebecca; 2018; That Gap on the Second Shelf  
 Rose, Lloyd; 2001; George Sand  
 Rose-Bond, Sherry; 1992; Violet Hunter  
 \* Rosenberger, Edgar S.; 1972; Neville St. Clair  
 Rosenblatt, Albert M.; 1974; Inspector Bradstreet  
 Rosenblatt, Betsy; 2008; Lucy Ferrier  
 Rosenblatt, Julia Carlson; 1991; Mrs. Turner  
 \* Rosenblum, Morris; 1952; The Greek Interpreter  
 \* Ross, Billy; 1977; The Abergavenny Murders  
 Ross, Michael; 2004; Von Bork  
 Rossakis, Constantine; 2004; St. Bartholomew's Hospital  
 Rothman, Steven; 1986; The Valley of Fear  
 \* Rouby, Jason; 1968; Vanderbilt and the Yeggman  
 Rozan, SJ; 2014; The Imperial Palace of Peking  
 \* Ruber, Peter A.; 1964; Camden House  
 Rubin, Aaron M.; 2022; The Amethyst Snuffbox  
 Ruby, Greg D.; 2019; Bulldog Pin with Ruby Eyes  
 \* Ruiz, Mel; 1988; Jack Douglas  
 \* Runnquist, Ake; 1981; Jacob Shafter  
 Rusch, Barbara; 2009; The Mazarin Stone  
 \* Russo, Thomas M.; 1983; The Boscombe Valley Mystery  
 Rutter, Richard R.; 1983; Mike Scanlan  
 \* Ruyle, John; 1983; Baron Dowson  
 Saint-Joanis, Thierry; 1998; Monsieur Bertillon  
 Saksena, Franklin B.; 2013; Jonathan Small  
 Salvatori, Gianluca; 2005; The Dacre Hotel  
 Saunders, James B.; 1969; The Beryl Coronet  
 \* Sauvage, Léo; 1960; Victor Savage  
 \* Schatell, Norman; 1977; Jonathan Small  
 \* Scheideman, J. Warren; 1982; Count Von und Zu Grafenstein  
 \* Schenck, Remsen Ten Eyck; 1954; The Tarleton Murders  
 Schmidt, Monica; 2019; Julia Stoner  
 Schpak, Maggie; 2007; The Soup Plate Medal  
 Schrandt, John; 1973; Inspector Stanley Hopkins  
 \* Schultz, Robert S.; 2002; The *Gloria Scott*  
 \* Schulz, Theodore G.; 1961; The Amateur Mendicant Society  
 \* Schutz, Robert H.; 1961; The Arnsworth Castle Business  
 \* Schwartz, Jeffrey; 1984; Henry Baker  
 Schwartz, Joel; 2009; The Three Students  
 Schwartz, Mark; 2012; Thucydides  
 \* Schwartz, Richard; 1977; Dr. Percy Trevelyan  
 \* Schweickert, William P.; 1979; Cox and Co.  
 Shaw, Al; 2018 Sir Hugo Baskerville  
 \* Shaw, John Bennett; 1965; The Hans Sloane of My Age  
 Shea, Glenn J.; 1977; Thaddeus Sholto  
 \* Sherman, Philip; 1969; The Six Napoleons  
 \* Sherrod, Floyd; 1982; The Case of John Vincent Harden  
 \* Shields, Charles J.; 1991; 17 King Edward Street  
 Shreffler, Philip A.; 1974; Jefferson Hope  
 \* Shull, Richard B.; 1986; An Actor and a Rare One  
 \* Silk, Eric H.; 1977; The Blue Carbuncle  
 \* Silverman, Milton A.; 1982; Barker, My Hated Rival

