

The Newsletter of Green Lawn Cemetery
Spring 2016

The Sessions Legacy
By Doreen Uhas Sauer,

Columbus Landmarks Foundation

What’s Inside
PresidentÕs Message Page 2
Memorial Day Weekend Page 3
Feature Article ContÕd Page 4
Feature Article ContÕd Page 5
Titanic Connection Page 6
Titanic Connection (contÕd) Page 7
Activities Page 8
Photo Contest Details Page 9
Calendar of Events Page 9
Calendars for Sale Page 9
Planning Ahead Page 9

Photo of Francis Sessions, Columbus Library

Francis Sessions had impeccable lineage,
credentials, and a life worthy of a Charles
Dickens character or an early Hollywood movie
based on a historic novel.

He was a native of Massachusetts whose
grandfather took part in the Boston Tea Party and
whose uncle served as governor of Rhode Island.
However, his father died when Francis was a
toddler, and his mother, Sophronia, who, by all
accounts, was plucky and vigorous, soldiered on
alone for the next 50 years, teaching her son the
value of hard work and saving. As a child,
Francis worked on his uncle’s farm, earning 12
dollars for four months in the summer and going
to “common schools” in the winter, a schedule
repeated endlessly. Common schools were
replaced by academies, until it was time for him
to enter college, but Session’s ill health prevented
him from doing so. Like many other Easterners
looking for their own opportunities, he travelled
to Ohio in 1840, accepting a position as a clerk in
Columbus.

Within three years, he was in a dry goods
partnership, Ellis, Sessions & Co., and within the
next dozen years or so, Sessions prospered in the
wool trade business, parleying his business talents
into solid investment and society. In 1847, he
married Mary Johnson, the daughter of Orange
Johnson, the famed pioneer proprietor of
Worthington. She was the only child of Orange
and Achsa (Maynard) Johnson who had survived
into adulthood.

However, the Civil War – with the bloody battle of
Shiloh, the Battle of Stone Run, and Braggs’ retreat
– and years later, association with Henry Bergh of
New York, his deep religious beliefs, and his world
travels changed him into a civic minded
philanthropist. These were just four threads in the
lives of Mary and Frances Sessions, but the
resulting tapestry of their interests and wealth
would enrich and affect Columbus citizens for
generations. (continued on page 4)

Winter 2016

President’s Message

Spring is the most beautiful time of the year at Green Lawn, and our
volunteers and staff have been preparing to welcome more than 2,000 friends
and family members over Memorial Day weekend.

The Grounds and Historic Preservation Committee has championed a Native
Tree Project, and moved forward through the winter with the removal of 60
damaged trees, including many ash trees. Last fall, committee members and
Green Lawn volunteers joined forces with a local troop of energetic Boy
Scouts to replace 25 trees, a giant step toward the ambitious goal of planting
100 native trees throughout the cemetery each year.

Page 2

And as I write, craftsmen from Franklin Art Glass in German Village are beginning work to preserve the Tiffany glass and
stained glass windows in the Huntington Chapel. Without your generous annual contributions, the Huntington Chapel
restoration would be an expensive dream, not an ongoing priority project.

As the Friends of Green Lawn, it is our privilege and responsibility to honor those we love by taking good care of this
Very Special Park for future generations. With your support, we will maintain treasured historical monuments and
preserve the arboreal, horticultural and birding significance of Green Lawn Cemetery. Each of you has my personal
gratitude for your continued investment.

Whether you visit the Huntington Chapel this spring or circle the Pond with its monuments to our founders, the migrating
birds and flowering trees will be too lovely to miss! Please visit us soon.

Sincerely,

Yoci Vorys
President

Spring 2016

Page 3 Page 3 Page 3 Page 3

Spring 2016

Page 3

Saturday, May 28, 2016
On Saturday, May 28 at 11 a.m.,
there will be a ceremony with a
march to commemorate those lost in
our wars.

Monday, May 30, 2016
Green Lawn Cemetery will conclude the events
with a Memorial Day Service Ceremony at 11
a.m. on Monday, May 30.

2016 Memorial Day Weekend Schedule of Events

Friday, May 27, 2016
Memorial Weekend at Green Lawn
Cemetery will kick off on Friday, May
27, 2016 with the placement of flags
on veteransÕ graves.

