

- ALBERT WATERHOUSE, Honolulu, Hawaii (18934). Son of Henry and Julia Hawkins (Dimond) Waterhouse; grandson of Henry and Ann Maria (Anner) Dimond; great-grandson of Jesse and Bethiah (Marquand) Dimon; great-grandson of *Daniel Dimon*, Ensign, Col. Samuel Whiting's Guards, Fourth Regt. Conn. Militia.
- RICHARD THOMAS WATERS, Baltimore, Md. (18522). Son of Francis Edward and Fanny (Scott) Waters; grandson of Richard Thomas and Hester (Handy) Waters; great-grandson of John and Elizabeth (Corbin) Waters; great-grandson of *William Corbin*, Master-at-arms Maryland troops.
- JERRY PACKER WELLMAN, Keene, N. H. (17568). Son of George and Zylphia Hibbard (Packer) Wellman; grandson of Jeremy and Lydia (Jewett) Packer; great-grandson of *Daniel Jewett, Juet*, Lieutenant First Cumberland County Regt. New York Militia.
- LEONARD WELLS, Bridgeport, Conn. (19083). Son of Lewis and Betsy (Wheeler) Wells; grandson of *Elias Wells*, private, Capt. Nathaniel Wheeler's Company, Col. Ichabod Lewis's Regt. Conn. Militia.
- SEYMOUR WELLS, Stratford, Conn. (19084). Son of Elias and Maria (Patterson) Wells; grandson of *Elias Wells*, private, Capt. Nathaniel Wheeler's Company, Col. Ichabod Lewis's Regt. Conn. Militia.
- FRANK PRITCHARD WELTON, Waterbury, Conn. (19073). Son of Herschel O. and Julia (Pritchard) Welton; grandson of Leonard and Elizabeth Pritchard; great-grandson of Isaac and Lucina (Baldwin) Pritchard; great-grandson of Noah and Elizabeth (Ives) Baldwin; great-grandson of *Jonathan Baldwin, Jr.*, Lieutenant-Colonel Tenth Conn. Militia; grandson of Herschel and Eunice (Prindle) Welton; great-grandson of Thomas and Hannah (Hill) Welton; great-grandson of *Jared Hill*, Lieutenant Conn. Militia.
- RUSSELL TOMLINSON WHITING, Bridgeport, Conn. (19074). Son of Isaac H. and Mary A. (Hitchcock) Whiting; grandson of William Nathan and Wilhelmina A. (Harpin) Whiting; great-grandson of *Samuel Whiting*, Colonel Fourth Conn. Militia.
- CHARLES WILLIAMS, Hilo, Hawaii (18933). Son of Henry and Mary Kancalii Williams; grandson of Jesse and Roxana Williams; great-grandson of *Obed Williams*, private Fifth Company First Waterbury Regt. Conn. Militia.
- DAVID WISER, New Haven, Conn. (19059). Son of Freeman M. and Jennette (Demick) Wiser; grandson of David and Mary (Lathrop) Demick; great-grandson of John and Betsey (Farnsworth) Lathrop; great-grandson of Elijah and Elizabeth (Elderkin) Lathrop; great-grandson of *Elisha Lathrop*, Member of Committee of Safety of Lebanon, New Hampshire.
- SAMUEL PARKER WOODS, Mahukona, Hawaii (18930). Son of James and Mary (Parker) Woods; grandson of John and Hanai Parker; great-grandson of John P. and Kipikane Parker; great-grandson of *Samuel Parker*, private, Lieut.-Col. William Bond's Mass. Regt.; great-grandson of *Ebenezer Parker*, private, Capt. Jeremiah Wiswall's Company Mass. Militia.
- ROBERT SAMUEL WOOMER, New York, N. Y. (18717). Son of Percival I. and Amanda E. (Schwartz) Woomer; grandson of Samuel and Esther (Immel) Schwartz; great-grandson of John Leonard and Catherine (Dieffenbach) Immel; great-grandson of *Leonard Immel*, Captain Fifth Company Second Battalion Associated Battalions and Militia of Pennsylvania.

THE NATIONAL SOCIETY

OF THE

SONS OF THE AMERICAN REVOLUTION

OFFICE OF THE SECRETARY GENERAL

President General

Nelson A. McClary

184 La Salle St., Chicago, Illinois

WASHINGTON, D. C., October 15, 1907.

OFFICIAL BULLETIN #6

The OFFICIAL BULLETIN, issued from time to time as may seem expedient, records action by the General Officers, the Board of Trustees, the Executive and other National Committees, lists of members deceased and of new members, and important doings of State Societies. State Secretaries are requested to communicate to the Secretary General accounts of meetings or celebrations by their Societies. The BULLETIN is sent to the General Officers and Trustees and the National Committees, to new members whose records are printed therein, to a number of newspapers, and a moderate supply to State Secretaries for general distribution.

Arrangements are being made to furnish one issue free to State Societies that will agree to distribute it and to subscribe for the three other issues during the year, at the cost of printing extra copies. This cost will be two cents or less per copy, according to the size of the edition.

The Executive Committee deems a substantial increase of the membership of the Society its greatest present need. It is not sufficient that the annual additions of members should keep pace with the losses incident to death. As a Society chartered by Congress, an important, patriotic line of work is being entered upon, and that this may be vigorously prosecuted and extended, and that the National and State Societies may exercise the influence which they ought, the Executive Committee urges upon all State Societies and individual members the supreme importance of additions to our membership. We should have three times the number now borne on our rolls. The time is opportune for aggressive, concerted action.

PROCEEDINGS OF EXECUTIVE COMMITTEE, OCTOBER 1, 1907.

A meeting of the National Executive Committee, duly called by the President General, was held at the Hotel Knickerbocker, New York City, at 3 o'clock p. m., October 1, 1907. Present: President General McClary, presiding; Gen. Francis Henry Appleton, Judge Henry Stockbridge, Commander John H. Moore, U. S. N., and Col. George C. Batcheller, members of the Committee, also ex-President General Pugsley, William Allen Marble, President of the Empire State Society; Maj. William Frye Tebbetts, President of the Alabama Society, and chairman of the Committee on Organization, and Secretary General A. Howard Clark.

The President General announced the acceptance by him in behalf of the Executive Committee, after correspondence with each member of the Committee, of an indemnity bond of \$10,000 for the Treasurer General, and of a "travelling banner," offered by the Colorado Society. The Executive Committee formally approved such action.

It was voted that Vice-President General Trueman G. Avery, Mr. W. A. Marble, and Col. Geo. C. Batcheller be a Committee on Arrangements to have charge of the Buffalo Congress, under the provisions of Art. XII of the By-Laws, with power to appoint local committees as may seem desirable, and that five hundred dollars (\$500) be appropriated by the National Society toward the expenses of the Buffalo Congress, to be placed to the credit of the Committee of Arrangements.

Commander Moore announced the death on September 22 of Vice-President General William Hamilton Bayly, and presented a tribute to his memory, which was adopted. An engrossed copy was ordered to be sent to the family.

TO THE MEMORY OF WILLIAM HAMILTON BAYLY.

The Executive Committee of the National Society of the Sons of the American Revolution with sadness records the death at Washington, on September 22, 1907, of William Hamilton Bayly, Vice-President General, elected at the Denver Congress, June 4, 1907.

Mr. Bayly became a member of the District of Columbia Society in 1891, and was its President in 1905. His patriotic work was earnest and practical. His great aim, for many years, was to preserve and classify the records of individual service of the many thousands of soldiers of the Revolution in the archives of the U. S. Bureau of Pensions, of which he was chief clerk for many years.

He was a quiet, unassuming man, of sturdy character, sound legal training, and an exceptional example of good American citizenship.

His compatriots in this Society have lost a valued friend and counsellor.

Commander Moore reported progress with reference to the Illinois resolution favoring the publication by the Government of the rolls of soldiers of the Revolution.

Upon the recommendation of Major Tebbetts, Chairman of the Committee on Organization, it was voted that not to exceed five hundred dollars (\$500) be appropriated, under the provisions of Art. XII of the By-Laws, for the necessary expenses of the Committee on Organization in forming new State Societies and strengthening weak Societies, to be expended in carrying out plans approved by the President General.

Upon motion by Judge Stockbridge it was voted that a letter be issued in the name of the Executive Committee to each State Society, urging the need of extending the influence of the organization by largely increasing the membership.

It was voted that a recruiting circular be prepared, under the direction of Commander Moore, for distribution to such State Societies as will agree to send it to each of its members, to be issued in the name of the Executive Committee.