- Silverstein, Albert; 1967; Professor Presbury
- \* Simms, Bartlett D.; 1974; Professor Coram
  - \* Simons, Blaine; 1979; The Strange Old Book Collector
  - \* Simpson, A. Carson; 1954; The Conk-Singleton Forgery Case
  - Singleton, Paul G.; 1997; Covent Garden
  - Skene Melvin, David; 1981; The Duke of Holderness
  - Skornickel, George R., Jr.; 1987; Heidegger
  - Smedegaard, Margaret; 1997; Criterion Bar
  - \* Smedegaard, Paul B.; 1977; The Randall Gang
  - \* Smith, Edgar B.; 1981; Dr. Moore Agar
  - \* Smith, Edgar P.; 1961; The Smith-Mortimer Succession Case
  - \* Smith, Edgar W.; 1944; The Hound of the Baskervilles
  - \* Smith, James E., II; 1998; Winner of the Jackson Prize
  - \* Smith, Red (Walter W.); 1955; The Netherland-Sumatra Company
  - \* Smith, William R.; 1964; The Red Circle
  - Solberg, Andrew L.; 2001; Professor Coram
  - Solito, Enrico; 2002; Gennaro Lucca
  - Sonnenschmidt, Fritz H.; 1982; Simpson's
  - \* Souser, Kenneth; 1961; Vigor, the Hammersmith Wonder
  - Southworth, Bruce E.; 1992; Victor Hatherley
  - \* Speck, Gordon R.; 1986; Colonel James Barclay
  - Stajic, Marina; 1995; Curare
  - \* Starr, Edward; 1959; The Bogus Laundry Affair
  - \* Starr, Herbert W.; 1951; The Three Students
  - \* Starrett, Vincent; 1944; A Study in Scarlet
  - Stashower, Daniel; 2001; Thurston
  - \* Stavert, Geoffrey S.; 1994; The Shingle of Southsea
  - \* Steele, Robert H.; 1959; The Scowrsers
  - \* Steinbrunner, Chris; 1957; The Tankerville Club Scandal
  - Stek, Robert J.; 1996; The Mysterious Scientist
  - \* Stern, Allison; 1959; Silver Blaze
  - Stetak, Ruthann; 1994; The Camberwell Poisoning Case
  - \* Stetak, Tom; 1990; The Head of the Police at Cleveland
  - Stinson, Regina; 2006; A Little Ribston Pippin
  - Stix, Dorothy K.; 1997; Martha
  - Stix, Stephen; 1977; The Darlington Substitution Scandal
  - \* Stix, Thomas L.; 1951; The Darlington Substitution Scandal
  - \* Stix, Thomas L., Jr.; 1961; The Norwood Builder
  - Stock, Randall; 2008; South African Securities
  - \* Stone, P. M.; 1944; The Speckled Band
  - \* Stout, Rex; 1949; The Boscombe Valley Mystery
  - \* Sturm, George; 1979; Neil Gibson
  - \* Sugarman, Sally; 2010; The Three Gables
  - Suszynski, James P.; 1986; The Dying Detective
  - Sveum, Richard J.; 2002; Dr. Hill Barton
  - Swanson, Martin J.; 1965; The Dundas Separation Case
  - \* Swift, Francine Morris; 1994; The Wigmore Street Post Office
  - \* Swift, Wayne B.; 1978; The Giant Rat of Sumatra
  - Tanaka, Kiyoshi; 1987; The Japanese Cabinet
  - Terras, Donald J.; 2005; The Politician, the Lighthouse, and the Trained Cormorant
  - Tiemann, Jonathan; 2022; The Bank of England
  - \* Thomalen, Robert E.; 1983; The Three Garridebs
  - Thomas, Daniel F.; 1984; Robert Ferguson
  - \* Tinning, Herbert P.; 1974; Dr. Leon Sterndale
  - \* Titus, Eve; 1993; Young Master Rucastle
  - \* Tolins, Stephen H.; 1991; John Straker

