

SAMUEL H. WHEELER, Fairfield, Conn. (20860). Great-grandson of *Aner Bradley*, Lieutenant, Col. Roger Enos's Conn. Battalion, pensioned.

JOHN C. WHELAN, Toledo, Ohio (20386). Great-grandson of *William Beardsley*, private Fifth Conn. Line.

J. WESLEY WHICKER, Attica, Ind. (20144). Great-grandson of *William Whicker* or *Whickar*, Sergeant North Carolina Militia, pensioned.

ALBERT PARSONS WHITE, Winsted, Conn. (20861). Great-grandson of *Daniel Brooks*, private, Colonel Simond's Berkshire County Regt. Mass. Militia; great-grandson of *Israel White*, private, Captain Northrop's Company, First Battalion, Wadsworth's Conn. Brigade; great-grandson of *Nathaniel Reynolds*, Lieutenant Conn. troops.

RALPH N. WHITFORD, Columbus, Ohio (20912). Great-grandson of *Samuel Brady*, Captain and Commissary Officer Penna. troops.

GEORGE W. WILSON, La Fayette, Ind. (20146). Great-grandson of *William McKee*, Captain Virginia Line, "Bounty recipient."

DAVID RUSS WOOD, Terre Haute, Ind. (20148). Great-grandson of *Caleb Jewett*, Captain of Sharon Conn. Minute Men.

GEORGE NEWTON WRIGHT, Kankakee, Ill. (20298). Great-grandson of *Noah* (and *Lucy Wilson*) *Fuller*, private, Col. John Chandler's Regt. Mass. Continental troops, pensioned; great-grandson of *John Wilson*, private, Col. Seth Warner's Conn. Regt.

LAFAYETTE WOODRUFF, Columbus, Ohio (20395). Grandson of *Timothy Woodruff*, private Essex County New Jersey Militia.

FREDERICK WILLIAM YATES, Rochester, N. Y. (20813). Great-grandson of *Ichabod Palmer*, Captain Eighth Regt. Conn. Militia.

DAVID BURGER YOUNG, Huntington, N. Y. (21104). Great-grandson of *Epenetus Smith*, Lieutenant Third Company Third Suffolk County Regt. New York Militia.

OFFICIAL BULLETIN

OF

THE NATIONAL SOCIETY

OF THE

SONS OF THE AMERICAN REVOLUTION

President General
Morris B. Beardsley, Bridgeport, Conn.

Organized April 30, 1889
Incorporated by Act of Congress June 9, 1906

Volume IV

OCTOBER, 1909

Number 2

Published at the office of the Secretary General (A. Howard Clark, Smithsonian Institution), Washington, D. C., in May, October, December, and March.

Entered as second-class matter, May 7, 1908, at the post-office at Washington, D. C., under the Act of July 16, 1894.

The OFFICIAL BULLETIN 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. By vote of the Buffalo Congress the OFFICIAL BULLETIN is sent to every member at the expense of the National Society. State Secretaries are requested to communicate to the Secretary General accounts of meetings or celebrations by their Societies, and any changes in addresses of members.

PRESIDENT GENERAL'S LETTER TO COMPATRIOTS.

BRIDGEPORT, CONN., October 4, 1909.

COMPATRIOTS:

Nearly one-half of our current year has passed, but inasmuch as in it is included the usual vacation season, the greater part of our activity takes place during the latter portion of the year. Many of our State Societies have held meetings during the past few months, and there appears to be everywhere enthusiasm and the promise of most gratifying results. A State Society has been formed in Mississippi since the Baltimore Congress, and Chairmen Tebbetts in the South and Guyer in the West assure me of other stars soon to be added to our flag, and we hope not later than 1911 to be able to announce to you that we have a live Society in every State in the Union.

The California Society, on September 5, held a notable service in commemoration of the 126th anniversary of the Treaty of Paris. They will also have a prominent place in the celebration of the discovery of San Francisco Bay, which occurs October 19.

The Massachusetts Society, on June 19, dedicated at Valley Forge their bay of the Cloister of the Colonies in the Washington Memorial Chapel, being the first State Society to donate a bay.

The Connecticut Society has completed plans for the erection of a beautiful memorial on Compo Beach, where the British landed in their raid on Danbury.

These are but a few items of accomplishments which it is hoped will render this a record year for our Society.

The work among the immigrants is being vigorously carried forward by the energetic and able committee who have it in charge, and a large number of leaflets are being distributed among the newcomers to our shores.

The report of the Registrar General at the Baltimore Congress showed a gratifying increase in our membership, but much remains to be done along this line, and I wish to recall and repeat the appeals of my immediate predecessors on this subject.

In every community there are many men who are eligible to membership in our Society, and it would be mutually beneficial if they could be induced to join us. We have an organization capable of doing a great work. The work to be done is at hand. We should have a large membership, and it can be secured by proper effort on our part. Let each State Society organize a systematic campaign for new members, and stir up the Chapters. Will not each member make a personal effort to bring in at least one new member during this year.

With such a membership as we should have there would come to us greater power and influence, and we should become one of the forces for good to be reckoned with in the future of our land.

I wish to place myself in close touch with every one of you. My term of office will be short. I wish that I could during it meet each one of you—could know you, but I cannot. I will attend as many of your gatherings as I can. If I can aid you, if you have any plan or suggestion which will aid us, write to me. I should be pleased to answer any communication which you may send me.

Remember that the success or failure of our beloved Society depends almost entirely, not upon the officers of the Society, but upon you.

MORRIS B. BEARDSLEY,
President General.

OFFICIAL NOTICES.

CONGRESS OF 1910.—At its next meeting, to be held probably in November, the Executive Committee will take action on the place for holding the Twentieth Congress on April 30, 1910, a subcommittee consisting of President General Beardsley, President Curtis, of the Connecticut Society, and Mr. Marble, of New York, having been appointed to consider the question and report to the full committee.

BRONZE MEDALS, designed for award to students of the public schools for prize essays on the principles of the American Revolution, will be furnished to State Societies at a cost of two dollars each. Information concerning these medals and suggestions as to rules for their award may be obtained from the Chairman of the National Committee on Education, Col. Charles Lyman, Treasury Department, Washington, D. C.

THE NATIONAL YEAR BOOK FOR 1909 has been published in an edition of 750 copies. It has been mailed, as directed by the Executive Committee, to the General Officers, Trustees, National Committees, Officers of State Societies, and Delegates to the Baltimore Congress. It is a volume of 333 pages, containing lists of General Officers, State Society and Chapter Officers, and National Committees, the Charter, Constitution, and By-Laws of the National Society, proceedings of the Baltimore Congress, and pedigree records of 1,049 members enrolled from May 1, 1908, to April 30, 1909. The limited number of copies remaining on hand of the 1909 Year Book, or for any year back to 1903, will be sent to members of the Society, or to such libraries as they may designate, upon the payment to the Secretary General of 15 cents per copy to cover cost of mailing.

INFORMATION FOR ALIENS.—Since the May OFFICIAL BULLETIN was published our active workers have apparently been on their summer vacations, as only about 25,000 copies of leaflets Nos. 1 and 2 have been issued.

Leaflet No. 1 is published in the following languages: Italian, Polish, Yiddish, Magyar, Slovinian, Slovak, Croatian, Swedish, Greek, Bohemian, German, Norwegian-Danish, and Lithuanian.

Leaflet No. 2, Naturalization, is published in English.

It is earnestly requested that compatriots will interest themselves in the distribution of these leaflets. Applications for copies should be addressed to Commander John H. Moore, U. S. Navy, 1755 P street, Washington, D. C., and will receive prompt attention. There is no charge for furnishing or delivering these leaflets.

ADDITIONS TO MEMBERSHIP.

Thirty-five State Societies show an aggregate of 275 new members enrolled by the Registrar General from May 1 to September 30, 1909, as follows: California, 1; Colorado, 11; District of Columbia, 8; Florida, 5; Hawaii, 6; Idaho, 5; Illinois, 12; Indiana, 4; Iowa, 12; Kansas, 4; Louisiana, 4; Maine, 7; Maryland, 10; Massachusetts, 20; Michigan, 1; Minnesota, 5; Mississippi, 18 (a new Society); Missouri, 1; Montana, 1; Nebraska, 4; New Hampshire, 2; New Jersey, 44; New Mexico, 2; New York (Empire State), 21; Ohio, 11; Oklahoma, 4; Oregon, 4; Pennsylvania, 20; Rhode Island, 14; Texas, 1; Utah, 3; Vermont, 3; Washington, 4; Wisconsin, 1; Wyoming, 2.

NATIONAL COMMITTEES, 1909.

STANDING COMMITTEES.

Executive Committee.

MORRIS B. BEARDSLEY, President General, Chairman,
Bridgeport, Conn.
HENRY STOCKBRIDGE,
75 Gunther Bldg., Baltimore, Md.
NELSON A. MCCLARY,
184 La Salle St., Chicago, Ill.
Commander J. H. MOORE, U. S. N.,
1755 P St., Washington, D. C.
WILLIAM ALLEN MARBLE,
397 Broadway, New York, N. Y.
MOSES GREELEY PARKER, M. D.,
Lowell, Mass.
LEWIS BEERS CURTIS,
Bridgeport, Conn.

Committee on Auditing and Finance.

WILLIAM A. DECAINDRY, Chairman,
914 17th St., Washington, D. C.
GEORGE F. BURGESS,
New Haven, Conn.
GEORGE C. SARGENT,
Crocker Bldg., San Francisco, Cal.
Dr. GEORGE C. BATCHELLER,
130 Fifth Ave., New York, N. Y.
JAMES H. GILBERT,
108 La Salle St., Chicago, Ill.

Committee on Credentials.

JOHN D. VANDERCOOK, Chairman,
108 La Salle St., Chicago, Ill.
HENRY C. SHERWOOD,
Bridgeport, Conn.
EDWARD F. ARTHURS,
628 Equitable Bldg., Balto., Md.
TEUNIS D. HUNTING,
220 Broadway, New York, N. Y.
CHRISTOPHER RHODES,
290 Benefit St., Providence, R. I.
HERMAN W. FERNBERGER,
1808 N. Broad St., Phila., Pa.
CHARLES C. FOLLMER,
Grand Rapids, Mich.

Memorial Committee.

Major MOSES VEALE, Chairman,
727 Walnut St., Philadelphia, Pa.
Judge EDWARD C. BATTIS,
81 Washington St., Salem, Mass.
ARTHUR B. BIBBINS,
2600 Maryland Ave., Balto., Md.
Hon. ISAAC W. BROOKS,
Torrington, Conn.
FREDERICK H. CLARKE,
24 Webster Pl., E. Orange, N. J.
Hon. EDWARD A. BUTLER,
Rockland, Maine.

ARTHUR PRESTON SUMNER,
17 Custom House St., Providence,
R. I.

Gen. CLINTON L. RIGGS,
903 N. Charles St., Baltimore, Md.

Committee on Organization—North and West.

Dr. CLARKSON N. GUYER, Chairman,
301 Jackson Bldg., Denver, Colo.

FRANK MERRIAM KEEZER,
610 Kittredge Bldg., Denver, Colo.

Col. A. S. HUBBARD,
2135 Sutter St., San Francisco, Cal.

Lieut. Col. M. W. WOOD, U. S. A.,
Boise, Idaho.

HENRY B. PATTEN,
Cheyenne, Wyoming.

GEORGE WILLIAMS BATES,
32 Buhl Building, Detroit, Mich.

WILLIAM T. DEWEY,
Montpelier, Vermont.

Committee on Organization—South.

Major WILLIAM FRYE TEBBETTS,
Chairman,

32 Concepcion St., Mobile, Ala.

Commander J. H. MOORE, U. S. N.,
1755 P St., Washington, D. C.

JOHN H. CROSS,
Pensacola, Florida.

R. C. LIPSCOMB,
Spartanburg, S. C.

HARRY H. TRICE,
Norfolk, Va.

Prof. ERNEST LAGARDE,
Emmitsburg, Md.

Hon. JOHN S. HENDERSON,
Salisbury, N. C.