It was voted that the Secretary General communicate with the Secretary of each State Society concerning a plan to increase the circulation of the OFFICIAL BULLETIN. To each Society that will undertake to distribute one issue of the BULLETIN to each of its members a supply will be furnished free, provided the State will agree to subscribe for the three other issues of the year at cost of printing.

After a full discussion of the great need of distributing information to immigrants in the form of a suitable leaflet, the Executive Committee approved a form submitted by Judge Stockbridge and Commander Moore, subject to such changes as may be necessary after conference with officials of the Government Departments.

Upon motion by Judge Stockbridge, duly seconded, it was

Resolved, That a Committee be appointed to consist of Commander John H. Moore, U. S. N., Col. Chas. Lyman, and Mr. A. Howard Clark to enter into and perfect with the several Departments of the Government, an arrangement whereby the leaflet on "The United States," approved by this committee, shall be distributed among all immigrants who can read, through the U. S. Immigration Bureau at the various ports of entry; or, if it shall be found practicable, at the ports of embarkation.

Resolved, That said Committee be further authorized to cause the same to be translated into the principal languages spoken by the immi-

grants, and when so translated to have electrotype plates made of the same, such plates to remain the property of the Society, and that said Committee be further authorized to cause to be printed editions in such languages, of such size, as upon conference with the Bureau of Immigration shall be sufficient to ensure a copy of the same, in his native tongue, being placed in the hand of every incoming immigrant who can read.

Resolved, That when the leaflet for the information of Immigrants shall have been approved by the Departments of the Government, that it be first printed in the English language, and that the Secretary General send to each State Society 25 copies thereof, accompanied by a request that the State Societies shall confer with the Boards of Education in their respective States, with the view through the co-operation of the Educational Boards of distributing the same to the children of foreign born parents who are already residing among us; and that such State Societies be requested after such conference to report whether they can so make use of the same and in what languages.

Resolved, That for the purpose of carrying the foregoing resolutions into effect, a sum not to exceed thirty-five hundred dollars (\$3,500) be and is hereby appropriated to be paid out of any funds of the Society not otherwise appropriated.

There being no further business, the Committee then, at 6.30 o'clock, adjourned.

A. HOWARD CLARK,
Secretary General.

The following National Committees have been appointed to serve until the next Congress, at Buffalo:

STANDING COMMITTEES.

Executive Committee.
Mr. NELSON A. McCLARY, *Chairman ex-officio*.
Gen. FRANCIS HENRY APPLETON,
50 Congress St., Boston, Mass.
Hon. MORRIS B. BEARDSLEY,
Bridgeport, Conn.
Judge HENRY STOCKBRIDGE,
11 N. Calhoun St., Baltimore, Md.
Commander JOHN H. MOORE, U. S. N.,
1755 P St., Washington, D. C.
Mr. THEODORE H. EATON,
Detroit, Mich.
Col. GEORGE CLINTON BATCHELLER,
702 Broadway, New York, N. Y.
Committee on Auditing and Finance.
Col. WM. JEWETT ROBIE, *Chairman*,
Richmond, Ind.
Mr. CHARLES G. STONE,
Hartford, Conn.

Mr. DANIEL M. LORD,
100 Washington St., Chicago, Ill.
Col. WM. L. CURRY,
Columbus, Ohio.
Hon. WALDO PETTENGILL,
Rumford Falls, Me.

Committee on Credentials.

Mr. JOHN D. VANDERCOCK, *Chairman*,
108 La Salle St., Chicago, Ill.
Mr. LOUIS ANNIN AMES,
99 Fulton St., New York, N. Y.
Mr. R. FULLER SHRYOCK,
318 St. Paul St., Baltimore, Md.
Mr. GEORGE CURTIS DARLING,
Providence, R. I.
Gen. JAMES RUSH LINCOLN,
Ames, Iowa.
Mr. CHARLES GALE SHEDD,
Keene, N. H.
Mr. WILLIAM WARD WIGHT,
Milwaukee, Wis.

Memorial Committee.

Mr. ANDREW W. BRAY, *Chairman*,
Newark, N. J.
Mr. JONATHAN TRUMBULL,
Norwich, Conn.
Gen. THOMAS M. ANDERSON, U. S. A.,
Portland, Oreg.
Dr. FRANCIS H. BROWN,
28 State St., Boston, Mass.
Col. GEORGE V. LAUMAN,
Chicago, Ill.
Mr. WILLIAM T. DEWEY,
Montpelier, Vt.
Maj. MOSES VEALE,
727 Walnut St., Philadelphia, Pa.

Committee on Organization.

Maj. WM. FRYE TEBBETTS, *Chairman*,
65 St. Francis St., Mobile, Ala.
Hon. CORNELIUS A. PUGSLEY,
12 W. 122d St., New York City.
Mr. GEORGE E. MAXWELL,
839 Lumber Exchange Bldg.,
Minneapolis, Minn.
Col. A. S. HUBBARD,
565 4th Ave., San Francisco, Cal.

Col. JOHN E. PENNEY,
Pittsburg, Pa.
Mr. ASHLEY CABELL,
Mechanics Nat. Bank Bldg., St.
Louis, Mo.
Mr. R. W. BRECKINRIDGE,
711 N. Y. Life Bldg., Omaha, Neb.

Committee on Education.

Rev. RUFUS W. CLARK, D. D.,
Chairman,
24 Buhl Block, Detroit, Mich.
Prof. WM. K. WICKES,
Syracuse, N. Y.
Hon. GEO. D. TODD,
Louisville, Ky.
Mr. J. FRANKLIN PIERCE,
Milwaukee, Wis.
Dr. CHARLES W. NEEDHAM,
Stoneleigh Court, Washington, D. C.
Mr. WM. J. DUTTON,
401 Cal. St., San Francisco, Cal.
Col. CHARLES LYMAN,
Treasury Dep't, Washington, D. C.

SPECIAL COMMITTEES.

Flag Committee.

Col. RALPH PRIME, *Chairman*,
Yonkers, N. Y.
Gen. THOMAS M. VINCENT, U. S. A.,
Washington, D. C.
Hon. PETER F. PESCU, *Chairman*,
New Orleans, La.
Col. IRA H. EVANS,
Austin, Texas.
Gen. CHARLES K. DARLING,
Old South Bldg., Boston, Mass.
Mr. RALPH EMERY,
Belfast, Me.
Mr. HENRY B. FERRIS,
108 Hasel Ave., Chicago, Ill.

Press Committee.

Mr. A. HOWARD CLARK, *Chairman*,
Washington, D. C.
Mr. EDWIN S. CRANDON,
Evening Transcript, Boston, Mass.
Mr. GEORGE W. BATES,
Detroit, Mich.

Mr. JOHN M. MEADE,
Topeka, Kan.
Mr. WM. ALLEN WOOD,
Indianapolis, Ind.
Mr. FRED A. HALE,
Salt Lake City, Utah.
Mr. FRANK B. STEELE,
114 Elmwood Ave., Buffalo, N. Y.

Committee on National Parks.

Mr. WILLIAM V. COX, *Chairman*,
Second Nat. Bank, Wash., D. C.
Mr. WILLIAM ALLEN MARBLE,
397 Broadway, New York City.
Mr. WM. P. FISKE,
Concord, N. H.
Judge J. FRANKLIN FORT,
East Orange, N. J.
Mr. RICARDO E. MINER,
Phoenix, Ariz.
Judge J. A. CARTWRIGHT,
Nashville, Tenn.
Mr. H. K. BUSH-BROWN,
Newburgh, N. Y.

✓ *Committee on Pension and Muster Rolls.*

Gen. THOMAS M. VINCENT, U. S. A.,
Chairman, Washington, D. C.
Mr. ZEBINA MOSES,
711 H St. N. W., Wash., D. C.
Col. WM. B. THOMPSON,
Washington, D. C.
Col. R. W. GUTHRIE,
Pittsburg, Pa.
Mr. SPOTSWOOD GARLAND,
Wilmington, Del.
Mr. WILLIAM L. MARSH,
1303 Q St., Washington, D. C.
Major EDGAR B. TOLMAN,
108 La Salle St., Chicago, Ill.

✓ *Publication Committee.*

Mr. HENRY V. A. JOSLIN, *Chairman*,
Providence, R. I.
Dr. MOSES G. PARKER,
Lowell, Mass.
Mr. A. HOWARD CLARK,
Washington, D. C.

✓ *Committee on Naval Records.*

Commander JOHN H. MOORE, U. S. N.,
Chairman,
1755 P St., Washington, D. C.
Rear Admiral GEORGE W. BAIRD, U.S.N.,
Washington, D. C.
Rear Admiral COLBY M. CHESTER, U. S.
N., Washington, D. C.