Spring 2016

Page 4

(The Sessions Legacy continued)

Sessions is usually described by early historians as a dry goods
merchant, an investor in railroads, an entrepreneur in the wool
trade, and as president of the Commercial Bank – perhaps
because these activities accounted for his wealth and were held in
high esteem by 19th century society. However, as his world
widened through his experiences, his work seemed to center more
on regard for others.

During the Civil War, Sessions was called upon by the governor
to head the Columbus branch of the United States Sanitary
Commission, an organization that attempted to bring together
charitable groups to respond to the needs of Union soldiers.
Sessions promoted the welfare of the soldiers on battlefields and
in hospitals, supervising activities that raised money, and actively
overseeing and even rescuing the wounded. From 1864 to 1866
he was responsible for feeding, lodging, nursing, and seeing the
safe return of 25, 649 Union wounded to Ohio. He went onto
battlefields as an “emissary of mercy.” Many wounded were
brought back to Columbus to a make-do hospital on East Broad
Street, the former Esther Institute Ladies Seminary (now the site
of the Athletic Club).

Sessions was always a religious man, and originally, a member of
the Second Presbyterian Church. He became part of a “small
colony” of Presbyterians who pushed to build a small frame
church at Third and Gay Streets, the Third Presbyterian Church,
where they felt their outreach was sorely needed. It was a
location that caused the esteemed Presbyterian leader, Rev. James
Hoge, to gravely shake his head. He felt they were locating too
far north at the edge of the city. Perhaps it was the need to make
his deeds more accountable to his interpretation of Christianity,
but eventually Sessions led 42 members to change the direction
of religion in Columbus.

A number of Presbyterians were in a theological quandary over
the doctrine of salvation. Despite a personal visit to Columbus
by the famous preacher Lyman Beecher (author Harriet Beecher
Stowe’s own father), he failed to convince many Presbyterians
not to give in to the “new” interpretation of the doctrine

of free will, Sessions and others formed the First
Congregational church. Sessions bought land on East
Broad for the building. Rev. Washington Gladden, a
charismatic figure nationally known for his Social
Gospel beliefs (a Christian should not just believe but
Òact like a ChristianÓ) came to Columbus to lead the
church. He and Sessions were kindred spirits, and as
Gladden would later say, no one in the church did more
for the people of Columbus, the poor, or the needy, or did
it more quietly than Sessions did.

In 1873, impressed by a visit from Henry Bergh of New
York, an American aristocrat, Sessions took up BerghÕs
passion, the protection of animals. While in Russia
where he served as an American diplomat, Bergh
witnessed beatings and unspeakable cruelty to horses,
and, inspired by efforts in England to create a humane
society, Bergh organized the Society for the Prevention
of Cruelty to Animals and Children. Sessions served as
president in the early years to a Columbus humane
society. Laws were passed to protect neglected and
abused children and animals, water troughs marked
ÒHumane SocietyÓ were installed for horses and to
promote this new civic initiative (one still exists in
Merion Village), and school children were organized into
Òbands of mercy,Ó pledging to be kind to all creatures.

Finally, the Sessions, who had no children of their own
and had the means to travel widely, accumulated
numerous paintings and sculptures for their own East
Broad Street home. Their interest in art also extended to
a growing number of young artists.

(Mary
Sessions,
Worthington
Memory)

Spring 2016

! Photo of Sessions House on the left and Monypeny
House on the right in the 1920s(Columbus Library)

!

Sessions made a generous donation of space “free from all
expense” to the Columbus Art Association in 1879. As described
by a 1979 centennial history of Columbus College of Art and
Design, “On a cold Monday morning in January, 1879, the art
school opened with a few models, casts, and copies. The smell of
brewing coffee beans from the coffee shop below wafted up
through two flights of shaky looking stairs….the large room
overlooking High Street was neither well lighted nor well
ventilated, but to the three students and their teachers, it was a
start.”

By the end of the school year, attendance on the top floor of the
Sessions Building, 15 East Long Street, was 118. This first art
school and Sessions’ own collection would give birth to the
Columbus Gallery of Fine Arts, then the Columbus Museum of
Art and the Columbus College of Art and Design. Sessions
opened his home and extensive art collection each month to
students.

Sessions died unexpectedly in 1892 on a trip to Hot Springs,
North Carolina. It was said that when the news reached
Columbus, the whispered phrase, “Mr. Sessions is dead, “ was
heard from everyone’s lips as citizens passed the news in shock
and surprise.