- Torrese, Dante M.; 1995; Von Herder
- \* Tracy, Jack; 1976; A Case of Identity
  - \* Tucker, Rufus; 1944; The Greek Interpreter
  - \* Turner, Ralph F.; 1983; Colonel Carruthers
  - Ueda, Hirotaka; 1994; Japanese Armour
  - \* Umansky, Harlan L.; 1981; Jonathan Small
  - Upton, Jean; 2000; Elsie Cubitt
  - Utechin, Nicholas; 1975; The Ancient British Barrow
  - \* Utecht, Thomas D.; 1994; Arthur Charpentier
  - Van der Flaes, Edwin; 1984; Victor Trevor
  - \* Van der Flaes, Maureen Green; 1992; Kitty Winter
  - \* Van Liere, Edward J.; 1965; The Priory School
  - Vande Water, William H.; 1994; An Enlarged Photograph
  - Vatza, Edward J.; 1987; A Typical American Advertisement
  - Veiga-Hayzen, Maria Carmen; 2010; Isadora Klein
  - Vizoskie, Ben; 2000; Alexander Hamilton Garrideb
  - Vizoskie, Susan; 2003; Mrs. Saunders
  - \* Wachs, Gerald N.; 1995; Sir James Saunders
  - \* Wait, Richard; 1968; The Speckled Band
  - \* Walbridge, Earle F.; 1944; The Sussex Vampire
  - Walker, Lynn E.; 1975; The Long Island Cave Mystery
  - \* Wall, Wayne; 1976; Holy Peters
  - Walsh, Will; 2016; Godfrey Norton
  - \* Ward, Bill; 1984; Major Prendergast
  - \* Ward, Norman W.; 1951; The Priory School
  - \* Warner, Richard S.; 1987; High Tor
  - Warshauer, Richard; 1982; Godfrey Staunton
  - \* Waters, Frank A.; 1951; The Yellow Face
  - Webb, James R.; 2020; The Curious Incident of Sherlock Holmes in Japan
  - Wein, Richard A.; 1986; Silver Blaze
  - Weiner, Janice; 2022; Scotland Yard
  - Weiss, David A.; 1958; Crosby, the Banker
  - \* Wellman, Manly Wade; 1951; Wisteria Lodge
  - \* Wells, George E.; 1958; The Paradol Chamber
  - \* Werby, Don; 1986; Old Abrahams
  - \* Whelan, Michael F.; 1974; Vincent Spaulding
  - \* Whelan, Thomas A.; 1955; The Vatican Cameos
  - White, Kathryn; 1995; The Musgrave Ritual
  - White, Ronald S.; 1995; The Cabinet Photograph
  - \* Wigglesworth, Belden; 1945; The Man with the Twisted Lip
  - \* Williams, H. B.; 1955; Old Abrahams
  - \* Williams, Newton M.; 1983; The Netherland-Sumatra Company
  - \* Williamson, Jerry Neal; 1950; The Illustrious Client
  - \* Wilmer, Douglas; 2000; The Lyceum Theatre
  - \* Wilson, Evan M.; 1971; The Right Honourable Trelawney Hope
  - Wilson, Karen; 2022; Bartholomew Wilson
  - Wolder, Burt; 1988; The Third Pillar from the Left
  - \* Wolf, Ben; 1964; Vernet, the French Artist
  - \* Wolff, Ezra A.; 1971; Sir James Damery
  - \* Wolff, Ira; 1970; Douglas Maberley
  - \* Wolff, Julian; 1944; The Red-Headed League
  - \* Wood, Benton; 1979; A Scandal in Bohemia
  - \* Wood, Peter; 1985; The Second Stain
  - Wigglesworth, Doug; 2004; The Retired Colourman
  - Wright, Sean M.; 1977; The Manor House Case
  - \* Wroblewski, Ralph; 1976; Captain Teddy Marvin

- \* Yates, Donald A.; 1972; The Greek Interpreter  
Zahorsky-Reeves, Joanne; 2022; Toby  
Zaldin, Donald; 2012; John Hector McFarlane
- \* Zeisler, Ernest Bloomfield; 1957; The Golden Pince-Nez  
Zeffren, Tamar; 2017; The London Library  
Zordan, Christopher A.; 2017; Bunsen Burner

-----

#### THE TWO-SHILLING AWARD

Awarded by the Baker Street Irregulars "for extraordinary devotion to the cause beyond the call of duty."  
There have been 82 awards.

- \* Stout, Rex; 1962
- \* Baring-Gould, William S.; 1963
- \* Starrett, Vincent; 1963
- \* Christ, Jay Finley; 1964
- \* Hall, William S.; 1966
- \* Stix, Thomas L.; 1966
- \* Wolff, Julian; 1968
- \* Bigelow, S. Tupper; 1969
- \* Honce, Charles; 1970
- \* Gore-Booth, Baron; 1970
- \* Robertson, Allen; 1970
- \* Donegall, Marquis of; 1971
- \* Haycraft, Howard; 1972
- \* Nelson, James; 1973
- \* Denton, Lloyd H.; 1974
- \* Bengis, Nathan L.; 1975
- \* Clarkson, Paul S.; 1975
- \* Austin, Bliss; 1976
- \* Keddie, James, Jr.; 1976
- \* Starr, Herbert W.; 1976
- \* Goodman, Charles; 1977
- \* Clarke, Richard W.; 1978  
Blau, Peter E.; 1980
- \* Shaw, John Bennett; 1980
- \* Hahn, Robert W.; 1981
- \* Anderson, Carl H.; 1982  
Rosenblatt, Albert M.; 1982
- \* Stix, Thomas L., Jr.; 1982
- \* Clark, Benjamin S.; 1983  
Fletcher, George; 1983
- \* Edwards, Ralph E.; 1983
- \* Asimov, Isaac; 1983
- \* Harris, Robert G.; 1984
- \* Sherman, Philip; 1984
- \* De Waal, Ronald B.; 1984
- \* Jenkins, William D.; 1985
- \* Harrison, Michael; 1985
- \* Lauritzen, Henry; 1985
- \* McDiarmid, E. W.; 1985
- \* Steinbrunner, Chris; 1986
- \* Folsom, Henry T.; 1986
- \* Koelle, John B.; 1986