✓ *Committee on National Anthems.*

Rear Admiral GEORGE W. BAIRD, U. S.
N., *Chairman*,
1505 R. I. Ave., Wash., D. C.
Mr. RICHARD T. DAVIES,
New York City.
Dr. E. D. GARDINER,
Toledo, Ohio.
Mr. HENRY DWIGHT HOLTON,
Brattleboro, Vt.
Judge C. H. HANFORD,
Seattle, Wash.
Mr. HARRY H. TRICE,
Norfolk, Va.

✓ *Committee on Arrangements for Buffalo Congress.*

Mr. TRUMAN G. AVERY, *Chairman*,
202 Main St., Buffalo, N. Y.
Mr. WILLIAM ALLEN MARBLE,
397 Broadway, New York, N. Y.
Col. GEORGE CLINTON BATCHELLER,
702 Broadway, New York, N. Y.

✓ *Committee on Printing and Distribution of Information to Immigrants.*

Commander JOHN H. MOORE, U. S. N.,
Chairman,
1755 P St., Washington, D. C.
Col. CHARLES LYMAN,
Treasury Dep't, Washington, D. C.
A. HOWARD CLARK,
Smithsonian Institution, Washing-
ton, D. C.

✓ DOINGS OF STATE SOCIETIES.

✓ THE MAINE SOCIETY will unveil the Maine Memorial at Valley Forge on October 17, 1907. President George E. Fellows, of the Maine Society S. A. R., will preside, and Hon. Augustus F. Moulton will be the orator.

✓ THE MARYLAND SOCIETY, in September, 1907, restored and re-erected the tablet originally put in place in 1894 on the building in Baltimore, destroyed by fire in February, 1904, where the Continental Congress met during the Revolutionary War.

✓ THE MASSACHUSETTS SOCIETY on September 14 had its Fall Field Day at Quincy, visiting the Old Burying Ground, the Stone Temple, and

OFFICIAL BULLETIN, NATIONAL SOCIETY, S. A. R.

THIS TABLET, ORIGINALLY PUT IN PLACE IN 1894, WAS THROWN DOWN BY FALLING WALLS IN THE BALTIMORE FIRE OF FEBRUARY, 1904. IT WAS RECOVERED, STRAIGHTENED, AND RE-ERECTED BY THE MARYLAND SOCIETY IN SEPTEMBER, 1907

other meeting houses, the Adams and Quincy residences, and other places of interest, following an itinerary arranged by Charles F. Read, Historian of the Society.

Subscriptions are being received for the erection of a Bay in the "Cloister of Colonies" for the Washington Memorial Chapel at Valley Forge.

THE RHODE ISLAND SOCIETY on Monday, July 29, dedicated a shaft and tablet to mark the spot near Rochambeau Avenue, Providence, where "The French Troops, commanded by Count Rochambeau, were encamped in 1781, on their march from Newport to Yorktown, and in 1782 on their march from Yorktown to Boston, where they embarked for France."

The shaft, 6 feet high and 3 feet wide, was erected by the Rhode Island Society, and the tablet, 40 by 20 inches, was furnished by the State of Rhode Island. The dedication program included addresses by President W. H. Munro, of the Rhode Island Historical Society; President G. F. Weston, of the Rhode Island Society S. A. R., and Hon. Charles Warren Lippitt, ex-Governor of Rhode Island and Vice-President of the Rhode Island Society S. A. R. There was also an address by John P. Farnsworth, ex-President of the Rhode Island Society S. A. R.

The Rhode Island Society, together with five other historical and patriotic societies, have organized the General Greene Memorial Association of Rhode Island, to procure a memorial for the late Gen. Nathanael Greene. It is planned to raise \$100,000 for this purpose. The Sons of the American Revolution are represented by John Edward Studley, Henry Van Amburgh Joslin, Arthur Wellington Dennis, William Chace Green, and George Franklin Weston. Ex-Gov. Charles Warren Lippitt is President of the Association, and Mr. H. V. A. Joslin is Secretary.

IN MEMORIAM.

JOHN CLARKE BUDLONG, a member of the Rhode Island Society, died at Providence July 24, 1907.

ROSCOE STETSON WASHBURN, a member of the Rhode Island Society, died at Nantucket, Mass., July 27, 1907.

DANIEL F. COWLES, a member of the Empire State Society, died at Gloversville, N. Y., August, 1907.

JAMES HENRY EASTMAN, a member of the Rhode Island Society, died at Howard, R. I., August 22, 1907.

LESTER SENECA HILL, a member of the Rhode Island Society, died at Providence September 9, 1907.

ELMER B. REYNOLDS, a member of the District of Columbia Society, died at Washington September 17, 1907.

WILLIAM HAMILTON BAYLY, Vice-President General, member of the District of Columbia Society, died at Washington September 22, 1907.

RECORDS OF NEW MEMBERS REGISTERED FROM JUNE 1 TO SEPTEMBER 30, 1907.

✓ EDWARD LEARNED ADREON, JR., St. Louis, Mo., (15119). Son of Edward L. and Josephine L. (Young) Adreon; grandson of Stephen W. and Emily Gates (Learned) Adreon; great-grandson of Joseph Denny and Lydia (Gates) Learned; great²-grandson of *Lemuel Gates*, private, Col. William Prescott's Mass. Continental Regt., gunner, Crane's Artillery Regt.

✓ JOSEPHUS CARLYLE AXTELL, Honolulu, Hawaii (18937). Son of Jonathan Reeve and Mary (Smith) Axtell; grandson of Silas and Elizabeth (Loree) Axtell; great-grandson of *Henry Axtell*, Major New Jersey Militia.

HORACE SARGENT BACON, Lowell, Mass. (7239). (Supplemental.) Son of Horace Baldwin and Sarah Elizabeth (Sargent) Bacon; grandson of Stephen P. and Sarah Jones (Ames) Sargent; great-grandson of Aaron and Sarah (Rowell) Sargent; great²-grandson of *Ebenezer Sargent*, private, Colonel Moore's New Hampshire Regt.; great³-grandson of *Philip Sargent*, private, Capt. Samuel Runnell's Company New Hampshire Militia.

GEORGE HERBERT BANKS, Springfield, Mass. (19003). Son of George Wallace and Eliza Frances Banks; grandson of Hezekiah and Abby (Williams) Banks; great-grandson of Hezekiah and Ruhamah (Betts) Banks; great²-grandson of *Moses Betts*, private Ninth Conn. Militia.

LEWIS APPLETON BARKER, Bangor, Me. (18754). Son of Lewis Amasa and Margaret (Appleton) Barker; grandson of Moses L. and Jane (Hill) Appleton; great-grandson of Moses and Anne (Clark) Appleton; great²-grandson of *Isaac Appleton*, private New Hampshire Militia, Member of Committee of Inspection, Correspondence and Safety; great³-grandson of *John Clark*, Captain Mass. troops; great-grandson of Thomas Adams and Elizabeth C. Hill; great²-grandson of *Moses Hill*, private, Col. Jonathan Brewer's Mass. Regt.

STILLMAN HENRY BINGHAM, Duluth, Minn. (18473). Son of Henry Smith and Sarah Alice (Smith) Bingham; grandson of Luther S. and Fidelia P. (Rockwell) Bingham; great-grandson of Luther and Polly (Cummings) Bingham; great²-grandson of *Elias Bingham*, private Conn. Line, pensioned; great³-grandson of *Lemuel Bingham*, Lieutenant Third Conn. Regt.; great-grandson of Daniel and Clarinda (Ward) Rockwell; great²-grandson of *Jeremiah Rockwell*, Sergeant Berkshire County Regt. Mass. Militia.

CHARLES ELIJAH BLAISDELL, Lowell, Mass. (19004). Son of Charles Carroll and Mary Frances Blaisdell; grandson of James Wason and Mercy (Hanson) Blaisdell; great-grandson of Ebenezer and Nancy (Noyes) Blaisdell; great²-grandson of *Isaac Blaisdell*, private, Col. Thomas Stickney's New Hampshire Regt.

JOSEPH EDGAR BLAKE, Amesbury, Mass. (19022). Son of Joseph P. and Elizabeth Hutchinson Barker (Bradley) Blake; grandson of Joseph and Mary (Barker) Bradley; great-grandson of *John Barker*, Sergeant, Col. James Frye's Mass. Regt.