GEORGE H. WILSON,
Louisville, Ky.

Committee on Education.

Col. CHARLES LYMAN, Chairman,
Treasury Dept., Washington, D. C.

Rt. Rev. EDWARD G. WEED,
Jacksonville, Florida.

SEYMOUR C. LOOMIS,
New Haven, Conn.

THOMAS S. BROWN,
Berger Building, Pittsburgh, Pa.

Hon. CORNELIUS A. PUGSLEY,
Westchester County National B'k,
Peekskill, N. Y.

JOSEPH G. BUTLER, JR.,
Youngstown, Ohio.

Hon. EDWARD S. ATWATER,
78 Broad St., Elizabeth, N. J.

Col. PETER F. PRESCUD,
818 Gravier St., New Orleans, La.

Hon. HENRY M. BAKER,
1411 F St., Washington, D. C.

SPECIAL COMMITTEES.

Flag Committee.

Gen. THOMAS M. VINCENT, U. S. A.,
Chairman,

1221 N St., Washington, D. C.

Col. ARTHUR H. PRICE,
Oklahoma City, Okla.

Hon. JAMES M. RICHARDSON,
Cleveland, Ohio.

Hon. RICHARD E. SLOAN,
Prescott, Arizona.

THEO. H. EATON,
28 Woodward Ave., Detroit, Mich.

J. STAUNTON MOORE,
Richmond, Va.

LOUIS ANNIN AMES,
220 Broadway, New York, N. Y.

Committee on National Parks.

WILLIAM V. COX, Chairman,
Second Nat. Bank, Wash., D. C.

DAVID L. PIERSON,
East Orange, N. J.

WALTER K. WATKINS,
1110 Tremont Bldg., Boston, Mass.

Col. IRA H. EVANS,
Austin, Texas.

TRUEMAN G. AVERY,
Buffalo, N. Y.

WILLIAM E. ENGLISH,
Indianapolis, Ind.

Press Committee.

- A. HOWARD CLARK, *Chairman*,
Smithsonian Institution, Wash-
ington, D. C.
EDWIN S. CRANDON,
Evening Transcript, Boston, Mass.
Dr. J. W. ELDER,
Albuquerque, New Mexico.
CLARENCE P. WYNNE,
721 Walnut St., Philadelphia, Pa.
HORACE M. SEAMAN,
Milwaukee, Wis.
JOSEPH F. TUTTLE, JR.,
58 W. First Ave., Denver, Colo.
WILLIAMS C. HARRIS,
610 Wayne County Savings Bank
Building, Detroit, Mich.

*Committee on Pension and Muster
Rolls.*

- ZEBINA MOSES, *Chairman*,
1536 16th St., Washington, D. C.
Major E. B. TOLMAN,
108 La Salle St., Chicago, Ill.
Col. R. W. GUTHRIE,
434 Diamond St., Pittsburgh, Pa.
WALTER HILL CROCKETT,
Montpelier, Vt.
Dr. FRANCIS H. BROWN,
28 State St., Boston, Mass.
WALLACE McCAMANT,
Portland, Oregon.
Rev. Jos. BROWN TURNER,
Dover, Del.

Committee on National Anthems.

- Rear Admiral GEORGE W. BAIRD, U.
S. N., *Chairman*,
1505 R. I. Ave., Washington, D. C.
ELMER M. WENTWORTH,
State Center, Iowa.
Col. ALBERT J. LOGAN,
2839 Liberty Ave., Pittsburgh, Pa.
WILLIAM E. CHANDLER,
The Hargrave, 72d St. W., New
York, N. Y.

Committee on Information for Aliens.

- Commander JOHN H. MOORE, U. S. N.,
Chairman,
1755 P St., Washington, D. C.

- Col. CHARLES LYMAN,
Treasury Dept., Washington, D. C.
A. HOWARD CLARK,
Smithsonian Institution, Washing-
ton, D. C.

Publication Committee.

- Hon. CORNELIUS A. PUGSLEY,
Chairman,
Peekskill, N. Y.
WALTER K. WATKINS,
1110 Tremont Bldg., Boston, Mass.
A. HOWARD CLARK,
Smithsonian Institution, Washing-
ton, D. C.
JONATHAN TRUMBULL,
Norwich, Conn.
ELBRIDGE DREW HADLEY,
Des Moines, Iowa.

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.,
1505 R. I. Ave., Washington, D. C.
Rear Admiral COLBY M. CHESTER,
U. S. N.,
1736 K St., Washington, D. C.

*Advisory Committee on Local
Chapters.*

- MOSES G. PARKER, M. D., *Chairman*,
Lowell, Mass.
FRANK B. STEELE,
414 White Building, Buffalo, N. Y.
Col. ISAAC F. MACK,
Sandusky, Ohio.
NELSON A. McCLARY,
184 La Salle St., Chicago, Ill.
Commander J. H. MOORE, U. S. N.,
1755 P St., Washington, D. C.

Committee on Jefferson Memorial.

- MORRIS B. BEARDSLEY,
Bridgeport, Conn.
HENRY STOCKBRIDGE,
75 Gunther Bldg., Baltimore, Md.
CALEB CLARKE MAGRUDER, JR.,
1018 Fourteenth St., Wash., D. C.

DOINGS OF STATE SOCIETIES.

THE CALIFORNIA SOCIETY on Sunday, September 5th, commemorated the 126th anniversary of the Treaty of Paris by song, praise and addresses, under the auspices of the Bishop, Rector and Clergy of Trinity Episcopal Church, San Francisco. Addresses were delivered by Rt. Rev. Wm. Ford Nichols, D.D., Bishop of California; and by Hon. Edward Robeson Taylor, Mayor of San Francisco, on the "Perpetuity of the American Nation."

This Treaty, whereby George the Third, King of England, acknowledged the thirteen American Colonies of the United States to be Free, Sovereign and Independent, was dated at Paris the 3d of September, 1783, ratified by the Continental Congress January 14, 1784, and proclaimed the same date. Signed by D. Hartley, member of Parliament, on behalf of his Britannic Majesty, and by John Adams, Benjamin Franklin and John Jay on the part of the United States, acknowledging New Hampshire, Massachusetts Bay, Rhode Island and Providence Plantations, Connecticut, New York, New Jersey, Pennsylvania, Delaware, Maryland, Virginia, North Carolina, South Carolina, and Georgia, to be Free, Sovereign and Independent States.

Mr. Edwin Bonnell, 101 Montgomery St., San Francisco, has been elected Secretary and Treasurer of the Society, former Secretary Moss having resigned from that office.

THE COLORADO SOCIETY continues active in building up its own organization and in recruiting members as nuclei for new State Societies in the West.

The Colorado Springs Chapter held its annual business meeting and banquet on April 30, when patriotic addresses were delivered by President Houghton of the Colorado Society, and Compatriot J. F. Tuttle. The Chapter elected the following officers: President and Chairman of the Board of Managers, Dr. W. W. Arnold; First Vice-President, A. Cornforth; Second Vice-President, O. E. Collins; Chaplain, L. E. Sherman; Secretary, E. B. Beeson; Treasurer, L. H. Gowdy, re-elected; Historian, Lucius H. Rouse, re-elected; Registrar, M. E. Stubbs; Board of Managers, J. P. Barnes, F. H. Pettingell, B. A. Banta, M. Slaughter, W. B. Price.

THE CONNECTICUT SOCIETY, on September 16, held its annual outing at Morris Cove, near New Haven. About one hundred members of the Society, besides others prominent in public life of the State, were in attendance. At the meeting following a shore dinner, Col. N. G. Osborn

acted as toastmaster. Among the informal speakers were President General Beardsley, President Lewis B. Curtis, Gen. George Hare Ford, and ex-Gov. George P. McLean. Representative George H. Chandler delivered the address of the day on the importance of preparation for war as a means for preserving peace. Gen. E. E. Bradley made an historical address, as the place of meeting was near where British troops, under command of General Tryon, landed during the Revolutionary War, in an attempt to burn the town of New Haven.

On June 8 President General Beardsley was tendered a reception and banquet at Bridgeport by the General Silliman Chapter, when a large silver loving cup was presented to him as a testimonial from the board of managers and officers of the Connecticut Society. President Wells of the local Chapter, presided, and Hon. Stiles Judson served as toastmaster. Among the speakers were ex-President General Pugsley, Judge Battis, President of the Massachusetts Society, President Curtis of the Connecticut Society, Henry C. Sherwood, and Rev. John De Peu.

At a meeting of the Board of Managers of the Society, on June 21, a design for the Compo Beach monument was presented by the sculptor, H. Daniel Webster of New York. It represented a full-sized minute man, in bronze, picking off the British troops from behind two large boulders. Two tablets are also to be placed upon these boulders. The expense is estimated at about \$3,000. The Board of Managers voted to approve the design submitted, the details to be left with the special committee, subject to the acceptance by the State commission of sculpture. Roderick P. Curtis, of Southport, subscribed \$175 to build an iron fence around the park.

✓ THE DISTRICT OF COLUMBIA SOCIETY participated in the public celebration on July 5 of Independence Day, by the Commissioners of the District of Columbia and prominent local organizations. Patriotic addresses were delivered and an appropriate program of ceremonies was observed.

Many members of the Society took an informal part in the dedication on July 3 of a shaft to the founder of the Grand Army of the Republic. On this occasion the President of the United States and many prominent men delivered addresses.

Although on account of the absence from this city of many members during the summer months it has been found not feasible to hold regular meetings from May until November, the time has been devoted to strengthening the organization internally. The President of the Society, Commissioner of Patents Edward B. Moore, is at present visiting various European capitals on official business.

Eight new members have been elected since the last issue of the OFFICIAL BULLETIN. The losses by death have been heavy.

✓ THE FLORIDA SOCIETY, at its 13th annual meeting on April 19, elected the following officers, all of Pensacola: President, John Hobart Cross; Vice-President, Frank B. Bruce; Secretary, R. E. L. Cresap; Registrar-Treasurer, F. F. Bingham.

It was voted to repair and keep in perfect condition the grave of Dorothy Walton, wife of George Walton, one of the Signers of the Declaration of Independence from Georgia. The grave had recently been discovered in one of the cemeteries in Pensacola.

✓ THE IOWA SOCIETY during the last school year offered medals to twenty-five colleges in Iowa for the best essays on American history. Nineteen colleges accepted the offer and fifteen of them carried the competition through, presenting medals to the following winners: Salene M. Williams, Central University, Chariton; H. Hale Smith, State University, Lamoine; James Haynes, State Teachers' College, Cedar Falls; Warren Howard Hartman, Cornell College, Belle Plaine; Alice Miller, Simpson College, Indianola; Arthur E. Yount, Leander Clark College, Toledo; Harold Sanborn Craig, Upper Iowa University, Fayette; Hazel Rhodes, Tobin College, Duncombe; Myrtle Rice, Tabor College, Tabor; Harold Greene, Iowa College of Agriculture, Scranton; William Lee, Memorial University, Mason City; Zula Floyd Correll, Morningside College, Odebolt; Madara D. Fezler, Iowa College, Rock Island, Ill.; Edwin Stringfellow, Drake University, Oskaloosa; Paul B. Galer, Iowa Wesleyan University, Mt. Pleasant; Hattie Scheerer, Tobin College, Fort Dodge.

In addition to the offer of medals to colleges by the Society, medals were offered to high schools and competitions had in six schools, viz: Offered by O. B. Fry, at North High, Des Moines, won by Ethlyn Reinking; offered by F. M. Hubbell, at West High, Des Moines, won by Paul Stanley Booth; offered by J. C. Copeland, at Chariton, won by Anna H. Slattergren; offered by Eugene Secor, at Forest City, won by Maud Ray; offered by A. B. Beall, at Sioux City, won by Ruth Worth; offered by L. E. Orcutt, at Council Bluffs, won by John W. Brooks.