- \* Clark, Edward F., Jr.; 1986
- \* Schweickert, William P.; 1986
- Shreffler, Philip A.; 1986
- \* Schulz, Theodore G.; 1986
- \* Klinefelter, Walter; 1987
- \* Wolff, Ezra A.; 1987
- Sonnenschmidt, Fritz H.; 1987
- \* Lellenberg, Jon L.; 1988
- \* Thomalen, Robert E.; 1988
- \* Lesh, Richard D.; 1990
- \* McGaw, Lisa; 1990
- \* Rabe, W. T.; 1990
- \* Liebow, Ely M.; 1991
- \* Whelan, Michael F.; 1992
- \* Redmond, Donald A.; 1994
- Katz, Robert S.; 1995
- \* Wood, Benton; 1997
- Bond, Scott; 2000
- Pollock, Donald K; 2001
- \* Rice, Susan; 2002
- Novorsky, Donald E.; 2003
- \* Herbert, Paul D.; 2004
- Rothman, Steven; 2005
- Rosenblatt, Julia C.; 2005
- Klinger, Leslie S.; 2005
- Rose-Bond, Sherry; 2008
- Posnansky, Dan; 2009
- Bergquist, John; 2010
- Coghill, Bob; 2010
- Doyle, Steven T.; 2010
- Boote, Henry W.; 2012
- Kean, Michael H.; 2013
- Stock, Randall; 2014
- Bradley, Mary Ann; 2015
- Francis, Thomas J.; 2016
- Vizoskie, Ben; 2017
- Linsenmeyer, John M.; 2018
- Fusco, Andrew G.; 2020
- Hall, Ralph; 2021
- Saunders, James B.; 2021
- Pollak, Marsha; 2022

-----

*THE WOMAN*

Honored by invitation to the cocktail hour preceding the Annual Dinner of The B.S.I. The custom was formalized by Julian Wolff in 1961, which also is the year when, irregularly, two ladies were invited; according to the report published in the BSJ (March 1961, p. 53), the First Irregular Toast was delivered to "A Certain Gracious Lady," Mrs. Edgar W. Smith, by Julian Wolff, and Carl Anderson gave the First Canonical Toast to Mrs. James Montgomery, *The Woman*.

Ladies were honored during the cocktail hour in earlier years, and some (but not all) of them have been identified. Edgar W. Smith was (as Jon L. Lellenberg has observed) often "deliberately opaque when it came to BSI association with the Fair Sex," but we do know about Edith Meiser (1942), Gypsy Rose Lee

(1943), Lee Wright (1944), Helene Yuhasova (1946), Mrs. Morris L. Kaplan (Carolyn A. Davis, daughter of Elmer Davis) (1947), Sylvia Porter (1957), and Maria von Krebs (1959). It is reasonable to assume that there were others, and of course we hope to be able to identify them.

Beginning in 1967, *The Woman* has proceeded from the cocktail hour to a small dinner party, sometimes at a restaurant chosen by *The Woman* of the previous year. More than one lady was occasionally invited to the cocktail hour, and many ladies beginning in 1992, but only one has been honored as *The Woman*.