Mary Johnson Sessions lived until 1919, and when her
will was probated, it was discovered the Sessions left
almost two million dollars, including a sum which Mary
had inherited from her father, Orange Johnson.
Generous gifts were left to the YMCA, the YWCA,
institutions in Columbus for the blind and the deaf, the
Columbus Gallery, the Columbus Art School,
missionary societies, and Southern educational
institutions that had been established for emancipated
slaves. The Sessions house at 478 East Broad became
an art gallery for Columbus, as he had wished.

A stately obelisk near the Brown Road gate at Green
Lawn marks the resting place of Francis and Mary
Sessions, and her parents, the Johnsons. The Sessions
home and its neighbor, the Monypeny mansion were
torn down in 1929 to build the first new building of the
art school, Beaton Hall. However, a portion of the
Sessions front porch remains, affixed to the front of
Beaton Hall to the northwest of the Columbus Museum
of Art.

Spring 2016

(Catalogue of the Art Collection of the Sessions
cover, Worthington Memory)

Page 5

Upon returning, Jessie moved in with her married sister at 184 N.
Princeton Ave. on ColumbusÕ west side to decide on a new direction
for her life. And within a year, when her parents moved on to
Minnesota, Jessie followed them. She soon met Harvey Walter
Bortner. They married, settling on a farm in Michigan, and would
have a son and 2 daughters. The oldest, Bruce, was born on the 3rd
anniversary of the sinking of Titanic.

JessieÕs happy life would unfortunately end prematurely. On
December 30, 1930, traveling with her family a short distance from
home, their car slid on black ice. In a panic, Jessie jumped out just as
the car veered into a ditch, rolling over and crushing her. Her husband
and children escaped with minor physical injuries.

At the early age of 46, Jessie Bruce Trout Bortner was buried in Pine
Grove Cemetery near Millington, Michigan on January 2, 1931. Her
widower husband never remarried and died in 1964 at the age of 80.

Spring 2016

Titanic Connections by Maggie Bailey

Before I shared a program about my unique Titanic
experiences at Green LawnÕs monthly program in February
2016, I knew there was a pertinent question that needed to be
both answered and relayedÉ

Were there any connections between the Titanic passengers
and Columbus or Green Lawn Cemetery? Though there
could be more, I was able to find two family connections.

The first is a passenger named Jessie William Trout. She
was born Jessie Laird Bruce in 1884 in Scotland. Jessie was
one of 11 children living with their parents on a cattle farm,
and they would eventually emigrate to the U.S. in 1904.

Jessie married William Henry Trout (a brakeman for the
Hocking Valley Railway) in Franklin, Ohio on March 28,
1911. They settled in Columbus, but within 6 months, on
September 22, 1911, William was crushed to death in a
work-related railway accident. In mourning, Jessie returned
to Scotland to grieve at the home of her grandparents.

In the spring of 1912 and ready to return to the U.S., Jessie
boarded the ship Titanic in Southampton as a 2nd class
passenger. (Her cabin # is unknown, and the fare was 12
British pounds, 13 shillings.) Among the fortunate 705
survivors, Jessie boarded starboard side Lifeboat #9 at 1:30
AM on April 15th, commanded by BoatswainÕs Mate, Albert
Haines. She was successfully transferred to the rescue ship,
Carpathia. (Titanic sank at 2:20 AM. Lifeboat #9 had a
capacity for 65, but launched with 45-48 people.)

Spring 2016

Page 6

Page 7

(Photo of Helen and Karl Behr, Titanic Passengers)

Creating the need to also go abroad (on family business),
Karl would follow the Beckwiths. He booked the same ship
heading to Europe, attempted good impressions with Sallie,
and kept his distance while on the continent. When Sallie
decided it was time to return to NY, Helen relayed to Karl
they would return on Titanic, April 10th. Karl made
arrangements to return on Titanic as well.

The BeckwithsÕ boarded Titanic at Southampton, while Karl,
in Cherbourg. All traveling 1st class, Sallie and Richard were
assigned to starboard Cabin D-35 and Helen to Cabin D-47.
(Each ticket was 52 British pounds, 11 shillings.) Karl
booked a respectable distance away on the port side, Cabin
C-148. (His cabin was 30 British pounds.) On the fateful
night, Karl accompanied the family to the lifeboats, assisting
with life jackets for everyone. When Bruce Ismay (head of
the White Star Co.) appeared on the starboard deck, he
answered in the affirmative when Karl asked if they could all
board a lifeboat. They launched in Lifeboat #5 at 12:55 AM,
April 15th, commanded by 3rd Officer Pitman, successfully
boarding the Cunard rescue ship, Carpathia. (Lifeboat #5
had a capacity for 65 persons, and launched with 35 or 36.)