Secretary Elbridge D. Hadley has been particularly active in this work. He says:

"The patriotic public spirit that prompted these offers at the expense of the donors should be commended. They stand out a class by themselves in their interest in the promotion of the objects of these competitions. Some others were anxious to bring about results in high schools in which they were interested, but circumstances were not favorable. It is probable that the high schools will be given greater attention next

year, but that a medal of different design will be struck for use in such cases.

"Several of the History Medals were publicly presented to the recipients by compatriots who were conveniently located to be present at the public exercises of graduation or commencement."

✓ THE MAINE SOCIETY, on June 15, participated in the unveiling, at Eastern Cemetery, Portland, of a monument in memory of nearly a hundred soldiers and sailors of the Revolutionary War whose graves have been located within the city limits. The monument was erected by the Elizabeth Wadsworth Chapter of the Daughters of the American Revolution. The principal addresses were by Mrs. Alfred A. Kendall and Judge Oliver G. Hall, President of the Maine Society of the Sons of the American Revolution. The invocation was by Rev. Joseph Battell Shepherd, rector of St. Paul's Church and Secretary of the Maine Society. In his oration Judge Hall said in part:

"For 20 years these societies have worked to revive the old reverence for the holy things of the Revolutionary era. The panorama of that war, which was becoming a faded picture, and more especially Maine's place in it—always obscure—its figures faint of outline—is being restored.

"You are assembled to recall and honor the names of some of these patriots which were in danger of being forgotten, and to dedicate and pass on to the generations to follow, this memorial to the manhood and heroism of some of them who long have slept in undistinguished graves; men

'Who cared not to be great,
But as they saved or served the State.'

"You thus rescue from the clutch of oblivion names which are henceforth to be remembered, and not only remembered but ennobled; for it is the teaching of history that it is better to be nobly remembered than to be nobly born.

"At no time before, in the century and a third of our nation's life, has there been a more opportune civic movement than the organization of these patriotic societies, whose main purpose is to inspire the American people with a more profound reverence for the principles of government founded by our forefathers.

"The spirit of gratitude toward them needs fostering. Their lives, their sacrifices in laying the foundation of the government need frequently to be recalled.

'Lest we forget—lest we forget.'

"No other names, however great, in the history of the intervening years should be permitted to eclipse or obscure them. Their names, their fame, their achievements—from the greatest to the humblest—are the peculiar care of the Daughters and Sons of the American Revolution. Whoever may have won greatness; whoever may deserve honor and gratitude among the patriotic and noble men and women of this country, and they have been many, as the wreaths still fragrant in all

the graveyards of the land proclaim, it is for these societies to see to it that the Revolutionary fathers and mothers shall still have their just meed of honor and gratitude."

In the Portland *Sunday Times* of June 13 there was printed an article by Nathan Goold, Librarian of the Maine Society, in which he reviews the part taken by Portland in the War of the Revolution, and records the names of 92 Revolutionary patriots whose graves have been located and marked.

✓ THE MASSACHUSETTS SOCIETY, on June 19, the 131st anniversary of the evacuation of the encampment by the Continental Army, dedicated the Massachusetts bay in the Cloister of the Colonies of the Washington Memorial Chapel at Valley Forge. The bay is the gift of the Society, erected at a cost of \$2,000, one-half of which sum was contributed by individual members and the remainder appropriated from the Society treasury. About twenty-five Massachusetts officers and members attended the dedication. The exercises are printed in full in "The Washington Chapel Chronicle" of July 15, 1909, published at Valley Forge. Addresses were made by Mr. Charles French Read, Chairman of the Committee on Dedication and Historian of the Society; Hon. Edward C. Batts, President; Rev. James De Wolf Perry, D. D., of the Diocese of Pennsylvania. Rev. Lewis Wilder Hicks, Chaplain of the Society, delivered an oration on "The Soldier of the American Revolution at his best at Valley Forge," which has been separately published.

The inscription carved in the structural stone of the bay is as follows: To the Glory of God—In honor of their Ancestors—and in lasting memory—of the—Soldiers of Massachusetts—encamped at Valley Forge during—the winter of 1777-1778,—this Bay is erected by the—Massachusetts Society,—Sons of the American Revolution,—1909.

It is planned that each of the thirteen original colonies shall be represented in the Cloister.

On September 25 the Massachusetts Society held its annual fall meeting at Salem. The principal events of the day were the dedication of a memorial tablet to Capt. Jonathan Haraden, a Revolutionary naval captain, the decoration of his grave in the Broad Street cemetery, and the paying of tributes to his memory by addresses at a banquet in Ames Memorial Hall. The tablet was placed on the house where Captain Haraden died. The inscription is as follows:

Captain Jonathan Haraden,—A Patriot Distinguished For—His Darling, Skill And Success—As a Commander of Armed Vessels—in The War For American Independence Lived Here—During the Later Years of his Life,—He Commanded the Massachusetts State Brigantine

Tyrannicide In—1777-8 And The Privateer Ships—General Pickering—In 1780, And Julius Cæsar in 1782.—He Died Here November 23d, 1803—Aged Fifty-Nine Years.—“He Was a Hero Among Heroes.”—And His Name Should Live In—Honored And Affectionate Remembrance.—Placed By the Massachusetts Society—Sons of the American Revolution—September 25th, 1909.

Besides the officers of the Massachusetts Society those present at the banquet included Rev. Howard F. Hill, President of the New Hampshire Society; President William Chace Greene, of the Rhode Island Society, and about 200 members and invited guests. Addresses were made by Presidents Battis, Greene, and Hill, and Gen. Philip A. Read, U. S. A. An extended account of the life of Captain Haraden was given by Dr. Frank A. Gardner, President of the Old Salem Chapter.

Dr. Elmer H. Copeland has been elected President of Seth Pomeroy Chapter of Northampton, Mass., to succeed President Story, who died on July 24.

✓ THE NEW HAMPSHIRE SOCIETY held its annual meeting, at Concord on September 8, and elected the following officers: President, Rev. Howard F. Hill, Concord; Vice-Presidents, F. W. McKinley, Manchester, H. H. Metcalf, Concord, William F. Whitcher, Woodsville; Secretary, Rufus H. Baker, Concord; Historian, Henry H. Metcalf, Concord; Registrar, William P. Fiske, Concord; Chaplain, Rev. Lucius Waterman, Hanover. On October 8 there was admitted to membership James B. McGregor, aged 108, born at Newport, N. H., September 6, 1801. His father, Joel McGregor, served as private in the Third Connecticut Line and was a prisoner in the “Sugar House,” New York.

✓ THE NEW JERSEY SOCIETY, on June 29, celebrated the 131st anniversary of the battle of Monmouth, at Spring Lake, N. J., about 250 members and guests being in attendance. Addresses were delivered at the New Monmouth Hotel by Judge Edward S. Atwater, President of the New Jersey Society; Governor Fort, ex-President; Rev. Dr. William F. Whitaker, and Rev. Dr. A. A. Willits, of Spring Lake, who is eighty-eight years old. Dr. Willits chose “Patriotism” as his topic. He urged those present to take an interest in all matters pertaining to the welfare of the government and praised New Jersey in glowing terms. He declared that women are already doing their share in maintaining patriotism.

Governor Fort spoke in part as follows:

“The more I see of public life the more I am impressed with patriotic societies. We are living in rapid times, and men do not seem to care where the times are leading us to. Nearly all of the great inventions

have come within our day. In the midst of wonderful industrial and scientific progress we are likely to forget what we are, how we are and why we are. We have a great State and a great nation, and the question arises how long can we keep them right. To do so we must stand for civic righteousness. We must leave behind us clean lives, pure service and a record of the public weal promoted. It is better for our children to leave them that than to leave them money. Let us keep our eye upon the public good, and patriotism is going to live after we go. * * * Every man in this republic and every woman should do his or her share. Those are just the things that societies stand for.”

Judge Atwater, spoke of the Battle of Monmouth as one of the most interesting of the Revolution. He told of the circumstances that led up to it and its results, and mentioned its most striking incidents. He also told of the growth of the Society and its objects.

“One of our objects,” he said, “is patriotism that makes for good citizenship, in voting at primaries and general elections, to have opinions on public questions and to stand for them. The stability of our government depends on the intelligence and patriotism of the people.”

✓ THE EMPIRE STATE SOCIETY took an active part in the Hudson-Fulton celebration in New York during the week of September 27-October 2, particularly in the Historical parade on September 28, in manning the floats representing “Washington’s Coach,” “Pulling down the statue of King George,” and “Publishing the Constitution.” The Society erected a reviewing stand with 2,100 seats for the use of its members and friends during the week. Many members of the Society served on committees in charge of various features of this great celebration.

✓ THE OHIO SOCIETY, through the Benjamin Franklin Chapter at Columbus, has for the past three years participated in a movement to revive what is termed an “Old-fashioned Fourth of July Celebration,” the exercises including music, addresses, and reading of the Declaration of Independence.

✓ THE OKLAHOMA SOCIETY, on June 17, held a reception at the home of Secretary Buxton at Oklahoma City, with the Daughters of the American Revolution as guests.

✓ THE OREGON SOCIETY, on the evening of September 23, celebrated the 130th anniversary of the naval battle between the “Serapis” and the “Bonhomme Richard.” The paper of the evening, on the life and public services of John Paul Jones, was furnished by Compatriot H. L. Bates, principal of the Tualatin Academy at Forest Grove. About seventy-five gentlemen were present, a larger attendance than ever before at that character of a gathering. Gen. Thomas M. Anderson was called on and spoke extemporaneously.

✓ THE RHODE ISLAND SOCIETY, on May 30, carried out the program announced in the May BULLETIN. At Hopkins Park, Providence, tribute to the memory of the soldiers and sailors of the Revolution, with special reference to Admiral Esek Hopkins, was paid by the Sons of the American Revolution, assisted by the pupils of the Branch Avenue grammar school. The program consisted of singing of patriotic songs, addresses by William C. Greene, President of the Society; and by William A. Spicer on "Lessons of the Day;" the reading of the Declaration of Independence in Italian by Compatriot Amasa M. Eaton; an address in Italian by Mr. Marseglia; an essay on "The Significance of Memorial Day," by Miss Cameron, of the Branch Avenue school, and an original address on Esek Hopkins by Albert Sumption, another pupil of the school.

✓ THE VERMONT SOCIETY, on July 5th to July 9th, actively participated in the Tercentenary of the Discovery of Lake Champlain, many of its members serving on the committees in charge of the public exercises.

✓ THE WYOMING SOCIETY has elected the following officers, all of Cheyenne: President, William Edwards Chaplin; Vice-President, Henry Benjamin Patten; Secretary, William A. Riner; Treasurer, Arthur H. Doane; Registrar, Floyd Farrington Burchard; Historian, William Levi Whipple; Chaplain, Leander Corning Hills; Chairman of Board of Managers, Timothy F. Burke.

IN MEMORIAM.

COL. CHARLES G. AYRES, of the Empire State Society, died at New York City, September 26, 1909.

ADELBERT BATCHELDER, of the Illinois Society, died in May, 1909.

GEORGE C. BOARDMAN, of the California Society, died April 24, 1909.

A. W. BRADBURY, of the Maine Society, died —.

ALBERT FREDERICK BROWN, of the Rhode Island Society, died at Peacedale, R. I., June 9, 1909.

GRANVILLE RHODES BUDLONG, of the Rhode Island Society, died at Providence, R. I., July 18, 1909.

SAMUEL A. CLARKE, of the District of Columbia Society, died at Salem, Oregon, August 20, 1909.

L. SPENCER DILLENBECK, of the Empire State Society, died July 9, 1909.

WALTER WEBB DUDLEY, of the Illinois Society, died June 9, 1909.

JOHN K. DUSTIN, of the Massachusetts Society, died July 1, 1909.

GEORGE W. EMERY, of the Massachusetts Society, died July 10, 1909.

DR. GEORGE NORRIS FRENCH, of the District of Columbia Society, died at Whiteface, N. H., September 8, 1909.

LEANDER F. GARDNER, of the New Jersey Society, died at Orange, N. J., July 8, 1909.

EVERETT T. GETCHELL, of the District of Columbia Society, died at Washington, D. C., June 25, 1909.