- 1961 \* Constance (Mrs. James) Montgomery.
- 1962 \* Emmanuella (Mrs. Charles E.) Honce.
- 1963 \* Marjorie (Mrs. William S.) Hall.
- 1964 \* Lisa McGaw.
- 1965 \* Eleanor (Mrs. Julian) Wolff.
- 1966 \* Pola (Mrs. Rex) Stout.
- 1967 \* Peggy (Mrs. James) Nelson. The Four Seasons.
- 1968 \* Regine (Mrs. Thomas L.) Stix. The Four Seasons.
- 1969 \* Ceil (Mrs. William S.) Baring-Gould. The Running Footman.
- 1970 Molly (Mrs. Howard) Haycraft. Barbetta's.
- 1971 Dorothy (Mrs. Thomas L., Jr.) Stix. The Cosmopolitan Club.
- 1972 \* Dorothy (Mrs. Herbert) Brean. The Running Footman.
- 1973 \* Ines (Mrs. William S.) Hall. The Swiss Chalet.
- 1974 \* Dorothy (Mrs. John Bennett) Shaw. The Italian Pavilion.
- 1975 \* Princess Nina (Conan Doyle Harwood) Mdivani. The Italian Pavilion.
- 1976 \* Rosemary (Mrs. Edward F.) Clark. The Players.
- 1977 \* Amy (Mrs. Owen P.) Frisbie. The Metropolitan Club.
- 1978 Diane (Mrs. Norman S.) Nolan. Giovanni's.
- 1979 Julia (Mrs. Albert M.) Rosenblatt. Roma Di Notte.
- 1980 Peggy (Mrs. Herbert W.) Starr. Red Tulip Restaurant.
- 1981 Ad (Mrs. Will) Oursler. The Grolier Club.
- 1982 \* Barbara S. (Mrs. John B.) Koelle. La Bourgogne.
- 1983 \* Francine Morris (Mrs. Wayne B.) Swift. La Bourgogne.
- 1984 \* Eleanor (Mrs. William P.) Schweickert. La Bourgogne.
- 1985 \* Jane L. (Mrs. William D.) Jenkins. New York Athletic Club.
- 1986 Nancy Pond. National Arts Club.
- 1987 \* Edith Meiser. National Arts Club.
- 1988 \* Maureen Green Van der Flaes. National Arts Club.
- 1989 Karen L. Johnson (Mrs. Philip A. Shreffler). National Arts Club.
- 1990 \* Eleanor Sullivan. National Arts Club.
- 1991 Joan (Mrs. Benton) Wood. Le Quercy.
- 1992 \* Margaret Walsh. National Arts Club.
- 1993 Mary Ann Bradley (Mrs. Michael F. Whelan). National Arts Club.
- 1994 \* Theresa (Mrs. Robert E.) Thomalen. National Arts Club.
- 1995 Myrtle T. (Mrs. Robert E.) Robinson. National Arts Club.
- 1996 Barbara (Mrs. Paul D.) Herbert. Hotel Algonquin.
- 1997 Beverly E. (Mrs. Robert B.) Wolov. Hotel Algonquin.
- 1998 \* Mary (Mrs. Theodore G.) Schulz. Harvard Club
- 1999 Deborah (Mrs. Andrew G.) Fusco. Hotel Algonquin.
- 2000 Eleanor Baker O'Connor. Hotel Algonquin.
- 2001 Sharon (Mrs. Donald E.) Novorsky. Hotel Algonquin.
- 2002 Joyce (Mrs. James B.) Saunders. Hotel Algonquin.
- 2003 Janice Fisher (Mrs. Steven Rothman). Hotel Algonquin.
- 2004 \* Martha (Mrs. George) McCormack. Hotel Algonquin.
- 2005 Debra Ann (Mrs. Ralph) Hall. Hotel Algonquin.
- 2006 Norma (Mrs. William B.) Hyder. Union League Club.
- 2007 Candace J. (Mrs. Lou) Lewis. Union League Club.
- 2008 Priscilla Juvelis (Mrs. Daniel Posnansky). Union League Club.


2009 Sharon (Mrs. Leslie S.) Klinger. Union League Club.  
 2010 Karen Gurian (Mrs. Andrew Jay Peck). Yale Club.  
 2011 Gail Postal. Yale Club.  
 2012 Constance (Mrs. Michael H.) Kean. Yale Club.  
 2013 Elaine (Mrs. Joseph A.) Coppola. Yale Club.  
 2014 Marilyn (Mrs. Hartley) Nathan. Yale Club.  
 2015 Inez (Mrs. John) Bergquist. Yale Club  
 2016 Nancy Browning (Mrs. Michael W. Homer). Yale Club.  
 2017 Nicole (Mrs. Henry) Boote. Yale Club.  
 2018 Patricia (Mrs. Donald B.) Izban. Yale Club.  
 2019 Nelda (Mrs. Dana S.) Richards. Yale Club.  
 2020 Cathy (Mrs. Glen S.) Miranker. Yale Club.  
 2021 Nina Capone (Mrs. Paul G.) Singleton.  
 2022 Jennifer Olson (Mrs. Richard J. Sveum). Yale Club

-----  
 THE ADVENTURESSES OF SHERLOCK HOLMES

These lists of the members of The Adventuresses of Sherlock Holmes, kindly provided by Evelyn Herzog, is current through January 2022. The story identifications in brackets are not part of the Investitures.