CHESTER W. BLISS, Springfield, Mass. (19005). Son of William and Margaret (Chapin) Bliss; grandson of Chester W. and Dorcas Chapin; great-grandson

of Ephraim and Mary (Smith) Chapin; great²-grandson of *Ephraim Chapin*, Captain First Hampshire County Regt. Mass. Militia; grandson of William and Elizabeth (Benjamin) Bliss; great-grandson of *Jacob Bliss*, private, Colonel Moseley's Mass. Regt.

JOHN D. BLUE, JR., Cedar Rapids, Iowa (18342). Son of John De Moth and Ella (Anderson) Blue; grandson of John and Martha (Roult) Anderson; great-grandson of James and Priscilla (House) Anderson; great²-grandson of *Thomas Anderson*, private Tenth Virginia Battalion.

WILLIAM MORRIS BOND, Denver, Colo. (18739). Son of Thomas E. and Annie (Morris) Bond, Jr.; grandson of Thomas E. and Christiana (Birkhead) Bond; great-grandson of Solomon and Jane (McCulloh) Birkhead; great-grandson of *Christopher Birkhead*, Colonel of Battalion of Talbot County, Maryland.

JAMES HEYWARD BRADFORD, U. S. A. (retired), Columbus, Ohio (9544). (Supplemental.) Son of Edward Green and Mary Alicia (Heyward) Bradford; grandson of Moses and Phoebe (George) Bradford; great-grandson of *Ebenezer Bradford*, Chaplain, Colonel Ward's Battalion, Long Island Campaign.

FRANK LORING BRIGHAM, Springfield, Mass. (19007). Son of Elbridge and Mary Bowman (Joslyn) Brigham; grandson of James and Frances (Pierce) Joslyn; great-grandson of Sampson and Fanny (Nichols) Pierce; great²-grandson of *David Nichols*, private Mass. Militia at Fishkill, N. Y.

BENJAMIN BROOKS, Boston, Mass. (19008). Son of Simon and Ruby Louisa (Pomeroy) Brooks; grandson of Oren and Lucinda Pomeroy; great-grandson of Hiram and Ruby (Parsons) Pomeroy; great²-grandson of *John Pomeroy*, Sergeant Conn. Militia.

BENJAMIN WILLIAM BROWN, Northbridge, Mass. (18224). (Supplemental.) Son of George Robert Hyde and Emily Caroline (Waters) Brown; grandson of William and Catherine (Hyde) Brown; great-grandson of George Marshall and Nancy (Lathrop) Hyde; great²-grandson of *James Hyde*, Lieutenant First Regt. Conn. Line, Colonel Durkee.

ISAAC BROWNELL BROWN, Corry, Pa. (18635). Son of Rasselas Wilcox and Mary Potter (Brownell) Brown; grandson of Isaac and Polly, Mary (Wilcox) Brown; great-grandson of *Isaiah* (and Mary Pendleton) *Wilcox*, private, Col. James Noyes's Rhode Island Regt.; great-grandson of *Isaac Brown*, Member of Committee of Safety of Stonington, Conn.; great²-grandson of *William Pendleton*, Captain Mass. Militia; great³-grandson of *William Pendleton*, Member of Committee on Rhode Island Declaration of Independence in 1774.

EDWIN EVERATT BROWNING, Seattle, Wash. (18616). Son of Rollin Putnam and Mary Ann (Tathwell) Browning; grandson of George and Nancy (Bryant) Browning; great-grandson of William and Abigail (Putnam) Browning; great²-grandson of *Rufus Putnam*, Brigadier General Continental Army.

MONMOUTH SAMUEL BUCKBEE, White Plains, N. Y. (18983). Son of Sela and Martha Ann (Smith) Buckbee; grandson of Monmouth Hart Guion and Sally (Avery) Buckbee; great-grandson of Edward and Elizabeth (Lyon) Buckbee; great²-grandson of *John Buckbee*, or *Bugbee*, Sergeant, Westchester County New York Militia; great²-grandson of *Benjamin Lyon*, private, Colonel Benedict's Regt. Associated exempts New York Militia; great-grand-

son of Henry and Hannah (Rockefeller) Avery; great²-grandson of *Solomon Avery*, survivor of Wyoming Massacre of 1778; great²-grandson of *William Rockefeller*, First Lieutenant, Col. Henry Livingston's Regt. New York Militia; great³-grandson of *Simeon Rockefeller*, private, Col. Henry Livingston's Regt. New York Militia; great⁴-grandson of *Diel Rockefeller*, Captain, Col. Henry Livingston's Regt. New York Militia; grandson of Samuel Ferris and Susan (Barger) Smith; great-grandson of Lemuel and Charity (Kirkham) Smith; great²-grandson of *Philemon Smith*, private Conn. Militia and gunboat service; great-grandson of Nathaniel and Susan (Crawford) Barger; great²-grandson of *John Barger*, private, Lieut.-Col. Rawlings's Continental Regt. and New York Militia.

DONALD McLENNAN CAMERON, Westford, Mass. (19023). Son of Allan and Eleanor Frances (Flint) Cameron; grandson of Levi and Sally S. (Shed) Flint; great-grandson of Moses and Elizabeth (Spaulding) Flint; great²-grandson of John and Molly (Worcester) Flint; great³-grandson of *John Flint*, Captain, Col. David Green's Mass. Regt.

FREDERICK BILLINGS CHASE, Webster Groves, Mo. (15118). Son of Henry Seymour and Sarah Denison (Haskell) Chase; grandson of Jarvis B. and Rhoda (Campbell) Chase; great-grandson of Alexander Campbell, Jr.; great²-grandson of *Alexander Campbell*, Member of Mass. Provincial Congress.

HARRY PERCIVAL CLARK, Helena, Mont. (18154). Son of Verus Allen and Sarah Elizabeth (Sonnastine) Clark; grandson of Allen Ives and Caroline B. (Gurley) Clark; great-grandson of Ephraim and Ala Amelia (Sperry) Clark, Jr.; great²-grandson of *Ephraim Clark*, private Tenth Company First Conn. Regt.

J. W. CLISE, Seattle, Wash. (18614). Son of Samuel Francis and Nancy (McKenzie) Clise; grandson of James and Lucinthia (Rowntree) McKenzie; great-grandson of John and Rebecca (Hawkins) Rowntree; great²-grandson of *Thomas Rowntree*, private Ninth Virginia Regt.

JEFFERSON FERN CLYDE, Osage, Iowa (18340). Son of Samuel Adams and Elizabeth (Fern) Clyde; grandson of Joseph and Margaret (Campbell) Clyde; great-grandson of *Samuel Clyde*, Lieutenant-Colonel Tryon County New York Militia, Member of Committee of Safety.

CHARLES HENRY COMSTOCK, Brooklyn, N. Y. (18987). Son of James Chapman and Mary Rogers (Chapman) Comstock; grandson of James and Lavina (Comstock) Chapman; great-grandson of *James Chapman, Jr.*, drummer Fifth Company Sixth Conn. Line; great²-grandson of *James Chapman*, Major, Colonel Selden's Conn. Regt.

JOHN SHERMAN COOPER, New York, N. Y. (18989). Son of Henry T. and Tennie (Stuart) Cooper; grandson of Joseph A. and Mary (Hutson) Cooper; great-grandson of John and Hester (Sage) Cooper; great²-grandson of *James Sage*, private Maryland troops.

LEO MELVILLE CRAFTS, Minneapolis, Minn. (18474). Son of Amasa and Mary Jane (Henry) Crafts; grandson of Moses Mills and Rhoda (Stone) Craft; great-grandson of *Moses Craft*, private, minute man, Colonel Rugles's Mass. Regt.; great²-grandson of *Samuel Craft*, Ensign, Capt. Amaziah Fuller's Company Mass. Minute Men.

URIEL WALDO CUTLER, Worcester, Mass. (19024). Son of Uriel and Susan E. (Lovering) Cutler; grandson of Uriel and Nabby (Morse) Cutler; great-grandson of *Simeon Cutler*, Second Lieutenant Fifth Middlesex County Regt. Mass. Militia; great-grandson of *Abner* (and Mille Leland) *Morse*, drummer, Craft's Artillery Regt.; great-grandson of *Asaph Leland*, private, Col. Abner Perry's Mass. Regt.

WILLIAM DAVID DAVIS, Fort Mackenzie, Wyo. (Minn. 19101). Son of Francis M. and Frances E. Davis; grandson of Frederick and Mary (De Camp) Davis; great-grandson of Enoch and Betsey De Camp; great-grandson of *Ezekiel De Camp*, gunner, Capt. Thomas Clark's Company Continental Artillery, pensioned.