GORHAM DUMMER GILMAN, of the Massachusetts Society, aged 88, died at Newton, Mass., October 3, 1909.

HON. JOHN GOODE, aged 80, of the District of Columbia Society, died at St. Vincent's Hospital, Norfolk, Va., July 14, 1909.

ANDREW B. GRAHAM, of the District of Columbia Society, died at Washington, D. C., September 8, 1909.

JOHN REQUA GRAHAM, of the District of Columbia Society, died June 30, 1909.

FRANCIS E. GRICE, of the District of Columbia Society, died at Washington, D. C., September 11, 1909.

RICHARD H. HALL, of the Massachusetts Society, died September 7, 1909.

ISAAC REYNOLDS HITT, SR., of the District of Columbia Society, died June 13, 1909.

GEORGE M. HOOPER, of the Massachusetts Society, died July 2, 1909.

WILLIAM H. H. HULL, of the Empire State Society, died June 2, 1897 (not before reported).

JULIUS C. JENNINGS, of the New Hampshire Society, died at Concord, N. H., August 6, 1909.

MELVILLE A. JOHNSON, of the Massachusetts Society, died May 29, 1909.

SIMEON STEVENS JOHNSON, of the Indiana Society, died January 19, 1909.

CHARLES G. KEYES, of the Massachusetts Society, died August 14, 1909.

MAJ. THOMAS MOWER McDUGALL, U. S. A., of the District of Columbia Society, died July 3, 1909.

JOHN HENRY MANNING, Vice-President of the Massachusetts Society, died June 2, 1909.

HENRY BROWN MIRICK, of the District of Columbia Society, died at Washington, D. C., October 1, 1909.

CHARLES D. PALMER, of the Massachusetts Society, died September 25, 1909.

WILLIAM H. PEARCE, of the District of Columbia Society, died at Washington, D. C., September 24, 1909.

ALFRED SHARP, of the Massachusetts Society, died August 14, 1909.

EDWARD C. SHIRLEY, of the New Hampshire Society, died —, 1909.

JAMES D. SMITH, of the Empire State Society, died at Stamford, Conn., September 21, 1909.

ELBRIDGE G. SNOW, of the Massachusetts Society, a son of a soldier of the Revolution, died August 1, 1909.

AMERICA E. STETSON, of the Massachusetts Society, died August 4, 1909.

CHARLES PORTER STEVENSON, of the Empire State Society, died at Buffalo, N. Y., August 30, 1909.

PROF. EDWIN BRUCE STORY, of the Massachusetts Society, died July 24, 1909.

BERTRAM E. TAYLOR, of the Massachusetts Society, died August 23, 1909.

EDWARD TAYLOR, of the Massachusetts Society, died June 1, 1909.

GEN. EDWIN FRANKLIN TOWNSEND, U. S. A., of the District of Columbia Society, died August 15, 1909.

C. E. WASHBURN, of the California Society, died March 25, 1909.

EDWIN A. WHITE, of the Massachusetts Society, died May 28, 1909.

LOUIS D. WILKES, of the Minnesota Society, died June 11, 1909.

RECORDS OF 275 NEW MEMBERS REGISTERED FROM MAY 1 TO SEPTEMBER 30, 1909.

JOHN SEXTON ABERCROMBIE, Rushville, Ind. (21078). Great-grandson of *Oliver Chapin Sexton*, private, Col. Nathan Tyler's and other Mass. Regts.

JOHN TAYLOR ADAMS, Denver, Colo. (21132). Great-grandson of *Thomas Adams*, private Third Maryland Regt.

HENRY MARTYN ALEXANDER, Haiku, Maui, Hawaii (20407). Great-grandson of *Mordecai McKinney*, Lieutenant, Colonel Plunket's Regt. Penna. Associators; great-grandson of *William Chambers*, Colonel Cumberland County Penna. Militia; great-grandson of *Alexander Rose*, Captain Seventeenth Virginia Regt.

CHARLES HENRY ALLEN, North Kingstown, R. I. (20656). Great²-grandson of *William Waterman*, First Lieutenant of Warwick Alarm Company Rhode Island Militia.

WILLIAM BOYD ALLISON, Seattle, Wash. (20983). Great-grandson of *Matthew Allison*, private Third Cumberland County Battalion Penna. Militia.

WILLIAM DOZIER ANDERSON, Tupelo, Miss. (21226). Great-grandson of *William Anderson*, Captain Augusta County Virginia Militia.

WILLIAM HAMILTON ANDERSON, Baltimore, Md. (20938). Great²-grandson of *Alexander Hamilton*, private, Capt. Joseph Cisna's Company Penna. Rangers.

JOHN HILL ASHLEY, Springfield, Mass. (21026). Grandson of *Joseph Ashley*, private Second Company, Col. Gideon Burt's Hampshire County Mass. Regt.

ABSALOM PIERRE BACHMAN, Orange, N. J. (21289). Great²-grandson of *Nicholas Koch*, private Northampton County Penna. Militia.

FRANK D. BAILEY, Columbus, Ohio (20916). Grandson of *Stephen Spaulding*, private, Col. Henry Dearborn's New Hampshire Regt.

CHARLES HENRY BAKER, Montclair, N. J. (21188). Great²-grandson of *Stephen Baker*, private Mass. Militia; great-grandson of *Benjamin Colman*, private, Col. William Prescott's Regt. Mass. Militia.

JAMES EVERETT BALL, Marquette, Mich. (20618). Great²-grandson of *Andrew Everit*, drummer, Captain John Hill's Connecticut Company; great-grandson of *Jonathan Chandler*, private, Col. Artemas Ward's and other Regts. Mass. Militia; great²-grandson of *James Chandler*, Member Committee of Correspondence and Safety for Concord, Mass.; great²-grandson of *Seth Hills*, private Sixth Company, Col. Charles Burrill's Connecticut Battalion; great²-grandson of *William Johnson*, Sergeant Mass. Militia, pensioned.

WILLIAM ALBERT BANISTER, Newark, N. J. (21177). Great³-grandson of *Benjamin Vail*, Captain South End Regt., Ulster County New York Militia.

JOHN BARBOUR, Tabor, Iowa (20641). Great²-grandson of *John Brown*, Captain of Simsbury Company Conn. Militia.

CHARLES HEBER BARNES, Syracuse, N. Y. (21118). Great³-grandson of *Samuel Whiting*, Surgeon's Mate Fifth Connecticut Regt.; great⁴-grandson of *Samuel Whiting*, Colonel Fourth Regt. Connecticut Militia.

- JOHN ALEXANDER BATES, West Greenwich Center, R. I. (20659). Great²-grandson of *Charles Tillinghast*, Recruiting Officer Rhode Island Militia.
- BYRON AUGUSTUS BEAL, Brooklyn, N. Y. (21115). Grandson of *Moses Beal*, private Mass. Militia; great²-grandson of *Edward Beal*, Corporal Mass. Militia.
- WILLIAM TRIMBLE BEATTY, Flossmoor, Ill. (20898). Great-grandson of *John Beatty*, Captain Northumberland County Penna. Rangers; great²-grandson of *Oliver Brown*, Captain-Lieutenant, Col. John Crane's Regt. Continental Artillery.
- SIDNEY ANSON BECKWITH, Yonkers, N. Y. (21119). Great²-grandson of *Samuel Dennis*, served on Conn. Frigate "Confederacy," under Captain Seth Harding.
- EDWIN P. BENEDICT, Montclair, N. J. (21279). Great-grandson of *Thaddeus Benedict*, private Conn. Militia.
- WILLIS DUKE BENSON, Seattle, Wash. (20982). Great²-grandson of *Amos Spring*, private Fifteenth Mass. Regt.
- EDWARD H. BINNS, Philadelphia, Penna. (20790). Great-grandson of *Andrew Geyer*, Captain, General Cadwallader's Pennsylvania Brigade.
- ALFRED ATWATER BLACKMAN, Colorado Springs, Colo. (21130). Great²-grandson of *Samuel Blackman, Jr.*, First Lieutenant Sixth Company First Conn. Continental Regt.
- IRA BRUCE BLAIN, Chester, Pa. (21426). Great²-grandson of *Benjamin White*, private Hampshire County Mass. Militia.
- EDWARD ROBESON BLANTON, Columbus, Miss. (21227). Great²-grandson of *Thomas Miller*, Lieutenant Fourth Regt. Virginia Line; great²-grandson of *William Walker*, Sergeant, Capt. Dick Allen's Virginia Company.
- OLIN ROYAL BOOTH, Fort Bayard, N. Mex. (Mass. 21039). Great²-grandson of *Isaac Booth*, private Connecticut Militia, and in Major Starr's Regt. of Dragons; great-grandson of *Jonathan Copeland*, private Twenty-first and other Connecticut Regiments.
- CHARLES LEWIS BOSSON, Honolulu, Hawaii (20404). Great²-grandson of *Jacob Hobbs*, private, Col. James Reed's New Hampshire Regt.
- HENRY IRVING BOWLES, Cherryfield, Me. (20961). Great-grandson of *Ralph Hart Bowles*, Lieutenant and Adjutant, Colonel Vose's Mass. Regt.
- JAMES OTIS BRADBURY, Saco, Me. (20963). Great-grandson of *James Brackett, Jr.*, private, Capt. William Crocker's Company, Colonel Mitchell's Mass. Regt.
- EDWIN ALPHONSO BRADLEY, Montclair, N. J. (21185). Great-grandson of *Moses Bradley*, private, Col. Enoch Poor's New Hampshire Regt.
- HARRY FRANK BREWER, Elizabeth, N. J. (21178). Great²-grandson of *Daniel Brewer*, private, Captain George Rogers's Company Mass. Militia; great²-grandson of *James Frank*, private, Col. Edmund Phinney's Mass. Regt., pensioned; great²-grandson of *John Soul (Soule)*, Lieutenant Mass. Militia; great²-grandson of *Nathaniel Litchfield*, private, Capt. Samuel Stockbridge's Company Mass. Militia.
- MARION HAROLD BROWNELL, Hailey, Idaho (21172). Great²-grandson of *Pardon Brownell*, First Lieutenant, Col. J. Ward's Regt. Mass. Militia.
- C. W. BRYANT, Portland, Ore. (19549). Grandson of *Daniel Bryant*, private, Capt. Daniel Parsons's Company, Second Regt. Conn. Line.