Active Members:

Anderson, Linda; Toby, the Curly-Haired Spaniel  
 Alcaro, Mary; A Woman's Wit  
 Altabef, Gretchen; Boswell  
 Baesch, John F.; Cardinal Tosca  
 Ballinger, Leonora M.; The Persian Slipper  
 Bensley, Janet N.; A Literary Agent  
 Blau, Peter E.; Ship's  
 Blumberg, Taylor; A Shade of Anxiety  
 Bond, Sherry Rose; Grace Dunbar  
 Bradley, Mary Ann; Mary Watson  
 Bradway, Jeffry; Liège in the Lowlands  
 Brennan, MaryKate; Kate Whitney  
 Briggs, Maribea; Matilda Briggs  
 Bush, Michael; An Obvious Fact  
 Calderone, Joann M.; Emilia Lucca  
 Cameron, Dana; The British Museum  
 Caric, Melinda; Less Frontal Development Than I Should Have Expected  
 Carlisle, Shannon; The Seventeenth Step  
 Carter, Shana C.; Sarah Cushing  
 Cavalluzzi, Carol; The Agony Column  
 Clark, Deborah P.; Annie Harrison  
 Clark, Lois; Eugenia Ronder  
 Cohen, Paula; Lady Mary Brackenstall  
 Cohen, Susan; The Women of Many Nations and Three Separate Continents  
 Cooke, Catherine; An Idler of the Empire  
 Coppola, Elaine M.; Encyclopaedia of Reference  
 Coppola, Joseph A.; Cyril Morton, of the Famous Westminster Electricians  
 Coupe, Carla Kaessinger; The Footprints of a Gigantic Hound  
 Crane, Linda; A Genuine Corot  
 Crowens, Elizabeth; Collector of Obscure Volumes  
 Dahlinger, Susan; Violet de Merville  
 Darak, Greg; Inspector Gregory

de Groat, Greta; A Most Unimpeachable Christmas Goose  
Dorler, Susan; Isadora Klein  
Doyle, Pj; 221A  
Eaker, Jenn; That Lady in Blue Silk Over Yonder  
Ennis, Melissa; Ivy Douglas  
Epstein, Audrey; Allegro  
Farrell-Johnston, Marian; Mrs. Warren  
Faye, Lyndsay; The Fascinating Daughter of a California Millionaire  
Fish, Carol; Lady Eva Brackwell  
Fish, Ron; The Engineer's Thumb  
Fisher, Janice; A Violet-Tinted Pencil  
Fleesak, Margaret J.; Lomax the Sublibrarian  
Freeman, Judith; The Late Lady Beatrice Falder  
Friedman, Daniel; Mercer  
Fromkin, T. Michelle; A Certain Gracious Lady  
Gioulis, Helen; A Grecian Name  
Greene, Paulette; The Duchess of Balmoral  
Gregory, Alexian; The Coptic Monasteries of Syria and Egypt  
Guy, Patricia; Mlle. Vernet  
Hall, Debra; Goodnight, Mr. Sherlock Holmes  
Hannan, Catalina; A Basket of Coloured Silks  
Hartnett, Eileen; The Sundial in the Garden  
Hartnett, Paul; Inspector Baynes  
Headings, DeeDee; The Solitary Cyclist  
Herbert, Barbara; Pals of the Dook  
Herzog, Evelyn; Violet Hunter  
Hill, Alexandra; Beryl Stapleton  
Hobbs, Don; Inspector Lestrade  
Hollis, Sabina H.; The Science of Deduction and Analysis  
Holloway, Heather; A Small Saucer of Milk  
Huber, Christine; An Infallible Test for Blood Stains  
Hunt, Harrison; A Coffee and Curaçao  
Hunt, Linda; The Remarkable Explorations of a Norwegian  
Joffe, Andrew; The Dog That Did Nothing in the Night-Time  
Joffe, Sarah Montague; The Duke of Balmoral's Iris  
Johnson, Roger; Shinwell Johnson  
Karlson, Katherine; Kitty Winter  
Katz, Alexander; Sarasate  
Katz, Robert S.; Dr. Jackson  
Keefauver, Brad; Something Hunt  
Kinnee, June; Conductor of Light  
Kitts, Francine; The Third Pillar from the Left  
Kitts, Richard J.; The Lyceum Theatre  
Klimchynskaya, Anastasi; Bohemian Soul  
Kneeland, Jennifer; A Touch of the Dramatic  
Knight, Tiffany R.; Prima Donna Imperial Opera of Warsaw  
Kozinn, Sandy; Esmeralda  
Kraemer, Betty Jane; Mary Maberley  
Laffey, Matt; Abe Slaney  
Leal, David L.; Tutor and Lecturer at the College of St. Luke's  
Lehner, Lyndsay Faye; The Fascinating Daughter of a California Millionaire  
Lewis, Ann Margaret; A Vatican Cameo  
Lewis, Candace J.; Art for Art's Sak\  
Liebman, Joyce Ann; Gloria Scott  
Locurto, Elyse; Carina at the Albert Hall  
Logan, Carole; Annie Morrison