As often happens, love would win out. Helen married her
Karl in NYC at the Church of the Transfiguration on March
1, 1916, afterwards honeymooning abroad for 6 months.
They would have 3 sons and a daughter.

Richard Leonard Beckwith died in 1933 and is buried in
Hartford, Connecticut.
Sallie Monypeny Newsom Beckwith died in 1955 and is
buried in New York.
Karl Howell Behr died of cancer in 1949 and is buried in
New Jersey.
Helen Newsom Behr remarried a close tennis friend of
KarlÕs, a widower, Dean Mathey.
 *He and Helen moved into his farm, Pretty Brook, in
Princeton, New Jersey.
Helen Newsom Behr Mathey died in 1965 and is buried in
New Jersey.
Dean Mathey died in 1972 and is buried in New Jersey.

The other Titanic connection is through the daughter
(and granddaughter) of a leading Columbus family.
William Monypeny emigrated from Ireland to Ohio in
1848, married Marie Brunson in 1854, and settled in
Columbus, over time having 5 children. (Known
prominently in Columbus, two streets would be named
for the family which are today across from Franklin
Park Conservatory...Monypeny and Brunson Streets.)
It was their only daughter, Sallie (born in 1865), as
well as her family, who would board Titanic.

Sallie Monypeny married Logan C. Newsom in 1885
in Columbus. They lived at the large Monypeny
mansion at 460 E. Broad St. (Both the Monypeny and
the art enthusiast, F.C. SessionsÕ homes were located
at the current site of the Columbus Art Museum.)
Logan and Sallie would have a son, William in 1887,
and daughter, Helen in 1892. Unfortunately, being ill
for several years, Logan died surrounded by his family
at their summer cottage on Middle Bass Island in
1901. He is buried with many of the Monypeny
family members at Green Lawn Cemetery.

Sallie then married Richard Leonard Beckwith in
1903. They moved to NYC with Helen. William was
now living and working on his own. Through a
friend, Helen met Karl Howell Behr who had been
educated in Germany and Switzerland, and was an
avid tennis player, eventually winning the Davis Cup
and championships at Wimbledon. Seeing her
daughter become more and more enamored with Karl,
Sallie determined that Helen would not marry a tennis
player. She arranged for the family to go abroad.

(Photo of Helen Newsom, Titanic
Passengers)

Spring 2016

Spring 2016

Page 8

February 6, 2016 - First Saturday Program
"Titanic: A Unique Perspective"
with Maggie Bailey
Bailey, a retired middle school librarian of 32 years and a
member of the Titanic International Society, shared her
experiences on an expedition where she spent a week at the
site of the disaster in the mid-Atlantic while George
TullochÕs international team recovered artifacts from the
downed ship 2.5 miles below the surface.

Bailey has traveled to Titanic conferences in Rhode Island;
New York City; Belfast, Northern Ireland; Southampton,
England; and Halifax, Nova Scotia meeting the descendants
of TitanicÕs passengers and visiting grave sites of many of
the shipÕs victims.

Columbus Landmarks Winter Tour
Doreen Uhas Sauer and Randel Rogers lead a tour of Green
Lawn Cemetery in January that focusesd on the history and
nature of our Very Special Park. The next Columbus
Landmarks Tour will be on Sunday, April 24, 2016 at 2 p.m.
Contact Columbus Landmarks at 614-221-0227 for more
information.

March 5, 2016 - First Saturday
Program"Pioneer Women Interred at Green
Lawn" with Leslie Blankenship
On Saturday, March 5, Historian Leslie Blankenship
provided a First Person interpretation of Jane Woods Hoge,
the First Lady of First Church.

The Hoges advocated for free public education, starting
schools for the deaf and blind and a hospital for the insane
and helping found the Columbus Female Benevolent Society
to care for survivors of the cholera epidemic in 1835.

(Jane Woods Hoge, Columbus Library)

 2016 Calendars for Sale

DonÕt forget to purchase the 2016 Green Lawn calendar that features
outstanding photos from the annual photo contest. The calendars are available
at the Green Lawn office for $10. If you wish to order a calendar through the
mail, the cost is $12, which includes postage to mail it to you. Please contact
Green Lawn at contactus@greenlawncemetery.org to order your calendar.

 Photographers Wanted!!

DonÕt forget to keep your camera handy for upcoming events at Green Lawn
Cemetery and submit your photos by August 31, 2016 for the next calendar
photo contest!