- CHARLES BULKLEY BULLARD, East Orange, N. J. (21292). Great²-grandson of *Michael Holcomb*, Lieutenant Berkshire County Mass. Militia.
- FREEMAN C. BULLOCK, Omaha, Nebr. (16496). Supplemental. Great²-grandson of *Rynier Mynderse*, Member of New York Senate and of the Council of Appointment.
- WILLIAM HENRY BURGESS, Somerville, Mass. (21041). Great-grandson of *Elisha Burgess*, private, Colonel Freeman's Mass. Regt.
- ELZEY GALLATIN BURKAM, Columbus, Ohio (20923). Great-grandson of *Stephen Burkam*, private Washington County Penna. Militia.
- JOHN DAVIS CALDWELL, Oak Park, Ill. (20895). Great-grandson of *Thomas Caldwell*, private, Col. Moses Little's Mass. Regt.
- DANIEL WEBSTER CATHELL, Baltimore, Md. (20936). Grandson of *Levi Cathell*, private, Col. William Smallwood's Maryland Regt.
- DANIEL WEBSTER CHANDLER, Concord, N. H. (19146). Great²-grandson of *Benjamin Chandler*, Sergeant New Hampshire Field Artillery; great²-grandson of *Samuel Gunnison*, private, Colonel Wyman's N. H. Regt.
- CHARLES FREDERICK CHASE, Montclair, N. J. (8012). Great-grandson of *Ezra Chase*, private, Colonel Johnson's Regt. Mass. Militia and Member Committees of Inspection and Correspondence and Safety for Haverhill, Mass.
- THORNTON CHESLEY, Washington, D. C. (20448). Great²-grandson of *William Willoughby*, privateer on Maryland Barge "Fearnought."
- WILLIAM BULLOCK CHILD, Warren, R. I. (20668). Great²-grandson of *Ezra Ormsbee*, Captain Rhode Island Militia.
- JAMES DILWORTH CHOATE, Denver, Colo. (21127). Great-grandson of *Simeon Choate*, Matross, Col. Richard Gridley's Regt. Mass. Artillery.
- PERCY LEE CLIFTON, Jackson, Miss. (21228). Great²-grandson of *Joseph Scott*, Captain First Virginia Regt.
- HAROLD BRINKERHOFF COCHRANE, Mt. Vernon, N. Y. (Mass. 21034). Great²-grandson of *Joseph Newland*, private Thirteenth Albany County New York Regt.; great²-grandson of *James Brinkerhoff*, private, Swopes' Flying Battalion of York County, Penna.
- RALPH FULLER COCHRANE, Mt. Vernon, N. Y. (Mass. 21035). Great²-grandson of *Joseph Newland*, private Thirteenth Albany County New York Regt.; great²-grandson of *James Brinkerhoff*, private Swopes' Flying Battalion of York County, Penna.
- STANFORD NEWMAN COLLIER, Vicksburg, Miss. (21242). Great²-grandson of *John McKinley*, Captain Thirteenth Virginia Regt.
- ALBERT EMMONS CONDIT, East Orange, N. J. (21181). Great²-grandson of *Jonathan Condit*, Captain Second Essex County Regt. New Jersey Militia.
- KENNETH HAMILTON CONDIT, East Orange, N. J. (20348). Great²-grandson of *William Crane*, Major New Jersey Militia; great²-grandson of *Jabez Pierson*, private Essex County New Jersey Militia; great²-grandson of *Joseph Harrison*, Ensign Essex County New Jersey Militia.
- ROBERT JOHNSTON COOK, Paris, France (Pa. 21429). Great-grandson of *Edward Cook*, County Lieutenant Westmoreland County, Penna., Commander of Frontier Rangers.
- HARRY BEAM COOPER, New York, N. Y. (21108). Great²-grandson of *Gilbert G. Cooper*, Colonel Second Orange County Regt. New York Militia.

- JOHN WALDO CRADDOCK, New Orleans, La. (Fla. 20680). Great²-grandson of *Israel Putnam*, Major General Continental Army.
- ERNEST W. CRESSEY, Buxton, Me. (20962). Great-grandson of *John Owen*, private, Capt. John Elden's Company Mass. troops.
- JULIUS BAKER CROWELL, Montclair, N. J. (21200). Great²-grandson of *Edward Crowell*, private, Capt. Jonathan Crowell's Company Mass. Militia; great²-grandson of *Isaiah Baker*, private, Capt. Jonathan Crowell's Company Mass. Militia; great²-grandson of *Jonathan Crowell*, Captain Mass. Militia.
- THOMAS IRVING CROWELL, Montclair, N. J. (21195). Great²-grandson of *Edward Crowell*, private, Captain Jonathan Crowell's Company Mass. Militia.
- EUGENE AUGENBLEL DERR, Frederick, Md. (20941). Great-grandson of *John Stoner (Steiner)*, Captain and Quartermaster Maryland Militia.
- GEORGE ROBERTSON DENNIS, JR., Frederick, Md. (20939). Great²-grandson of *Thomas Johnson, Jr.*, Governor of Maryland, Brigadier-General Maryland Flying Camp.
- LYLE ALEXANDER DICKEY, Honolulu, Hawaii (4696). Supplemental. Great²-grandson of *James Alexander*, patriot, imprisoned at Fort Cornwallis; great²-grandson of *Robert Dickey*, private, Col. William Bratton's South Carolina Regt., Member South Carolina Provincial Congress; great²-grandson of *James Henry*, private Second and Sixth South Carolina Regts.; great²-grandson of *Mordecai McKinney*, Lieutenant Northumberland County Penna. Associators and Member Committee of Safety; great²-grandson of *Alexander Rose*, Captain Seventeenth Virginia Regt.; great²-grandson of *John Depew*, Artificer, Capt. Henry Heth's Independent Company Virginia troops.
- EDWIN C. DILLEY, Sioux City, Iowa (20645). Great²-grandson of *Francis Lock*, Captain Fourth Company (Bethlehem) Second Hunterdon County Regt. New Jersey Militia, killed at Elizabethtown Sept. 15, 1777.
- JOHN BELL DINSMORE, Sutton, Nebr. (19248). Great-grandson of *John Dinsmore*, Member of New Hampshire Provincial Congress; great-grandson of *John Bell*, Colonel Eighth New Hampshire Regt.
- PAUL ANDERSON DINSMORE, Oakland, Cal. (20169). Great-grandson of *James Anderson*, Captain Penna. Cavalry.
- FRANCIS MARION DOBLE, Lowell, Mass. (4906). Supplemental. Great-grandson of *John Hooper*, private, Col. Simeon Cary's Mass. Regt.
- JOSEPH B. DOYLE, Steubenville, Ohio (20918). Great²-grandson of *John McGuire*, private in George Rogers Clark expedition against the British Posts in the Northwest.
- DAVID A. DREW, Philadelphia, Penna. (20787). Grandson of *Samuel Drew*, private, Capt. Peleg Wadsworth's Company Mass. Minute Men.
- EDWARD VAUGHAN DUNKLEE, Denver, Colo. (21135). Great²-grandson of *Drury Fairbanks*, private, Captain Stone's Company Mass. Militia.
- THOMAS FRANKLIN DYER, Foxcroft, Me. (20959). Grandson of *James Dyer*, private, Capt. Reuben Higgins's Company Mass. Militia; grandson of *Ebenezer French*, private, Col. Enoch Poor's New Hampshire Regt.
- WALTER G. EELLS, Philadelphia, Pa. (21427). Great²-grandson of *Edward Eells*, Major Third Conn. Regt., Colonel Wyllis.
- ALHODES UPIKE ELDRED, Providence, R. I. (20660). Great²-grandson of *Robert Rhodes*, Captain Rhode Island Militia.

- EDWARDS DUDLEY EMERSON, Buffalo, N. Y. (21125). Great-grandson of *Moses Emerson*, private, Col. William Stickney's New Hampshire Regt.
- WILLIS VERNON FARR, Burlington, Vt. (21053). Great²-grandson of *Daniel Farr*, Sergeant, Col. Moses Nichols's New Hampshire Regt.
- LOUIS CHARLIE FISHER, Utica, Miss. (21243). Great²-grandson of *Ralph Humphreys*, private Second Virginia State Regt.
- ARTHUR AYLMEY FISK, East Orange, N. J. (21278). Great²-grandson of *Ellis Cook*, private Third Battalion New Jersey Continental Line, pensioned; great²-grandson of *Stephen Kerby*, private, Col. Thomas Thomas's Regt. Westchester County New York Militia.
- ORLANDO FLOWER, Fort Collins, Colo. (21126). Great-grandson of *Isaac Flower*, private, Captain Sedgwick's Company Conn. Militia.
- JOHN EDWARD FOSTER, Lowell, Mass. (21027). Great-grandson of *John Trull*, Captain Seventh Middlesex Company, Col. Simeon Spaulding's Regt. Mass. Militia.
- CHESTER LUSCOMB FRANKLIN, Orange, N. J. (21184). Great²-grandson of *John King, Sr.*, Captain, Col. Timothy Walker's Mass. Regt.
- ALBERT FRENCH, Montclair, N. J. (21198). Great²-grandson of *Theunis Dey*, Colonel Bergen County Regt. New Jersey Militia.
- CHESTER LEE FRENCH, Cumberland, Md. (20942). Great-grandson of *William French*, Bugler, Lieut. Col. Henry Lee's Legion; great-grandson of *Armistead Cully*, Sergeant, Col. John Peyton's Virginia Regt., pensioned.
- ERNEST LINWOOD FULLER, Providence, R. I. (20669). Great-grandson of *Benjamin Fuller*, private, Col. John Brooks's Seventh Mass. Regt., pensioned.
- FREDERICK HARVEY FULLER, Corning, N. Y. (21327). Great-grandson of *Gershom Fuller*, private, Col. Vanden Bergh's Regt. New York Militia.
- LEONARD FURLONG, Manila, P. I. (Mass. 21042). Great-grandson of *Thaddeus Wellington, Sr.*, private and Musician Mass. Continental troops; great²-grandson of *Lawrence Furlong*, Commander of Mass. privateer "True Blue."
- RICHARD WILLIAM GARDNER, West Palm Beach, Fla. (20681). Great²-grandson of *William Gardiner*, private Colonel Flower's Artillery Artificers.
- ELISHA GIFFORD, Worcester, Mass. (21028). Son of *Elisha Gifford*, private Dutchess County New York Militia, widow pensioned.
- HUNTLY HARRIS GILBERT, Chicago, Ill. (20899). Great²-grandson of *Nathaniel Gilbert*, Corporal, William Bradford's Seventeenth Albany County New York Regt.; great²-grandson of *Nathaniel Gilbert*, Captain, Col. Comfort Sage's Conn. Regt.
- LEON MARTIN GILBERT, Anadarko, Okla. (18966). Great-grandson of *Nehe-miah Spalding*, Sergeant Ninth Albany County Regt. New York Militia.
- WELLS SMITH GILBERT, Portland, Ore. (19547). Great-grandson of *Giles Gilbert, Jr.*, and great²-grandson of *Giles Gilbert*, private, Col. Abraham Lent's New York Regt.
- PERCY EDGAR GOODRICH, Winchester, Ind. (21077). Great²-grandson of *Aaron Putnam*, private and non-commissioned officer New York troops.
- ROWLAND JAY GREENE, Honolulu, Hawaii (20409). Grandson of *John Greene*, Captain Rhode Island Militia.
- LEON RUSSELL GROSJEAN, Watkins, N. Y. (21112). Great²-grandson of *Levi Fuller*, private, Col. Alexander Scammel's New Hampshire Regt.

- HIRAM J. HALDEMAN, Salem, Ohio (20915). Great²-grandson of *William Coffin*, Clerk, Captain Henry Darrah's Company Bucks County Penna. Militia.
- SAMUEL STICKNEY HALL, Montclair, N. J. (21288). Great-grandson of *Asaph Hall*, Captain Second Battalion Conn. State Regts.
- WILL P. HALL, Weston, W. Va. (D. C. 20449). Great-grandson of *Stephen Jackson*, private Virginia Continental troops; great²-grandson of *Edward Jackson*, private Virginia Continental troops.
- FREDERICK AUGUSTUS HANNAH, New York, N. Y. (Mass. 21036). Great²-grandson of *Charles Willis*, Corporal, Lieut. Col. Symmes's detachment Mass. Guards.
- IRA FRANCIS HARRIS, Nashua, N. H. (19147). Great²-grandson of *Ebenezer Harris*, private, Col. Moses Nichols's New Hampshire Regt.
- JOHN ROYAL HARRIS, Pittsburgh, Pa. (21428). Great²-grandson of *Richard Hill*, First Lieutenant Col. Charles Harrison's Regt. Virginia Artillery; great²-grandson of *Joseph Royall (Royals)*, private First North Carolina Regt.
- BENJAMIN VINCENT HARRISON, Montclair, N. J. (21290). Great-grandson of *Moses Harrison*, private Essex County New Jersey Militia.
- FRED POMEROY HARVEY, Reading, Mass. (21029). Great²-grandson of *Zachariah Harvey, Jr.*, private, Col. John Jacobs's and other Mass. Regts.
- EDWARD THOMAS HENDEE, Chicago, Ill. (20893). Great²-grandson of *Thomas Morison*, private, Capt. Alexander Robbins's Company New Hampshire troops.
- JOHN GUTHRIE HEYWOOD, Ogden, Utah (19318). Great²-grandson of *Nathaniel Heywood*, Corporal Worcester Company Mass. Militia; great²-grandson of *Phineas Heywood*, Member Mass. Provincial Congress.
- HOMER RANSOM HIGLEY, East Orange, N. J. (N. Y. 21326). Great-grandson of *Brewster Higley*, Sergeant, Colonel Warren's Regt. Vermont Militia.
- CHARLES GREENE HILL, East Greenwich, R. I. (20661). Great²-grandson of *Caleb Hill*, First Lieutenant North Kingstown, Rhode Island, Alarm Company.
- FRANK ROBINSON HILL, East Greenwich, R. I. (20662). Great²-grandson of *Caleb Hill*, First Lieutenant North Kingstown, Rhode Island, Alarm Company.
- WILLIAM HORTON HODGES, Lynn, Mass. (21030). Great-grandson of *William Hodges*, private, Col. John Daggett's Mass. Regt.; great²-grandson of *Hezekiah Willard*, Second Lieutenant Fourth Bristol County Regt. Mass. Militia.
- EDWARD HUNTINGTON HOLMES, Montclair, N. J. (21283). Great²-grandson of *David Trumbull*, Connecticut Commissary Department; great²-grandson of *Jonathan Trumbull*, Governor of Connecticut during the Revolution.
- HOMER DWIGHT HORD, Memphis, Tenn. (Ohio 20917). Great-grandson of *Peter Hord*, private Virginia Militia.
- PERRY C. HUGHES, Elk City, Okla. (18965). Great-grandson of *William Hughes*, private First Maryland Regt.
- BENJAMIN WOLCOTT HUNTINGTON, New Orleans, La. (17474). Great-grandson of *Ebenezer Huntington*, Lieutenant-Colonel Connecticut troops.
- FREDERICK C. HYER, Rahway, N. J. (21285). Great-grandson of *Robert Young*, private New Jersey State troops.
- GUSTAVUS BROWN JACKSON, Indianapolis, Ind. (21076). Great²-grandson of *Samuel Hawes*, Clerk of the Committee of Safety, Caroline County, Virginia.