MacBird, Bonnie; The Professional Enthusiast  
Maginn, Diane L.; Belladonna  
Manifold, Laurie Fraser; Clotilde Lothman von Saxe-Meningen  
Marlowe, Ann Byerly; Rachel Howells  
Martorelli, Nick; Mr. Kent  
Mason, Bill; The Famous Government Expert  
Mason, Stephen Rex; The Yellow Fog  
Matetsky, Ira Brad; The Lawyer Whose Name Was Given in the Paper  
McAllister, David R.; Joyce Cummings  
McKay, Marilynne; The Great Dermatologist  
McKuras, Julie; The Compliments of the Season  
McNabb, Janice; L.L.  
Meer, Michael A.; Reichenbach Fall  
Merritt, Russell; On the Banks of Allan Water  
Miranker, Emily; The Corner of Goodge Street  
Mitchell, Angela; The Angelic Fashion of Women  
Moran, Ursula; The Unfortunate Mme. Montpensier  
Morris, Jacquelynn L.; *de novo*  
Morris, Marjorie; Helen Stoner  
Mulligan, Mary Kay; Martha  
Murdock, Karen; May Blunder  
Murray, Margaret; Nancy Devoy Barclay  
Muschler, Carol; Alice Morphy  
Myers, Nora; Norah Creina  
Nadel, William; These Modern Gramophones  
Nash, Dore; The Woman at Margate  
Niver, Theodora; Mrs. Robert Ferguson  
Noll, Crystal L.; Crystal Palace  
Nuhn, Dayna; Art in the Blood  
Nunn, Rob; Your Old School Fellow  
Parker, Laura; The Honourable Miss Miles  
Patterson, Linda; Lady X [CHAS]  
Pearson, Roberta; Anna  
Peck, Andrew J.; The Date Being-?  
Perry, Paula; Susan Cushing  
Pfeifer, Catherine; Mary Morstan  
Polasek, Ashley D.; Miss Mary Fraser  
Pollak, Marsha; Mrs. Neville St. Clair  
Potts, Liza; Chronicler  
Puhl, Gayle Lange; A Glass of Milk  
Purves, Shirley; The Ancient Cornish Language  
Rachlin, Alan; French Gold  
Rahn, B. J.; Lady Alicia Whittington  
Redmond, Christopher; The Glamour of His Convictions  
Revels, Tracy J.; The Speckled Band  
Rhea, Tina; Signora Ricoletti  
Rich, Mary Ellen; La Jeune Fille à l'Agneau  
Richards, Dana; An Enigmatic Smile  
Ridgway, Priscilla; One of Poe's Sketches  
Riezenman, Paula; Lady Hilda Trelawney Hope  
Robare, Rebecca; Sophy Kratides  
Robinson, Myrtle; Vixen Tor  
Robinson, Victoria; V.R.  
Rosenblatt, Betsy; Tra-La-La-Lira-Lira-Lay  
Rosenblatt, Julia C.; Maud Bellamy  
Ruby, Greg D.; A Case of Ancient Coins