RALPH BLYMYER DAY, Toledo, Ohio (18572). Son of Matthias and Mary (Blymyer) Day; grandson of Matthias and Sophia (Loomis) Day; great-grandson of Beriah Loomis, private, Capt. William Heaton's Company Vermont Militia; great-grandson of *Moses* (and Joanna Bonnel) *Day*, private Morris County New Jersey Militia; great-grandson of *James Bonnel*, Captain and Adjutant New Jersey State Troops and Spencer's Continental Regt.; great-grandson of *Abraham Bonnel*, Lieutenant-Colonel Hunterdon County New Jersey Militia.

ROBERT W. DAY, Springfield, Mass. (19009). Son of William Waite and Emeline Ennis (Russell) Day; grandson of Major and Maletha (Mander-ville) Day; great-grandson of Nehemiah and Thurza (Alvord) Day; great-grandson of *Nehemiah Day*, private, Captain Simon's Company, Colonel Wolcott's Conn. State Regt.

FREDERICK KINNEY DENNY, Newark, N. J. (N. Y. 18978). Son of George Henry and Sarah Jane (Vandeventer) Denny; grandson of William Henry and Rebecca (Bell) Denny; great-grandson of William and Sarah (Bailey) Denny; great-grandson of *Henry Denny*, Sergeant Bergen County New Jersey Militia; great-grandson of Samuel and Rebecca (Emmes) Bell; great-grandson of *Nathaniel Emmes*, Corporal, Capt. Caleb Champney's Company Mass. troops.

ROBERT CAMPBELL DENNY, Newark, N. J. (N. Y. 18979). Son of Edward Bell and Jeanie Butler (Campbell) (first wife) Denny; grandson of William Henry and Rebecca (Bell) Denny; great-grandson of William and Sarah (Bailey) Denny; great-grandson of *Henry Denny*, Sergeant Bergen County New Jersey Militia; great-grandson of Samuel and Rebecca (Emmes) Bell; great-grandson of *Nathaniel Emmes*, Corporal, Capt. Caleb Champney's Company Mass. troops.

WALTER WARE DOW, West Somerville, Mass. (19025). Son of Walter Amnden and Stella Jackson (Griffin) Dow; grandson of Lorenzo W. and Susan E. (Morrison) Dow; great-grandson of Ezekiel and Sally (Hill) Dow; great-grandson of *Jabez Dow*, private, Col. Frye's Mass. Regt., and Colonel Hale's New Hampshire Regt.

FRANK STEEL DROWN, Mattapan, Mass. (19010). Son of Frank H. and Mary I. (Beckley) Drown; grandson of Lowell M. and Catherine L. (Davis) Drown; great-grandson of Franklin and Maria (Seaman) Davis; great-grandson of *Benjamin Davis*, private, Col. Ebenezer Bridge's Mass. Regt.

JAMES GARDNER DUNNING, Springfield, Mass. (19151). Son of Ebenezer Stanwood and Harriet Purington (Frost) Dunning; grandson of Gardner G.

and Rebecca (Melcher) Frost; great-grandson of Noah and Susan (Puring-ton) Melcher; great-grandson of *James Purington*, First Lieutenant First Lincoln County Regt. Mass. Militia, Member of Committee of Safety.

CHARLES HOWARD EARHART, Philadelphia, Pa. (18638). Son of Joseph and Margaret (Boyd) Earhart; grandson of David and Catharine (Altman) Earhart; great-grandson of Anthony and Elizabeth Earhart; great-grandson of *John Earhart*, private Tenth Penna. Line.

HENRY NATHANIEL FAIRBANKS, Bangor, Me. (18755). Son of George W. and Lucy (Lovejoy) Fairbanks; grandson of *Nathaniel Fairbanks*, private, Col. John Nixon's Mass. Regt.

EDWARD SYLVESTER FERRY, East Orange, N. J. (18682). Son of George Jackson and Elizabeth Johnson (Bradley) Ferry; grandson of Sylvester and Emily (Downing) Ferry; great-grandson of *Eliphalet Ferry*, private Fifth Conn. Regt., Col. David Waterbury.

ALBERT ALLEN FLANDERS, East Hampden, Me. (18758). Son of David E. and Lucinda (Peirce) Flanders; grandson of Thomas and Nancy (Edger-ley) Flanders; great-grandson of *Thomas Flanders*, private New Hampshire Regts.

WILLIAM JEWETT FULTON, Keokuk, Iowa (18339). Son of Robert and Harriet (Trussell) Fulton; grandson of William and Nancy (Peairs) Fulton; great-grandson of *Robert Fulton*, private, Capt. Hugh Mitchell's Company Westmoreland County Penna. Militia.

ELMER OSGOOD GATES, Denver, Colo. (18737). Son of Abbot G. and Elizabeth Jane Gates; grandson of Jacob and Elizabeth (Bailey) Gates; great-grandson of *William C. Bailey*, Corporal Virginia troops, pensioned.

EDWIN MERRILL GRAHAM, New York, N. Y. (18981). Son of Frank and Laura E. (Haines) Graham; grandson of Francis and Laura T. (Miller) Haines; great-grandson of Joseph and Abigail (Wilson) Miller; great-grandson of *Samuel Miller*, private Eighth Albany County Regt. New York Militia.

FRANK J. GUSTIN, Salt Lake City, Utah (15624). Son of Albert Jasper and Marianna (Wemple) Gustin; grandson of Morris H. and Charity Gustin; great-grandson of John Colby and Kesiah (Geno) Gustin; great-grandson of Elkanah and Hannah (Morris) Gustin; great-grandson of Jeremiah and Bethany (Fuller) Gustin; great-grandson of *John Gustin, Jr.*, private, Minute Men, Sussex County New Jersey Militia.

OLIVER LEIGH HALL, Bangor, Me. (18753). Son of Oliver G. and Sarah Frances (White) Hall; grandson of Oliver and Harriet (Spear) White; great-grandson of *George White*, Captain, Col. B. A. Tupper's Continental Regt., Quartermaster, McCobb's Regt.; grandson of Ezekiel and Elizabeth (Gray) Hall; great-grandson of Lewis and Anna (Dyer) Hall; great-grandson of *Isaac Hall*, First Lieutenant, Col. J. Mitchell's Mass. Regt.

ORRIN IVES HALL, Zumbrota, Minn. (18475). Son of Ira H. and Phebe (Taber) Hall; grandson of Eli and Lucy (Hawkins) Hall; great-grandson of *Jonathan Hall*, private and cornet, Col. Bradley's Battalion, Wadsworth's Conn. Brigade.

FREDERICK IRVING HALSTEAD, Omaha, Neb. (16499). Son of Edwin Oscar and Margaret Irving (Davenport) Halstead; grandson of Edwin Ogden

and Eliza Jane (Low) Halstead; great-grandson of Garret C. and Elizabeth (Walton) Low; great²-grandson of Peter and Mary (Herbert) Walton; great³-grandson of *Elisha Walton*, Major, Col. Asher Holmes's Battalion New Jersey State troops; great²-grandson of *Cornelius Low*, private, Colonel Dayton's Battalion New Jersey troops.

CLINTON STRONG HARLEY, Seattle, Wash. (18613). Son of Clark Clinton and Janet (Strong) Harley; grandson of Finley Strong; great-grandson of Oliver Ripley Strong; great²-grandson of *Jonathan Strong*, private, Capt. John Vaughn's Company Twelfth Conn. Regt.

HARRY STAGER HELMS, Philadelphia, Pa. (18636). Son of James Kellerson and Amanda (Kantner) Helms; grandson of Peter and Lucy (Heichhold) Helms; great-grandson of Peter and Marie (Philips) Helms; great²-grandson of *Samuel Helm*, private, scout, Sussex County New Jersey Militia, pensioned.

JAMES KELLERSON HELMS, Philadelphia, Pa. (18637). Son of James Kellerson and Amanda (Kantner) Helms; grandson of Peter and Lucy (Heichhold) Helms; great-grandson of Peter and Marie (Philips) Helms; great²-grandson of *Samuel Helm*, private, scout, Sussex County New Jersey Militia, pensioned.

LAWRENCE RICHARDSON HILL, Concord, N. H. (17569). Son of Isaac Andrew and Sarah (Sanderson) Hill; grandson of Isaac and Susan (Ayer) Hill; great-grandson of Isaac and Hannah (Russell) Hill; great²-grandson of *Abraham Hill*, private Mass. Minute Men; great²-grandson of *Walter Russell*, Captain Mass. Militia; grandson of Charles and Hannah (Stevens) Sander-son; great-grandson of Josiah and Abigail (Richardson) Stevens; great²-grandson of *Thomas Richardson*, private, Mass. Militia and Continentals.