- DANIEL WELLMAN JENNINGS, Oklahoma City, Okla. (18963). Great²-grandson of *Joseph Jennings*, private Seventh Regt. Connecticut Continental Line.
- WARREN EARL JENNINGS, Oklahoma City, Okla. (18964). Great²-grandson of *Joseph Jennings*, private Seventh Regt. Connecticut Continental Line.
- HOWARD AGNEW JOHNSTON, Colorado Springs, Colo. (21131). Great-grandson of *Peter Platter*, private, Captain Robert Ramsey's Company Penna. Militia; great-grandson of *Hugh Stewart*, private, Major Nicola's Philadelphia "City Guards."
- BENJAMIN FRANKLIN JONES, Portland, Ore. (19548). Great-grandson of *Samuel Sampson*, private, Col. Sprout's Second Mass. Regt., pensioned.
- CADWALLADER JONES, Pensacola, Fla. (20678). Great²-grandson of *Cadwallader Jones*, Captain Third Continental Light Dragoons, Col. William Washington.
- BENJAMIN FRANKLIN JOY, Westbrook, Me. (20957). Great-grandson of *John Green*, Sergeant, Col. Ebenezer Bridge's Regt. Mass. Militia; great²-grandson of *David Green*, Colonel Second Middlesex County Regt. Mass. Militia.
- HENRY PRATT JUDD, Honolulu, Hawaii (20406). Great²-grandson of *Thomas Judd*, Captain Conn. Militia; great²-grandson of *Jonathan Hale*, Captain Sixth Company, Col. Erastus Wolcott's Conn. Regt.; great²-grandson of *Joseph Moseley*, private Seventh Company Second Battalion Conn. State troops; great²-grandson of *Samuel Williams*, Lieutenant Sixth Conn. Continentals.
- JOSEPH ADDIS KEAN, Philadelphia, Penna. (20791). Great²-grandson of *Roger Kean*, Captain, Brig "Holker," Philadelphia Navy.
- WILLIAM CRAGG KEAN, JR., Philadelphia, Penna. (20792). Great²-grandson of *Roger Kean*, Captain, Brig "Holker," Philadelphia Navy.
- FRANK MERRIAM KEEZER, Denver, Colo. (10678). Supplemental. Great²-grandson of *Woolston Brockway*, Member Vermont Legislature.
- HARRY KEYSER, Boise, Idaho (21175). Great-grandson of *George Keyser*, Surgeon New Hampshire Militia.
- CARL WILLIS KIMBALL, Brooklyn, N. Y. (21124). Great²-grandson of *John Kimball*, Member of Committee of Safety of Concord, N. H.; great²-grandson of *Hugh White*, musician Captain Wooster's Company Conn. Militia; great²-grandson of *Gideon Bowker*, private Colonel Ward's Mass. Regt.; great²-grandson of *Nathaniel Wheatley*, private, Col. Jonathan Chase's Regt. N. H. Militia; great²-grandson of *Joseph Hoyt*, private, Col. John McClary's N. H. Regt.; great²-grandson of *Elijah Hinman*, Captain Conn. Militia.
- CHARLES ARTHUR KIMBALL, Montclair, N. J. (21194). Great²-grandson of *Jesse Whitney*, Lieutenant Mendon Company Mass. Militia.
- HARVEY ROBERTS KINGSLEY, Rutland, Vt. (21052). Great²-grandson of *Salmon Kingsley*, private, Capt. John Kingsley's Company Conn. Militia; great²-grandson of *John Kingsley*, Captain Conn. Militia; great-grandson of *Christopher Roberts*, private Vermont Militia; great²-grandson of *John Roberts*, private, Col. Angell's Rhode Island Regt.
- CHARLES HOWARD KLINE, Pittsburg, Penna. (20788). Great²-grandson of *Samuel Kline*, private First Regt. Penna. Continental Line; great²-grandson of *Nathaniel Ellmaker*, private Fourth Company Tenth Lancaster County Battalion Penna. Militia; great²-grandson of *Michael Kinzer*, private Fourth Company Tenth Lancaster County Battalion Penna. Militia.

- HARRY A. KNIGHT, Holdrege, Nebr. (19250). Great-grandson of *Joseph Howard*, private Ninth Mass. Continental Regt.; great²-grandson of *William Gleason*, private, Capt. Farmer's Company Mass. Militia.
- MARCUS KOCH, Calcutta, India (Pa. 20800). Great²-grandson of *John Marshall*, Captain Second Penna. Regt.
- DAVID CRAWFORD LAKE, Osage City, Kans. (17969). Great-grandson of *Jonathan Tuttle*, private Sixth Battalion Connecticut State troops.
- FRANK MAYNARD LEACH, Pawtucket, R. I. (20657). Great²-grandson of *Thomas Jones*, private New Hampshire Militia, pensioned.
- RAYMOND BARRETT LELAND, Chariton, Iowa (20643). Great-grandson of *Oliver Leland*, Corporal, Capt. Samuel Burbank's Company Fourth Regt. Mass. Militia.
- PAUL PURCELL LINDHOLM, Lexington, Miss. (21229). Great⁴-grandson of *William Bryan*, Colonel, Johnston County North Carolina Regt.
- ALBION LITTLE, Portland, Me. (20960). Great-grandson of *Joshua Little*, Lieutenant Lincoln County Regt. Mass. Militia.
- X. JOHN LITTLE, East Orange, N. J. (21280). Great-grandson of *Joshua Little*, Lieutenant Lincoln County Mass. Militia.
- RICHARD THOMAS LOMBARD, Medford, Mass. (21040). Grandson of *Daniel Lombard*, Sergeant Twenty-fourth Mass. Continental Regt. of Foot.
- ARCHIE HARWOOD LOOMIS, Upper Montclair, N. J. (21286). Great²-grandson of *Tunis Ryer*, private First Westchester County Regt. New York Militia.
- GEORGE LINDEN LOOMIS, Fremont, Nebr. (21401). Grandson of *Simon Loomis*, private, Col. Cook's Connecticut Regt., pensioned.
- CHARLES JOSEPH LORD, East Orange, N. J. (21176). Great²-grandson of *Elisha Sheldon*, Colonel Second Continental Dragoons.
- THOMAS HOFFMAN LOUIS, Munhall, Pa. (20796). Great²-grandson of *Isaac Sadler*, Major York County Penna. troops.
- FREDERICK B. LOVEJOY, Montclair, N. J. (21284). Great²-grandson of *Jeremiah Lovejoy*, private Fourth Andover Company Mass. Militia.
- WILLIAM A. LOWE, Massillon, Ohio (20921). Great-grandson of *Andrew Huber*, private Second Lancaster County Battalion Penna. Militia.
- JOHN CLARK LUM, Union, N. J. (20349). Great-grandson of *John Clark Lum*, minute man, New Jersey Militia; great²-grandson of *Matthias Potter*, Captain Essex County New Jersey Militia.
- RALPH E. LUM, Chatham, N. J. (20345). Great-grandson of *Samuel D. Lum*, private New Jersey Militia; great²-grandson of *Israel Lum*, private New Jersey Militia.
- GORDON GARLAND LYELL, Jackson, Miss. (21230). Great²-grandson of *Francis Thornton*, Captain Virginia Militia.
- PATTISON FRANCIS McCLURE, Pierre, So. Dak. (Kans. 17971). Great-grandson of *William Mausy*, private, Colonel Garrard's Regt. Virginia Militia, pensioned.
- WILLIAM LAIRD McCORMICK, Tacoma, Wash. (20978). Great²-grandson of *John McCormick*, Ensign, Colonel Plunkett's Battalion Penna. Militia.
- GRAHAM BRADFORD MCGREGOR, Newark, N. J. (20347). Great²-grandson of *Peleg Thomas*, Second Lieutenant, Col. Samuel Chapman's Regt. Connecticut Militia.

- EDWIN FITHIAN McMANIGAL, Columbus, Ohio (20922). Great²-grandson of *Joel Fithian*, Captain New Jersey State troops.
- HUBERT C. MANDEVILLE, Elmira, N. Y. (21121). Great²-grandson of *Francis Mandeville*, First Lieutenant Second New York State Militia.
- SAMUEL CONY MANLEY, Augusta, Me. (20956). Great²-grandson of *Jesse Manley*, private, Capt. Jonas Allen's Company Mass. Minute Men; great²-grandson of *Dummer Sewall*, Lieutenant Colonel Col. Samuel McCobb's Regt. Mass. Militia.
- CHARLES FORRESTER MANN, Worcester, Mass. (13245). Supplemental. Great²-grandson of *Joseph Lumbard*, private, Col. Nicholas Dyke's Mass. Regt.
- FREDERICK H. MARTIN, Denver, Colo. (21136). Great²-grandson of *Reuben Martin*, private Fifth Conn. Regt. of Foot.
- EVERETT IRVING MATHEWSON, Narragansett Pier, R. I. (20664). Great²-grandson of *Caleb Hill*, First Lieutenant North Kingstown, Rhode Island, Alarm Company.
- SYRIA WILBUR MATHEWSON, JR., Narragansett Pier, R. I. (20663). Great²-grandson of *Caleb Hill*, First Lieutenant North Kingstown, Rhode Island, Alarm Company.
- GEORGE MARION MATTIS, Topeka, Kans. (17968). Great-grandson of *Christian Mattis*, private Penna. troops, pensioned.
- HERBERT WHITON MEAD, Seattle, Wash. (20977). Supplemental. Great²-grandson of *Zebulon Farren* or *Farrind*, private, Col. David Wooster's Conn. Regt.; great-grandson of *Israel Whiton*, private Mass. Continental troops; great²-grandson of *Stephen Whiton* or *Whiting*, Corporal Mass. Militia.
- GEORGE BROWN MERCHANT, Providence, R. I. (20665). Great²-grandson of *Benjamin Rhodes*, seaman on guardship "Pigot Galley," private Pawtuxet Rangers, pensioned.
- JOHN LENORD MERRILL, East Orange, N. J. (17723). Supplemental. Great²-grandson of *Eleazer Johnson, Jr.*, Commander of Mass. Brigantine "Dalton."
- PHILLIP STEVENS MERRILL, Jackson, Miss. (21231). Great²-grandson of *Ozias Blanchard*, Second Lieutenant Cumberland County Mass. Militia.
- TIMOTHY DWIGHT MERWIN, Montclair, N. J. (21287). Great²-grandson of *Aaron Gaylord*, private, Colonel Spencer's Regt. Conn. Militia.
- ARTHUR EDWARD HENRY MIDDLETON, Washington, D. C. (21201). Great-grandson of *Arthur Middleton*, Signer of the Declaration of Independence.
- AUSTIN MILLER, Jackson, Miss. (21232). Great²-grandson of *Ezekial Polk*, Captain North Carolina Continental Line; great²-grandson of *Benjamin Franklin*, officer, Cleveland's Command North Carolina Militia.
- GEORGE CLAUSEN MILLER, East Orange, N. J. (21193). Great-grandson of *Jeremiah Mead, Jr.*, (Meed), private, Captain Gamaliel Northrop's Company Connecticut Militia.
- TIMOTHY ELLIOTT MILLER, Oak Park, Ill. (20891). Great²-grandson of *William Starr*, Captain Connecticut troops.
- FREDERICK H. MOORE, Wiota, Iowa (20637). Great²-grandson of *Richard Bard*, private, Col. Arthur Buchanan's Pennsylvania Battalion.
- JAMES BALLARD MOORE, Washington, D. C. (21203). Great²-grandson of *Eleazer Edgerton*, Second Lieutenant, General Stark's Brigade.