Rusch, Barbara; The Emerald Tie-Pin  
Schmidt, Monica M.; The Church of St. Monica  
Schnader, Marjorie; The Binomial Theorem  
Schpak, Maggie; Spanish Diamonds  
Schroeder, Mary; Lady Clara St. Simon  
Shreffler, Philip A.; Radix Pedis Diaboli  
Silaco, Joan; You See, But You Do Not Observe [SCAN]  
Smedegaard, Margaret; Mrs. Stewart of Lauder  
Solberg, Andrew L.; Professor Coram  
Stajic, Marina; Lady Frances Carfax  
Stek, Robert; The Origin of Tree Worship  
Stetak, Ruthann; The Marchioness de Brinvillier  
Stinson, Regina; Violet Smith  
Stix, Dorothy; A Cabinet Photograph  
Subramanian, Sreenivasan; Daulat Ras  
Thelwell, Jeanne; Lucy Hebron  
Tierney, Pattie; Alicia  
Travinski, Marilyn; Victoria  
Ubaldi, Patricia; Madame Lesurier  
Upton, Jean; Mrs. Farintosh  
Utecht, Maryellen; The Countess of Morcar  
Van der Flaes, Edwin; Nonpareil Club  
Vande Water, Bill; A Very Ordinary Individual After All  
Vargas, Delia; Countess d'Albert  
Verrey, Pamela G.; Alice [NOBL]  
Vizoskie, Ben; Briarbrae  
Wagner, E.J.; The Record of Old Cases  
Walker, Lynn E.; The Head of a Private School at Walsall  
Walsh, William A.; John Hebron  
Wein, Cynthia; The Duchess of Devonshire  
Wein, Richard; The Hans Sloane of My Age  
Weiner, Janice L.; The London Library  
Whitaker, Nancy Lee; The Shadow Never Seen  
Wilson, Karen A.; A Faithful Scotchwoman  
Wolder, Burt; Intervals of Note-taking and of Meditation  
Wolov, Beverly; Mrs. Peter Carey  
Zahorsky-Reeves, Joanne; Moussline de Soie  
Zaldin, Donny; The Last and Highest Court of Appeal  
Zatz, Robert P.; A Jezail Bullet  
Zeffren, Tamar A.; Your Extensive Archives, Watson  
Zordan, Christopher A.; The Chemical Laboratory at Bart's

Deceased Members:

Adams, Kathleen; Mary Morstan  
Aig, Marlene; Mrs. Turner  
Austin, Elizabeth; Birdy Edwards  
Baring-Gould, William S.; The Blue Swirl of His Tobacco Smoke  
Bousquet, Robert J.; A de Reszke Brother  
Brandes, Barbara; Edith Presbury  
Campbell, Mary; Mrs. Merrilow  
Cochran, Betty; The Half-Burned Vesta  
Crupe, Peter J.; The Noble Bachelor  
Dean, Nancy Minogue; A Disreputable Statuette  
Devitt, Allan; The Criterion Bar  
Diamond, Susan Z.; The Lone Star

Fink, Joseph; Tonga  
Flynn, Patricia Dodd; Agatha  
Halm, Beverly; Mrs. Allen  
Hartsoe, Eileen; Dr. Jackson  
Heinrich, Helen; Lady Hilda Trelawney Hope  
Henry, Margaret; Mrs. Barrymore  
Hoffman, Margaret; The Hoffman Barcarolle  
Irish, Martha; Miss Minnie Warrender  
Janda, Anita; Modesty among the Virtues  
Jennes, Lisa Jones; Isadora Klein  
Judge, Ann; Julia Stoner  
Kraemer, Betty Jane; Mary Maberley  
MacGregor, Marilyn Elna; Elizabeth Baskerville  
Mahoney, Gertrude; Elsie Cubitt  
McGaw, Lisa; The Trained Cormorant  
Moran, Joseph W.; An Honourable Soldier  
Moran, Patricia E.; Patience Moran  
Offord, Lenore Glen; The Old Russian Woman  
Pearlman, Patricia "Trish"; A Curious Collection  
Peller, Rivkah; Maggie Oakshott  
Pollack, Dorothy Belle; Violet Westbury  
Randall, Warren; An Impish Habit  
Rice, Susan; A Practical Handbook of Bee Culture, with Some Observations upon the Segregation of the  
Queen  
Riezenman, Michael; The Right Honourable Trelawney Hope  
Shaw, Dorothy R.; Mrs. Hudson  
Shaw, John Bennett; Arcadia  
Skene Melvin, Ann; Beryl Garcia  
Stauber, Jan; Hotel du Louvre, Paris  
Stix, Jr., Thomas L.; Shag  
Swift, M. Francine Morris; Hatty Doran  
Tinning, Adeline S.; The Duchess of Holderness  
Utecht, Thom; Montague Street  
Van Buskirk, Barbara Iris Ulan; Violet Smith  
Van der Flaes, C. Maureen Green; Mary Sutherland  
Vizoskie, Sue; A Moss Rose  
Wachs, Glorya; A Bijou Villa  
Walsh, Margaret; The Third Cab  
Willis, Lynn; Laura Lyons