BERT ELLSWORTH HOLLAND, Jamaica Plain, Mass. (19011). Son of Joshua and Pluma Fiske (Stearns) Holland; grandson of Josiah and Nancy (Brown) Stearns; great-grandson of *John Stearns*, private New Hampshire troops; great²-grandson of *Josiah Stearns*, Member of New Hampshire State Convention.

CONVERSE FRANCIS HORNE, Brooklyn, N. Y. (18985). Son of Granville Parker and Laurette Estelle (Pendleton) Horne; grandson of Nathan and Lydia (Gilkey) Pendleton; great-grandson of Phineas and Agnes (Gilmore) Pendleton; great²-grandson of John and Margaret (Clark) Gilmore; great³-grandson of *James Gilmore*, Captain, Col. Jacob Gale's Regt. New Hampshire Volunteers; great²-grandson of *Peleg Pendleton*, Lieutenant Rhode Island Artillery.

HARRY CARPENTER HOWARD, San Juan, Porto Rico (N. J. 18683). Son of Bethuel and Floretta V. V. (Neal) Howard; grandson of John and Maria (Van Vleet) Neal; great-grandson of Isaac and Elizabeth (Salter) Neal; great²-grandson of *John Neal*, private Maryland troops, Colonel Smallwood, pensioned.

HERBERT BARBER HOWE, East Orange, N. J. (18689). Son of George Rowland and Louisa (Barber) Howe; grandson of John M. and Emeline Barnard (Jenkins) Howe; great-grandson of *Besaleel Howe*, First Lieutenant First New Hampshire Line.

WILLIAM ARTHUR HOWELL, Toledo, Ohio (18573). Son of Daniel and Mary (Rowland) Howell; grandson of Jeremiah and Abigail S. (Chapman) Rowland; great-grandson of Benjamin and Caroline M. (Fuller) Chapman; great²-grandson of *Benjamin Chapman*, private, Col. Jonathan Chase's New Hampshire Regt., Member of Committee of Safety.

JOHN SIMONSON HOWK, Jeffersonville, Ind. (18142). Son of George Vail and Jane Carnahan (Simonson) Howk; grandson of John Smith and Elizabeth Edmondson (Watson) Simonson; great-grandson of William and Margaret (Edmondson) Watson; great²-grandson of *William Edmondson*, or *Edmiston*, Colonel Virginia Militia.

GEORGE THOMAS HULING, Trinidad, Colo. (18741). Son of Edmund J. and Julia (Newell) Huling; grandson of Edmund J. and Anna R. (Spooners) Huling; great-grandson of Beekman and Maria S. Huling; great²-grandson of *John Huling*, private Fifth Dutchess County Regt. New York Militia.

JAMES EDGAR HUSTEAD, Uniontown, Pa. (18640). Son of James Miller and Anna Belle (Willard) Hustead; grandson of John and Jane (Miller) Hustead; great-grandson of *Robert Hustead*, Sergeant Penna. Militia, pensioned.

HENRY STANLEY HYDE, West Springfield, Mass. (19152). Son of Oliver Moulton and Julia Ann (Sprague) Hyde; grandson of Pitt William and Mary (Kilborn) Hyde; great-grandson of *Jedediah Hyde*, Captain Twenty-second Continental Infantry and Fourth Connecticut Line.

ROBERT BUCKELL INSLEY, Westfield, N. J. (Ind. 18144). Son of William Quinn and Celia (Whitmore) Insley; grandson of Edward and Susan Green (Webb) Whitmore; great-grandson of John and Abigail (Edwards) Webb; great²-grandson of *John Webb*, Lieutenant-Colonel Fifth Virginia Regt.

FRANK PIERCE JACKSON, Columbus, Ohio (18575). Son of Thomas F. and Eliza Jane (Fulkinson) Jackson; grandson of Rodger and Margaret (Tidball) Fulkinson; great-grandson of *John Fulkinson*, minute man, wagoner, New Jersey troops, pensioned.

RALPH MASON JONES, New York, N. Y. (18986). Son of Israel C. and Henrietta (Jones) Jones; grandson of Henry M. and Harriet (Latham) Jones; great-grandson of Edmund and Sarah (Holmes) Jones; great²-grandson of Sala and Elizabeth (Fox) Jones; great³-grandson of *Amos Jones*, Captain, Colonel Latimer's Regt. Conn. Militia.

JOHN JAY JOSLIN, Denver, Colo. (18736). Son of Joseph and Caroline (Rugles) Joslin; grandson of *Lindsey Joslin*, or *Joshlin*, private, Colonel Hopkins's Berkshire County Regt. Mass. Militia.

JAMES ROBERT JUDD, Honolulu, Hawaii (18938). Son of Albert Francis and Agnes Hall (Boyd) Judd; grandson of Gerrit Parmele and Laura (Fish) Judd; great-grandson of Elias and Sybil (Williams) Fish; great²-grandson of *Samuel Williams*, Lieutenant Sixth Conn. Continentals; great-grandson of Elnathan and Elizabeth (Hastings) Judd; great²-grandson of *Thomas Judd*, Captain Conn. Militia, Member General Assembly; grandson of James Robert and Elizabeth Moseley (Camp) Boyd; great-grandson of Elisha and Sophia (Hale) Camp; great²-grandson of George and Hope (Moseley) Hale; great³-grandson of *Jonathan Hale*, Captain, Col. Wolcott's Conn. Regt.; great³-grandson of Abner Moseley; great-grandson of *Joseph Moseley*, private, Second Battalion, Wadsworth's Conn. Brigade.

HAROLD EDWARD KENYON, New York, N. Y. (18990). Son of John Edward and Sarah Isabell (Slauter) Kenyon; grandson of Jerard C. and Mary J. (Prindle) Slauter, Jr.; great-grandson of Jerard and Sarah (Curtis) Slauter; great²-grandson of *Ephraim Slauter*, Sergeant, Captain Woodridge's Company, Colonel Swift's Conn. Regt., pensioned.

SEAMAN ARTHUR KNAPP, Lake Charles, La. (Iowa 18341). Son of Seaman A. and Maria E. (Hotchkiss) Knapp; grandson of Hiram and Lucinda (Pearce) Hotchkiss; great-grandson of Rufus and Loly (Doolittle) Hotchkiss; great²-grandson of *Jason Hotchkiss*, private Fifth Battalion Wadsworth's Conn. Brigade; great-grandson of Mason and Ann (Archibald) Pearce; great²-grandson of *Shubael Pearce*, private, Col. Thomas Carpenter's Regt. Mass. Militia.

HUGH McLELLAN LEWIS, Dover, N. H. (Me. 18757). Son of George and Katharine (McLellan) Lewis; grandson of Hugh D. and Elizabeth P. (Lewis) McLellan; great-grandson of Alexander and Chloe (Davis) McLellan; great²-grandson of *Cary McLellan*, Lieutenant Eighteenth Mass. Continental Regt., Lieutenant of Marines, Member of Gorham Committee of Correspondence, Inspection, and Safety.

ISAAC CHASE LIBBY, Spokane, Wash. (18611). Son of Daniel Jeremy and Mary (Chase) Libby; grandson of Levi Stone and Lydia H. (Chick) Libby; great-grandson of Daniel Libby; great²-grandson of *Daniel Libby*, Member of Committee of Correspondence and Safety at Berwick, Me. (Mass.).

HARRY GRANVILLE LOWE, Lynn, Mass. (19153). Son of James W. and Adrianna M. W. (Canney) Lowe; grandson of Darling and Phebe (Rhoades) Lowe; great-grandson of Jeremiah and Patience (Ham) Low; great²-grandson of *Jedediah Low*, private, Col. James Scammon's Mass. Regt.

ALEXANDER McCLURE LUPFER, Spokane, Wash. (18610). Son of Samuel and Matilda (McClure) Lupfer; grandson of Alexander and Isabella (Anderson) McClure; great-grandson of *William McClure*, Captain Cumberland County Penna. Militia.

ISAAC D. McCUTCHEON, Seattle, Wash. (18612). Son of Rensselaer and Elvira (Bishop) McCutcheon, grandson of Robert and Mary (Snyder) McCutcheon; great-grandson of *George McCutcheon*, private, Col. William Shepard's Mass. Regt., pensioned.

FRANK McLAUGHLIN, Denver, Colo. (18740). Son of Enos and Mary J. McLaughlin; grandson of Patrick McLaughlin; great-grandson of *Patrick McLaughlin*, private Fifth Battalion Cumberland County Penna. Militia.

