

Iowa's Notable Dead

ISSN 0003-4827

No known copyright restrictions.

Recommended Citation

"Iowa's Notable Dead." *The Annals of Iowa* 30 (1951), 554-560.

Available at: <http://ir.uiowa.edu/annals-of-iowa/vol30/iss7/7>

Hosted by [Iowa Research Online](#)

a member of the Elks lodge, and a supporter of 4-H clubs, baseball associations and other healthful sports.

EARL CADDOCK, soldier, wrestler and oil executive, died August 25, at Walnut, Iowa; born February 27, 1888, at Huron, South Dakota, and at an early age removed with the family to Chicago, where the father met an accidental death; from the age of fourteen lived with an uncle on a farm near Berea, Iowa, where he began wrestling with other farm boys; served overseas in World War I, having just previously won the world title as a professional wrestler, the championship having come to him on April 9, 1917; married in July the same year to Grace Mickel of Walnut, who was teaching school at Anita, where Caddock was then making his headquarters; with Frank Gotch, another Iowa champion wrestler, who had retired, was idolized and lionized the country over; became ill in France and was returned home, never wrestling so well again and eventually losing his title in 1920; came to Walnut that year and conducted an automobile agency until 1932; later removed to Omaha and became president of the United Petroleum corporation, continuing eleven years until his retirement two years previous to his death; survived by his widow, four children, two brothers, a sister and five grandchildren.

IRA N. CROW, physician and state health officer, died at his home in Fairfield, Iowa, May 10, 1950; born at Webster, Iowa, December 11, 1881; married Ermabeth Brown, August 30, 1916, at Marengo, Iowa, where the doctor then was in the medical practice; removed to Fairfield in 1922, where he has since resided, and at the time of his death had been a physician for 42 years; a member of the Jefferson county medical association and its secretary for a number of years; appointed a member of the Iowa board of health in 1945, and also has been a member of the Iowa State Medical Association; served with the armed forces in World War I, and was an officer in the State Guard Medical Detachment in Fairfield in World War II; a member and past president of the Fairfield Rotary club, and a Methodist; besides his wife is survived by a daughter, Barbara Jeanne, at home; a son, Herbert M. Crow, Casper, Wyoming; and a granddaughter; one son having preceded him in death.

ELMER P. CORWIN, farmer, legislator and official, died at Des Moines, Iowa, July 29, 1950; born on a farm near Fruitland, Muscatine county, Iowa, July 15, 1883; resided in the same community the greater portion of his life; for a period of thirty-five years was a grower and shipper of Muscatine island melons and produce; married Jessie E. Smith of Chariton, Iowa, October 21, 1908;

elected to the Iowa state senate in 1934 and re-elected in 1938; appointed industrial commissioner of Iowa in 1943 and reappointed in 1949; a member of the Masonic bodies, Knights of Pythias and the Methodist church; survived by his widow and a son, Donald F. of Muscatine, a daughter, Mrs. R. A. Weber, of State College, Mississippi, a brother, Ray of Fruitland, and a sister, Mrs. Pearl Hoyt of Muscatine.

EDWARD H. BIRMINGHAM, U. S. revenue collector and livestock official, died November 18, 1950, at Des Moines, Iowa; born April 5, 1880, in Milwaukee, Wisconsin, and came as a child to Sioux City, Iowa, where he has since resided; active in the livestock business since boyhood, eventually becoming the head of the Birmingham Livestock and Commission Co., of the Sioux City stock yards; participated in local politics, and in 1935 became chairman of the state Democratic committee; appointed by President F. D. Roosevelt as revenue collector for Iowa in 1941; served as city assessor for many years, the civil service commission, and upon the city planning board; a member of the Elks lodge, Knights of Columbus and the Catholic church; married Mary Louise Johnson, June 19, 1901, who died in September, 1948; survivors include three daughters, Mildred and Mrs. Loretta Dickinson of Sioux City and Mrs. Francis Casey of Marion, Iowa; four sons, William, Melvin, Edward and Jack, all of Sioux City; another son, Pfc. George G., 21, U. S. marine corps, was killed in action March 5, 1945, on Iwo Jima.

OSCAR HALE, lawyer and jurist, died at Burlington, Iowa, December 8, 1950; born in Wapello, Iowa, February 27, 1867, son of John and Clara Rhodes Hale, both natives of Ohio; attended public schools and graduated from college at Valparaiso, Indiana; taught school and was a city superintendent at Holton, Kansas, for five years; admitted to the bar in Kansas in 1893; completed a two-year course at the University of Iowa college of law in one year and admitted to the bar in Iowa in May 1894; a law partner with his father at Wapello in the Hale & Hale firm for seventeen years until the death of the senior member in 1909; served two terms as county attorney and was appointed district judge in 1913, which office he held until he resigned in December 1938 to take a place upon the Iowa supreme court, in which position he continued until his death; married to Carrie S. Sillick February 20, 1899, who survives with a son, John Hale, a Burlington lawyer, and a sister, Nellie Hale, of Wapello; a long-time member of the Masonic bodies, the Elks, and a Republican.

Copyright of Annals of Iowa is the property of State of Iowa, by & through the State Historical Society of Iowa 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.