2016 Calendar of Events

First Saturday Programs at Green Lawn, held the
first Saturday of every month at 11 a.m. in the
Huntington Chapel, take a look at the lives of
people interred here. First Saturday Programs are
free and open to the public.

April 2 Ð First Saturday ÒEarth Day Work DayÓ
with Randel Rogers. Bring your work gloves and
come prepared to do some Òdirty workÓ at 9 a.m.
April 24 Ð Columbus Landmarks Spring
Tour at 2 p.m.
May 7 Ð First Saturday ÒFrom the Graveyard of
the Atlantic, the Story of the U-85Ó World War II
stories with Marty Bailey
May 27 -30 -- Memorial Day Weekend Events
(see page 3)
June 4 Ð First Saturday ÒBird WalkÓ with
Doreen Whitley of the National Audubon Society
July 2 Ð Holiday Ð 4th of July No First Saturday
Program
July 31 Ð Columbus Landmarks Summer
Tour at 2 p.m.
August 6 Ð First Saturday ÒUnderground
Railroad HistoryÓ with Cathy Nelson
September 3 Ð First Saturday Program ÒLatin
Dances with Juan Carlos RubioÓ in honor of
National Hispanic Heritage Month
October 1 Ð First Saturday ÒGerman Village:
Stories Behind the BricksÓ with John Clark
October 30 Ð Columbus Landmarks Fall
Tour at 2 p.m.
November 5 Ð Veterans Day Program with the
Sons of Union Veterans of the Civil War
December 3 Ð First Saturday ÒUp on the
HousetopÉ.Life at the Hanby House Ð the
Underground Railroad StoriesÓ with Pam Allen

For Group or Individual Tours, please
contact Green Lawn Cemetery at 614-
444-1123 or
contactus@greenlawncemetery.org

ÒLikeÓ us on Facebook
at www.facebook.com/GreenLawnCemeteryColumbus

Fall 2015

Do You Have Family or
Friends Interred at Green

Lawn?

Opening for business in 1848 and being
home to more than 152,000
interments, Green Lawn Cemetery, A
Very Special Park, is proud to remain an
active cemetery to this day and for the
foreseeable future. In 2015, Green Lawn
Cemetery became home to 434
interments, providing a place of rest near
loved ones and prominent figures of
central Ohio's rich heritage alike. With
80 of 360 acres still awaiting
development and spaces available in
many existing sections throughout the
park, the Green Lawn Cemetery stands
ready to accommodate family needs for
2016 and years to come. Check us out on
Facebook at Green Lawn Family
Advisor Team. For more information
contact Green Lawn at 614-444-1123 for
additional details.

Spring 2016

Planning
Ahead
In
Life

Page 9

1000 Greenlawn Avenue
Columbus, Ohio 43223

RETURN SERVICE REQUESTED

Phone: (614) 444-1123
Fax: (614) 444-9815
Email: contactus@greenlawncemetery.org
www.greenlawncemetery.org.

PRESORTED
STANDARD

U.S. POSTAGE PAID
COLUMBUS, OH
PERMIT NO. 1561

CEMETERY GATES
Open 7 Days/Week

November-March
7:00 AM - 5:00 PM

April-October
7:00 AM - 7:00 PM

OFFICE

Monday - Friday
9:00 AM - 4:00 PM

Saturday
9:00 AM - 4:00 PM

Sunday
Noon to 4:00 PM

CHAPEL

Monday - Friday
8:00 AM - 4:00 PM

Saturday
8:00 AM - 4:00 PM

Sunday
Noon to 4 PM

Closed Most Holidays

Green Lawn Cemetery Association
Board of Trustees

Yolanda C. Vorys, President

Joseph A. Sugar, III Vice President
Ted Lape, Treasurer

Melissa Giberson, Secretary
Marc Ankerman

Kelly Casto
Lynne M. Jeffrey

John OÕMeara
Missy Ricksecker

Randel Rogers
Kevin Schoedinger

Steven Short

Jack Lee-Harris, General Manager

Green Lawn Cemetery Foundation, Inc.
Lynne M. Jeffrey, President

Green Lawn Heritage Newsletter

Tracy Bleim, Community Outreach Coordinator

Copyright 2016 by Green Lawn Cemetery, Inc. All
rights reserved. Send editorial correspondence to Green

Lawn Heritage, 1000 Greenlawn Avenue, Columbus,
Ohio 43223