- MAURICE MALCOM MOORE, Washington, D. C. (21202). Great²-grandson of *Eleazer Edgerton*, Second Lieutenant, General Stark's Brigade.
- NATHAN GRIER MOORE, Oak Park, Ill. (21301). Great²-grandson of *Robert Smith*, County Lieutenant of Chester County, Penna.
- EDWARD EVERETT MORRELL, Oak Park, Ill. (20890). Great-grandson of *Isaac Morrell*, private Second New York Regt.
- HIRAM EVANS MORRISON, Seymour, Iowa (20640). Great³-grandson of *Evan Evans*, Captain's Clerk Capt. John Robeson's Company Penna. Militia.
- OSCAR LEA MOSES, New York, N. Y. (21107). Great²-grandson of *Daniel Moses*, private Seventeenth Conn. Continental Regt.; great²-grandson of *Moses Grimes*, private Eighteenth Conn. Regt.; great³-grandson of *Eliphalet Curtis*, Captain at New Haven Alarm and Eighteenth Conn. Regt.
- JOHN COLUMBUS MOTTER, Frederick City, Md. (20945). Great-grandson of *Jacob Motter*, private Thirteenth Penna. Regt.
- CLARENCE HARRISON MOWRY, Wilmette, Ill. (20900). Great³-grandson of *Mary Aldis Draper*, patriot, supplied food, clothing and ammunition to Mass. soldiers; great³-grandson of *William Scott*, Sergeant Virginia Continental Line.
- LEWIS J. MULFORD, Montclair, N. J. (21199). Great-grandson of *Timothy Mulford*, private Morris County New Jersey Militia.
- VINCENT S. MULFORD, Montclair, N. J. (21277). Great-grandson of *Timothy Mulford*, private Morris County New Jersey Militia.
- EDWARD FREDERICK MYERS, Montclair, N. J. (21189). Great-grandson of *John De Mire (Mire or Myers)*, private Eleventh Albany County Regt. New York Militia.
- ROBERT MASON NALLE, Washington, D. C. (21204). Great-grandson of *Thomas Barbour*, Member of Orange County Committee of Observation, Colonel Virginia troops.
- EDWIN LEONIDAS NEWHALL, Lynn, Mass. (21044). Great-grandson of *Benjamin Witt*, private, Col. Woodbridge's Regt. Mass. Militia.
- GEORGE HENRY NEWHALL, Lynn, Mass. (21043). Great-grandson of *Daniel Newhall*, Second Lieutenant Fourth Lynn Company Mass. Militia.
- LEWIS GLENN NEWHOUSE, Bellville, Ohio (20925). Great³-grandson of *Amariah Watson*, private, Captain Seymour's and other troops Conn. Horse Guards.
- GUY PARKER NORTON, Salt Lake City, Utah (19313). Great-grandson of *Elijah Norton*, private Connecticut Militia, pensioned.
- HARRY FRANCISCO NOURSE, Mapleton, Iowa (20636). Great-grandson of *William Nurse*, private, Col. Daniel Gilman's New Hampshire Regt.; great²-grandson of *Joseph Nurse*, private New Hampshire troops.
- WALTER CALVIN NYE, Providence, R. I. (17001). Supplemental. Great²-grandson of *John Nye*, Lieutenant Mass. Militia.
- WILLIAM PRINCE NYE, Providence, R. I. (12672). Supplemental. Great-grandson of *John Nye*, Lieutenant Mass. Militia.
- HENRY CLARENCE OLMSTEAD, Chicago, Ill. (20889). Great³-grandson of *Thomas Roe*, private, Col. Benjamin Simonds's Berkshire County, Mass., Regt.
- GEORGE CLARENCE PARCHER, Saugus, Mass. (21031). Great-grandson of *Samuel Gould*, Sergeant Thirty-first Mass. Regt., Colonel Phinney.

- ARCHIBALD McDOWELL PEPPER, Lexington, Miss. (21233). Great²-grandson of *Reuben Gilder*, Surgeon, Col. John Haslet's Delaware Regt.
- CROSBY ALPHEUS PERRY, Readsboro, Vt. (21054). Son of *Micah Perry*, private, Col. Thomas Poor's Mass. Regt.
- EUGENE ALBERTUS PHARR, Morgan City, La. (17473). Great²-grandson of *Walter Pharr*, private North Carolina troops.
- HENRY NEWTON PHARR, Olivier, La. (21251). Great²-grandson of *Walter Pharr*, private North Carolina troops.
- JOHN ANDRUS PHARR, Berwick, La. (17475). Great²-grandson of *Walter Pharr*, private North Carolina troops.
- ISAAC EDWARD PAYSON PLUME, East Orange, N. J. (21179). Great-grandson of *Isaac Plume*, First Lieutenant, Captain Wheeler's Company New Jersey Minute Men.
- WILLIAM PORE, Pittsburg, Pa. (20799). Great-grandson of *Christopher Lobengier*, Delegate to First Constitutional Convention of Pennsylvania, 1775, Member of Westmoreland County Committee of Correspondence.
- LEE McGEHEE PORTER, Aberdeen, Miss. (21234). Great-grandson of *Charles Porter*, Member Virginia House of Burgesses.
- ERVIN AUGUSTUS PRATT, Brooklyn, N. Y. (21113). Great-grandson of *James Pratt*, Sergeant Eleventh Mass. Regt.
- FRANK HENRY PRESBY, Montclair, N. J. (21196). Great-grandson of *Joseph Presbury (Presby)*, private, Col. John Stark's New Hampshire Regt.
- JOSEPH WYNNE PRINCE, Sharon Hill, Pa. (20795). Great²-grandson of *Thomas Wynne*, Lieutenant Penna. Flying Camp.
- WILLIAM HEFLIN PULLEN, Jackson, Miss. (21235). Great-grandson of *William Smith*, Lieutenant Colonel Virginia Continental Line.
- PETER QJACKENBUSH, Paterson, N. J. (21190). Great-grandson of *Reynier Quackenbush*, private Orange County New York Militia.
- FRANK EDGAR QUIMBY, East Orange, N. J. (20346). Great³-grandson of *Josiah Quimby*, First Lieutenant New Jersey Militia.
- WILLIAM NASH READ, Pensacola, Fla. (20677). Great²-grandson of *Isaac Read*, Colonel Ninth and Fourth Virginia Regts.
- CHARLES HOWARD REMINGTON, East Providence, R. I. (20658). Great²-grandson of *David Allen*, Corporal Ashford Company Conn. Militia.
- WILLIAM ALFORD RICHARDS, Red Bank, Wyo. (20031). Great-grandson of *Elisha Ticknor*, Captain New Hampshire troops; great-grandson of *James Swinnerton*, Sergeant, Colonel Graham's Regt. New York Militia; great-grandson of *Nathan Carpenter*, private Third Battalion Connecticut Militia.
- WILLIAM STREETER RICHARDSON, Ponkapog, Mass. (21032). Great-grandson of *Parker Richardson*, Corporal Mass. Militia at Alarm of April 19, 1775; great-grandson of *Wyman Richardson*, private Mass. Militia; great²-grandson of *Elkanah Lane*, Sergeant, Col. Ashley's Mass. Militia Regt.; great-grandson of *Benjamin Badger*, private, Col. Ebenezer Bridge's Mass. Regt.; great²-grandson of *John Richardson*, Corporal, Colonel Daggett's Mass. Regt.; great-grandson of *Barzillai Streeter*, private Rhode Island Militia; great²-grandson of *Joseph Streeter*, Lieutenant Second Company of Cumberland, R. I.; great²-grandson of *Joseph Emerson*, Sergeant, Colonel Bridge's Regt. Mass. Militia.

- FRANK HARWOOD RIDDLE, Colorado Springs, Colo. (21133). Great³-grandson of *Elijah Boardman*, Sergeant, Col. Samuel B. Webb's Conn. Regt.
- JOHN NORMAN RISLEY, Philadelphia, Pa. (20794). Great²-grandson of *Nicholas Sooy*, private Gloucester County New Jersey Militia.
- JOSEPH FIELDING ROBINSON, Jackson, Miss. (21236). Great³-grandson of *Joseph Bradford*, Orderly Sergeant North Carolina Militia.
- FRANK M. ROESSING, Pittsburg, Pa. (20797). Great²-grandson of *James Westcott*, private Mass. Militia, pensioned.
- CHARLES FREMONT ROPER, River Point, R. I. (20666). Great-grandson of *Benjamin Roper*, private Mass. Continental troops.
- ERNEST CAMPBELL ROSE, Duck Hill, Miss. (21237). Great²-grandson of *John Webb*, Member Second North Carolina Provincial Congress.
- HIRAM JOHN RUTHERFORD, Oakland, Ill. (20897). Great²-grandson of *John Rutherford*, Captain Pennsylvania troops; great²-grandson of *William Swan*, First Lieutenant, Col. James Burd's Pennsylvania Battalion, Quartermaster Tenth Battalion.
- WATTERSON ROUNDS ROTHACKER, Chicago, Ill. (20894). Great³-grandson of *Darius Orton*, private Connecticut Line, pensioned.
- SAMUEL LEWIS RUMSEY, Colorado Springs, Colo. (19858). Supplemental. Great-grandson of *Phineas Rumsey*, private First Orange County Regt. New York Militia.
- IRA ALLAN SANKEY, Brooklyn, N. Y. (21114). Great²-grandson of *William Sankey*, private Bedford County Penna. Rangers.
- ADRIAN ONDERDONK SCHOONMAKER, Montclair, N. J. (21281). Great²-grandson of *Lambert Suydam*, Captain of Troop of Horse Long Island New York Militia.
- AUGUSTUS SCHOONMAKER, Chicago, Ill. (20892). Great³-grandson of *Robert Cooper*, private, Colonel Malcom's Regt. New York State troops; great²-grandson of *Peter Roggen*, Lieutenant, Col. James Clinton's New York Continental Regt.
- HAWLEY F. SCOTT, Buffalo, N. Y. (21111). Great²-grandson of *Epenetus Webb*, Sergeant Ninth Connecticut Regt.
- FRANCIS WRIGHT SHARPE, Helena, Mont. (18157). Great²-grandson of *Ashael Wright*, Sergeant, Col. Joseph Vose's Mass. Regt.; great²-grandson of *Enos Kellogg*, private, Col. John Ashley's Mass. Regt.; great²-grandson of *Silas Kellogg*, private, Captain Fellows' Company of Matrosses.
- GEORGE E. SHAW, Pittsburg, Pa. (20798). Great²-grandson of *John Stoner* or *Steiner*, Captain Frederick County Md. Militia and Member Committee of Observation.
- GEORGE HALMER SHELLENBERGER, Boise, Idaho (21154). Great-grandson of *Henry Nail*, private Chester County Penna. Militia.
- GARRY DEMOTTE SHERMAN, Philadelphia, Pa. (D. C. 21205). Great²-grandson of *Samuel Willett*, private, Colonel Taylor's New Jersey Regt., pensioned.
- JAMES DEGRASSE SHIPMAN, New York, N. Y. (21106). Great-grandson of *Constant Chapman*, Corporal Fourth Regt. Connecticut Line.
- HARRY SHIPTON, Pittsfield, Mass. (21037). Great³-grandson of *Moses Montague*, Captain, Col. Israel Chapin's Mass. Regt.