EDWARD FORRESTER MANN, Worcester, Mass. (19013). Son of Charles Forrester and Isabelle M. (Pond) Mann; grandson of George Washington and Loduska L. (Frisbie) Mann; great-grandson of Austin S. and Martha (Barnard) Frisbie; great²-grandson of Oliver and Martha (Atherton) Barnard; great²-grandson of *John Atherton*, private Mass. troops; great²-grandson of Benjamin and Mary (Hunt) Barnard; great⁴-grandson of *Benjamin Barnard*, private, Whitney's Mass. Regt.

ALFRED H. MATTHEWS, Newark, N. J. (18684). Son of Ambrose M. and Mary E. (Harrison) Matthews; grandson of John H. and Elima (Mecker) Matthews; great-grandson of Joseph and Sarah (Harrison) Matthews; great²-grandson of *William Matthews*, private, Second Regt. of Essex, N. J.

FRANK BUTLER MEEKER, Newark, N. J. (18685). Son of William Francis and Anna (Earl) Meeker; grandson of Isaac and Mahetable (Willcox) Meeker; great-grandson of Caleb and Charity (Frost) Meeker; great²-grandson of *Isaiah Meeker*, private Essex County New Jersey Militia.

ALONZO DALE MOFFETT, Elwood, Ind. (18145). Son of Hamilton and Asenath (Dillon) Moffett; grandson of Amos and Hannah (Crozer) Dillon; great-grandson of *John Crozer*, Second Sergeant, Fugleman, Wagon Master, Penna. troops.

GEORGE HIGGINS MOSES, Concord, N. H. (17573). Son of Thomas Gannett and Ruth Sprague (Smith) Moses; grandson of Cyrus and Eunice (Underwood) Moses; great-grandson of William and Anne (Milliken) Moses; great²-grandson of *George Moses*, private, Colonel Mitchel's Mass. Regt.

EDWARD CONRAD NEAL, Rochester, N. H. (17572). Son of Thomas William and Tryphena (Kelsey) Neal; grandson of John and Nabby (Hersey) Neal; great-grandson of *Joshua Neal*, fifer, Col. Joshua Wingate's New Hampshire Regt.

WILLIAM IMLAY NEWELL, Pleasantville, N. J. (Pa. 18639). Son of *James Newell*, Sergeant Monmouth County New Jersey Militia.

HOWARD MUDGE NEWHALL, Lynn, Mass. (19154). Son of Harrison and Martha Mudge (Perkins) Newhall; grandson of Josiah and Lydia (Johnson) Newhall; great-grandson of Timothy and Elizabeth (Chadwell) Johnson; great²-grandson of *Harris Chadwell*, First Lieutenant, Colonel Titcomb's Mass. Regt.; grandson of Israel and Hannah (Mudge) Perkins; great-grandson of *Nathan Mudge*, private, Col. Jacob Gerrish's Mass. Regt.; great-grandson of *William Newhall*, Sergeant, Capt. William Farrington's Company Mass. Militia.

MILES HARLACHER ORTH, New York, N. Y. (18982). Son of Philip and Mary (Harlacher) Orth; grandson of Miles and Hannah (Bomberger) Harlacher; great-grandson of Samuel and Susie (Roth) Harlacher; great²-grandson of *Samuel Harlacher*, private Third Battalion Lancaster County Penna. Militia.

WALTER W. OSBORN, Le Mars, Iowa (18343). Son of William and Charlotte B. (Armstrong) Osborn; grandson of Thomas P. and Margeret C. (Beggs) Armstrong; great-grandson of *John* (and Tabitha Goforth) *Armstrong*, Lieutenant Third Pennsylvania Regt.; great²-grandson of *William Goforth*, Captain First New York Regt., Major, Du Bois's New York Regt.

FRED LEE PALMER, East Orange, N. J. (18686). Son of John Hillyer and Asenath Henrietta Palmer; grandson of Peter and Jane (Hilyer) Palmer; great-grandson of *William Hilyer*, Ensign, Captain Morgan's New Jersey Company, wounded at Monmouth.

RUSSELL BOOTH PALMER, East Orange, N. J. (18687). Son of John Hillyer and Asenath Henrietta Palmer; grandson of Peter and Jane (Hilyer) Palmer; great-grandson of *William Hilyer*, Ensign, Captain Morgan's Company New Jersey Militia.

WILLIAM LINCOLN PALMER, Boston, Mass. (14570). (Supplemental.) Son of James Monroe and Caroline Frances (Bacon) Palmer; grandson of Ebenezer Farwell and Jane (Faunce) Bacon; great-grandson of Ebenezer and Hannah (Lovejoy) Bacon, Jr.; great²-grandson of *Ebenezer Bacon*, Member of County Convention to prevent British landing at Penobscot.

FRANK ENSIGN PEIRSON, Pittsfield, Mass. (14942). (Supplemental.) Son of Henry M. and Electa M. (Dresser) Peirson; grandson of Otis and Fannie F. (Munson) Dresser; great-grandson of James and Irene (Herring) Dresser; great²-grandson of *John Dresser*, Corporal, Capt. Samuel Curtis's Company Mass. Minute Men, Member of Committee of Correspondence.

ARTHUR HENRY PERFECT, Fort Wayne, Ind. (18143). Son of Emory and Lucy Jane (Moyer) Perfect; grandson of William and Maria (Stark) Perfect; great-grandson of James and Rebecca (Rosecrans) Stark; great²-grandson of *William Stark*, private at Wyoming Massacre, 1778, and Fourteenth New York Militia.

WILLIAM WELLS PRICE, Colorado Springs, Colo. (18738). Son of Basil and Eliza (Burr) Price; grandson of James and Mary (Holmes) Price; great-grandson of Isaac and Elizabeth (McNabb) Holmes; great²-grandson of Obadiah and Mary C. Holmes; great³-grandson of *Joseph Holmes*, Member of Committee of Safety and of New Jersey Provincial Congress.

CHAUNCEY THOMAS QUINTARD, New York, N. Y. (18984). Son of Moris and Hannah (Warren) Quintard; grandson of *James Quintard*, private, Col. Phillip B. Bradley's Regt. Conn. troops, captured at Fort Washington, pensioned.

CHARLES WELLS REEDER, Columbus, Ohio (18574). Son of Charles Willis and Emma Cornelia (Wells) Reeder; grandson of Myron and Lucena (Reed) Wells; great-grandson of Bazy and Philema (Pepper) Wells; great²-grandson of *Bayze Wells*, First Lieutenant Eighth Conn. Line.

EDWIN ELDRIDGE RICE, Galveston, Texas (16669). Son of Joseph Williams and Mary (Bruen) Rice; grandson of Joseph and Mary (Eldridge) Rice; great-grandson of *Elijah Rice, Jr.*, private, Colonel Doolittle's Mass. Regt.; great²-grandson of *Elijah Rice*, Corporal, Col. Job Cushing's Mass. Regt.

CLINTON LEVERING RIGGS, Baltimore, Md. (18516). (Supplemental.) Son of Lawrason and Mary Turpin (Bright) Riggs; grandson of Jesse D. and Mary E. (Turpin) Bright; great-grandson of *Horatio Turpin*, Ensign under Light Horse Harry Lee at battles of Cowpens and Kings Mountain. Correct name Laurasin to Lawrason in Bulletin of July 8, 1907.

FRANK DUNHAM ROSE, Minneapolis, Minn. (19102). Son of Anson Hastings and Julia Avalana (Wampler) Rose; grandson of Andrew and Polly (Parks) Wampler; great-grandson of James and Mary (Moore) Parks; great²-grandson of *Daniel Moore*, private North Carolina Militia, pensioned.

RODERICK McLEAN SANGER, East Orange, N. J. (18688). Son of Whiting Phipps and Lucy (Tomlinson) Sanger; grandson of Calvin and Anna (Phipps) Sanger; great-grandson of *Samuel Sanger*, Member of Committee of Safety; great²-grandson of *Richard Sanger*, Member of Committee of Correspondence of Sherborn, Mass., Member of Second Provincial Congress at Cambridge.

ALBERT RUSSELL SAVAGE, Auburn, Me. (6458). (Supplemental.) Son of Charles Wesley and Eliza McLaren (Clough) Savage; grandson of John and Lucy (Hopson) Savage; great-grandson of *John Hopson*, Lieutenant Vermont Militia, Member of Committee of Safety of Norwich, Vt.

JOSEPH SHATTUCK, JR., Springfield, Mass. (19014). Son of Joseph and Lydia M. (Cobb) Shattuck; grandson of Joseph and Hannah (Bailey) Shattuck; great-grandson of *Joseph Shattuck*, Corporal, Capt. Benjamin Farnum's Company, Col. Benjamin Tupper's Continental Regt.

HENRY DIKE SLEEPER, Northampton, Mass. (19015). Son of William True and Emily (Taylor) Sleeper; grandson of Jonathan and Mary (Parker) Sleeper; great-grandson of *Thomas Sleeper*, private, Col. Thomas Stickney's New Hampshire Regt., General Stark's Brigade.

ARTHUR EDWARD SMITH, Salt Lake City, Utah (15623). Son of Edward W. and Maria A. (Sherman) Smith; grandson of Andrew and Mary (Fairchild) Sherman; great-grandson of David and Tamar (Beebe) Sherman; great²-grandson of Ethel and Naomi (Barnum) Beebe; great³-grandson of *Lemuel Beebe*, private Sixth Conn. Continental Regt., Col. S. H. Parsons; great-grandson of Kiah B. and Polly (Hubbell) Fairchild; great²-grandson of *James Fairchild*, private and drummer Fifth Conn. Continental Regt.

EDWARD ANDERSON SNOWMAN, Springfield, Mass. (19016). Son of Leander Anderson and Phoebe (Bridges) Snowman; grandson of Charles and Polly (Hutchings) Snowman; great-grandson of *William Hutchings*, private, Col. Samuel McCobb's Mass. Regt., pensioned.

FRANCIS RUSSELL STODDARD, JR., New York, N. Y. (17402). (Supplemental.) Son of Francis Russell and Mary Frances (Baldwin) Stoddard; grandson of Isaac Nelson and Martha Le Baron (Thomas) Stoddard; great-grandson of Elijah and Zelpah (Nelson) Stoddard; great²-grandson of *Ezekiel Stoddard, or Stodder*, Sergeant, Capt. John Baxter's Company Mass. Militia; grandson of Jacob and Martha Payson (Bruce) Baldwin; great-grandson of Jacob and Sarah (Turner) Baldwin; great²-grandson of *Jacob* (and Elizabeth Lewis) *Baldwin*, private, Col. Samuel Denny's Mass. Regt.; great³-grandson of *Benjamin Lewis*, Member of Committee of Correspondence, Inspection, and Safety; great-grandson of David and Mary (Partridge) Bruce; great²-grandson of *Henry* (and Frances Kendall) *Partridge, Jr.*, Sergeant, Captain Bullard's Company Mass. Militia; great³-grandson of *Henry Partridge, Sr.*, Second Lieutenant, Colonel Wheelock's (Fourth Suffolk County) Regt. Mass. Militia; great³-grandson of *Jonathan Kendall or Kindall*, private, Capt. Jeremiah Smith's Company Mass. Militia.

WILLIAM WELLS TAPLEY, Springfield, Mass. (19017). Son of George W. and Mary A. (Wells) Tapley; grandson of Elisha and Harriet C. (Hopkins) Wells; great-grandson of Stephen and Mary (Rodman) Hopkins; great²-grandson of Rufus and Sarah (Olney) Hopkins; great³-grandson of *Stephen Hopkins*, Signer of Declaration of Independence.

JAMES TOWNSEND TAYLOR, Honolulu, Hawaii (18935). Son of Townsend Elijah and Persis Goodale (Thurston) Taylor; grandson of Asa and Lucy (Goodale) Thurston; great-grandson of *Abner Goodale*, private, Colonel Ward's Mass. Regt.

JOEL BARLOW THOMAS, Lowell, Mass. (19019). Son of Marcus A. and Ann E. (Leland) Thomas; grandson of Ephraim and Abigail (Martin) Leland; great-grandson of *Thomas Leland*, private, Col. James Wesson's Mass. Regt.

EDWARD PERCIVAL THOMPSON, Manila, Philippine Islands (N. Y., 18988). Son of James Willey and Sarah Jane (Quimby) Thompson; grandson of

Samuel Willey and Eliza (Randal) Thompson; great-grandson of Jonathan and Polly (Willey) Thompson; great²-grandson of *Samuel Willey*, private, Colonel Stickney's New Hampshire Regt., General Stark's Brigade.

EDWIN POTTER THOMPSON, U. S. Army (N. H., 17570). Son of John Milton and Mary Elizabeth (Walcott) Thompson; grandson of Ira W. and Cynthia W. (Spalding) Thompson; great-grandson of Richard and Irene (Whitcher) Thompson; great²-grandson of *Benjamin Thompson*, private, Colonel Dearborn's New Hampshire Regt.

JOHN HENRY THURSTON, Cambridge, Mass. (19018). Son of John Cheney and Harriet Maria (Snow) Thurston; grandson of Stephen and Philena Pamela (Dunham) Thurston; great-grandson of *Stephen Thurston*, private, Col. Edward Wigglesworth's Mass. Regt.

GEORGE E. TILTON, Seattle, Wash. (18615). Son of Smilie and Mary Elizabeth (Bancroft) Tilton; grandson of James Madison and Catherine Augusta (Chapin) Bancroft; great-grandson of James and Fannie (Kendall) Bancroft; great²-grandson of *James Bancroft*, Sergeant, Capt. John Mellin's Company New Hampshire troops.

GEORGE LUDLOW WALKER, New York, N. Y. (18980). Son of George Ludlow and Isabella (Weyman) Walker; grandson of Abner and Elizabeth (Holcombe) Wyman; great-grandson of *Henry Holcombe*, Captain South Carolina Cavalry.

ALBERT WATERHOUSE, Honolulu, Hawaii (18934). Son of Henry and Julia Hawkins (Dimond) Waterhouse; grandson of Henry and Ann Maria (Anner) Dimond; great-grandson of Jesse and Bethiah (Marquand) Dimon; great²-grandson of *Daniel Dimon*, Ensign Fourth Conn. Militia.

FRANK LEWIS WEAVER, Lowell, Mass. (19020). Son of Samuel H. and Maria E. (Brown) Weaver; grandson of Allan H. and Ruth L. (Keyes) Brown; great-grandson of John and Dolly (Hoyt) Brown; great²-grandson of *Micah Hoyt*, Second Lieutenant Second New Hampshire Regt.

BENJAMIN CHENEY WHITE, Concord, N. H. (17571). Son of Nathaniel and Armenia (Aldrich) White; grandson of Samuel and Sarah (Freeman) White; great-grandson of *Nathaniel White*, Lieutenant, Col. Joseph Marsh's Regt. Vermont Militia.

WILLIAM LITHGOW WILLEY, Boston, Mass. (870). (Supplemental.) Son of Tolman and Phebe Langdon (Lithgow) Willey; grandson of Isaac J. and Susan (Ryan) Willey; great-grandson of *Darius Willey*, Captain, Col. Hercules Mooney's New Hampshire Regt.

CHARLES WILLIAMS, Hilo, Hawaii (18933). Son of Henry and Mary (Kanealii) Williams; grandson of Jesse and Roxana Williams; great-grandson of *Obed Williams*, private Fifth Company of Militia of Waterbury, Conn.

THE NATIONAL SOCIETY

OF THE

SONS OF THE AMERICAN REVOLUTION

OFFICE OF THE SECRETARY GENERAL

President General
Nelson A. McClary
184 La Salle St., Chicago, Illinois

WASHINGTON, D. C., December 16, 1907.

II
No. 7

OFFICIAL BULLETIN

#7

The OFFICIAL BULLETIN, issued about October 15, December 15, March 15, and May 15, records action by the General Officers, the Board of Trustees, the Executive and other National Committees, lists of members deceased and of new members, and important doings of State Societies. It is sent to the General Officers and Trustees and the National Committees, to new members whose records are printed therein, and a moderate supply to State Secretaries for general distribution.

One issue is furnished free to State Societies that agree to distribute it and to subscribe for the three other issues during the year, at the cost of printing extra copies. This cost is two cents or less per copy, according to the size of the edition. The following Societies distribute the BULLETIN to all their members: Rhode Island, New York, New Jersey, Pennsylvania, Maryland, District of Columbia, Louisiana, Missouri, Ohio, Illinois, and Iowa.

The Executive Committee deems a substantial increase of the membership of the Society its greatest present need. It is not sufficient that the annual additions of members should keep pace with the losses incident to death. As a Society chartered by Congress, an important, patriotic line of work is being entered upon, and that this may be vigorously prosecuted and extended, and that the National and State Societies may exercise the influence which they ought, the Executive Committee urges upon all State Societies and individual members the supreme importance of additions to our membership. We should have three times the number now borne on our rolls. The time is opportune for aggressive, concerted action.