- HERBERT SHOEMAKER, Rainsburg, Penna. (20793). Grandson of *Jacob Shoemaker*, matross First Regt. Virginia Continental Artillery.
- FREDERIC JOSEPH SHOOP, Brooklyn, N. Y. (21120). Great-grandson of *Elisha Freeman*, Sergeant Albany County New York Militia; great²-grandson of *Shubael Bouton*, private Fourth Westchester County Regt. New York; great²-grandson of *Jacob Shoop*, Captain Second Company Third Bucks County Battalion Penna. Militia.
- EDWARD DERR SHRINER, Frederick, Md. (20937). Great²-grandson of *John Stoner* or *Steiner*, private Maryland troops.
- MYRON KIMBALL SIMMONS, Minneapolis, Minn. (19949). Great³-grandson of *Benjamin Simmons*, Sergeant, Capt. David Dexter's Company, Second Rhode Island Regt.
- JOHN FRANCIS SIMPSON, Waterloo, Iowa (20639). Great²-grandson of *John Riely*, Captain Third Regt. Pennsylvania Line.
- CHARLES ELIHU SLOCUM, Defiance, Ohio (20920). Grandson of *Joseph Slocum*, great-grandson of *Eleazer Slocum*, and of *Caleb Wright*, privates Thirtieth Albany County Regt. New York Militia.
- JOHN HENRY SMITH, Denver, Colo. (20500). Great-grandson of *George Smith*, private, Colonel Danforth Key's Mass. Regt.; great²-grandson of *Silas Bent*, Lieutenant, Colonel Nixon's Fourth Mass. Regt.
- MARSHALL A. SMITH, Columbus, Ohio. (19672). Supplemental. Great-grandson of *Samuel Thrall, Jr.*, private Hampshire County, Mass., Militia.
- RICHARD ROSS SMITH, Worthington, Minn. (19945). Great-grandson of *Hesekiah Smith*, private Middlesex County New Jersey Militia; great-grandson of *John Ross*, Major New Jersey Continental, Lieutenant Colonel of Militia.
- WALTER GIFFORD SMITH, Honolulu, Hawaii (20405). Great²-grandson of *Josua Knapp*, private Danbury, Conn., Minute Men.
- CHARLES CLAY SNYDER, Cherokee, Iowa (20644). Great-grandson of *David Lindsey*, private, Eighth Cumberland County Battalion Penna. Militia.
- HARRY SPENCER SNYDER, Sioux City, Iowa (19462). Supplemental. Great²-grandson of *David Lindsey*, private Eighth Cumberland County Battalion Penna. Militia.
- FREDERICK HOPPER SPICER, Minneapolis, Minn. (19946). Great²-grandson of *Simon Van Der Cook*, Ensign, Col. Peter Yates's Albany County New York Regt.
- GEORGE THURSTON SPICER, Providence, R. I. (18112). Supplemental. Great⁴-grandson of *Robert Knight*, private Rhode Island Cavalry; great²-grandson of *Josiah Wood*, Captain Mass. Militia.
- ALVA LACY SPINNING, Covington, Ind. (21079). Great²-grandson of *Matthias Spinning*, private Essex County New Jersey Militia.
- JUDSON SPOFFORD, Boise, Idaho (21173). Great-grandson of *Eleazer Spofford*, Quartermaster Second Regt. Mass. Militia.
- RAYMOND BLANCHARD STAMM, Albuquerque, N. Mex. (21004). Great³-grandson of *Samuel Jenne*, Corporal Second Rochester Company Mass. Militia.
- ROY ALLEN STAMM, Albuquerque, N. Mex. (21005). Great³-grandson of *Samuel Jenne*, Corporal Second Rochester Company Mass. Militia.
- WILLIAM DEWITT STANFORD, Elizabeth, N. J. (21192). Great³-grandson of *Abner Stanford*, Corporal, Colonel Nixon's and other Mass. Regts.

- JAMES ANDREWS STANSBURY, Lexington, Miss. (21238). Great²-grandson of *Reuben Gilder*, Surgeon, Col. John Haslet's Delaware Regt.
- EMORY WARD STEARNS, Brooklyn, N. Y. (21110). Great-grandson of *Reuben Stearns*, private, Col. Josiah Whitney's Mass. Regt.
- JAMES HART STEARNS, Brooklyn, N. Y. (21109). Grandson of *Reuben Stearns*, private, Col. Josiah Whitney's Mass. Regt.
- JOHN HARDISON STEVENS, New York, N. Y. (Mass. 21033). Great²-grandson of *Jonathan Adams*, private, Col. Asa Whitcomb's and other Mass. Regts.
- CHARLES ARCHER STERLING, Montclair, N. J. (21197). Great²-grandson of *Augur Curtis*, private Connecticut Militia, pensioned; great²-grandson of *Joseph Curtis*, Member Committee of Inspection for Stratford, Connecticut.
- ENOS SMITH STOCKBRIDGE, Baltimore, Md. (20940). Great²-grandson of *David Stockbridge*, Corporal, Colonel Leonard's Mass. Regt.; great²-grandson of *Caleb Montague*, Captain Sixth Hampshire County Mass. Regt.
- DANIEL CLIFFORD STONE, Winthrop, Mass. (21038). Great-grandson of *Gregory Stone*, private, Colonel Pierce's and other Mass. Regts.
- JOSIAH ALBERT STOVER, New York, N. Y. (21117). Great-grandson of *Samuel Libby*, private Sixth Lincoln County Regt. Mass. troops.
- HENRY JONES STROWBRIDGE, Portland, Ore. (19550). Great²-grandson of *Wilhelm von Bodman*, Ensign, Col. Samuel Brewer's Mass. Regt.
- EDWIN NYE STURDEVANT, Cheyenne, Wyo. (20030). Great-grandson of *Abraham Horn*, Sergeant Second Penna. Battalion and drummer Fourth Penna. Continental Line.
- WILLIAM LUTHER SWEET, Providence, R. I. (20667). Great²-grandson of *Benjamin Young*, private, Colonel Burrall's Regt. Conn. Line, pensioned.
- FREDERICK BOTHWELL TALBOT, Toledo, Ohio (20919). Great²-grandson of *Silas Talbot*, Captain Ninth Company Providence, R. I., Militia, naval service, prisoner.
- EDWARD EVERETT TALMAGE, Galveston, Texas (20754). Great-grandson of *Hosea Miller*, private, Captain Benjamin Whitney's Company Vermont Militia.
- WILBUR JAMES TATE, Boise, Idaho (21174). Great²-grandson of *John Henry Antes*, Colonel Second Northumberland County Penna. Militia.
- THOMAS H. TAYLOR, Montclair, N. J. (21291). Great²-grandson of *Reuben Taylor*, Captain New Hampshire Militia.
- WINFIELD WENTWORTH THOMAS, Milwaukee, Wis. (20061). Great²-grandson of *Samuel Merrill*, Lieutenant Thirteenth Regt. Mass. Foot.
- DANIEL LYFORD THOMPSON, Tilton, N. H. (19139). Supplemental. Great-grandson of *Peter Sanborn*, First Lieutenant, Col. John Waldron's New Hampshire Regt.; great-grandson of *Enos Sanborn*, private, Capt. Abraham French's Company New Hampshire Militia.
- ZANE THOMPSON, Omaha, Nebr. (19249). Great-grandson of *Elijah Crafford*, Corporal Pennsylvania troops, pensioned.
- JAMES WILBER TREAT, Hannibal, Mo. (20702). Great-grandson of *Cornelius Treat*, private Fourth Mass. Regt.
- WILSON BURNS TRUNDLE, Baltimore, Md. (20943). Great-grandson of *John Trundle (Trundell)*, Second Lieutenant Fifth Company Montgomery County Maryland Militia.

- FRED S. TUGKER, Colorado Springs, Colo. (21129). Great-grandson of *Henry Gates*, private Mass. Militia.
- ERASTUS J. TURNER, Seattle, Wash. (20980). Grandson of *Joshua Turner*, private, Col. William R. Lee's Regt. Continental troops.
- ARTHUR G. VESCELIUS, Paterson, N. J. (21180). Great²-grandson of *Richard Stillwell*, Captain Fourth Regt. Hunterdon New Jersey Militia.
- ARTHUR I. VESCELIUS, Paterson, N. J. (20350). Great²-grandson of *Richard Stillwell*, Captain Fourth Regt. Hunterdon New Jersey Militia.
- JOSEPH EDWIN WARE, Minneapolis, Minn. (19947). Great²-grandson of *Joseph Roy*, private, Col. Moses Hazen's Continental Regt.
- CHARLES FORBES WARNER, Northampton, Mass. (18488). Supplemental. Great²-grandson of *Noah Edwards*, Sergeant, Col. David Wells's Mass. Regt.
- EDWIN GARDNER WEED, Jacksonville, Fla. (20679). Great-grandson of *John Weed*, private Fourth Conn. Brigade.
- EDWARD NORRIS WENTWORTH, Des Moines, Iowa (20638). Great²-grandson of *Benjamin Titcomb*, Lieutenant-Colonel New Hampshire Continental troops.
- FREDERICK ABNER WILCOX, Abilene, Kans. (17970). Great-grandson of *Abner Wilcox*, private, Col. Elisha Sheldon's Regt. Light Dragoons.
- HENRY BUCKLEY. WILCOX, Baltimore, Md. (20944). Great²-grandson of *Thomas Buckley*, Sergeant Second Maryland Regt.
- ALFRED WILLIAMS, Denver, Colo. (21134). Great²-grandson of *Daniel Williams*, Captain New York Militia.
- EARL HERBERT WILLIAMS, Hilo, Hawaii (20408). Great-grandson of *Obed Williams*, private, Fifth Company First Regt. Conn. Militia.
- JOHN CALVIN WILLIAMS, What Cheer, Iowa (20646). Great-grandson of *Isaiah Hoskinson*, private, Colonel Pendleton's Virginia Regt.
- CHALMERS MEEK WILLIAMSON, Jackson, Miss. (21239). Grandson of *Samuel Williamson*, private South Carolina Militia.
- ED MORTON WILLIS, New York, N. Y. (21116). Great²-grandson of *Jabez Collins*, Orderly Sergeant Connecticut troops, pensioned.
- GEORGE WASHINGTON WILLS, Philadelphia, Penna. (20789). Great-grandson of *Andrew Bacon*, private New Jersey Militia.
- CHARLES CUDWORTH WILLSON, Rochester, Minn. (19948). Great-grandson of *Ezekiel Willson*, private Mass. Militia; great²-grandson of *Nathaniel Holmes*, Lieutenant Vermont Militia and Rangers.
- GEORGE ASH WILSON, JR., Schlater, Miss. (21241). Great²-grandson of *David Smith*, private North Carolina Militia, pensioned.
- JAMES S. WILSON, Hull, Iowa (20635). Grandson of *James Wilson*, private, Colonel Webb's Ninth Connecticut Regt.
- NORMAN M. WOLFE, Mansfield, Ohio (20924). Grandson of *Adam Wolfe*, private, Captain James Wright's Company Penna. Militia.
- GUY EDWIN WOOD, Jackson, Miss. (21240). Great²-grandson of *Joseph Wood*, Member of Committee of Safety of Bluehill, Maine.
- CHARLES JEPHTHA HILL WOODBURY, Lynn, Mass. (21045). Great²-grandson of *Peter Woodbury*, Sergeant, Captain Dodge's Company of Mass. Troopers.

- JOHN CLARENCE WOODWARD, Council Bluffs, Iowa (20642). Great²-grandson of *Asa Scribner*, Sergeant Fifth Conn. Line; great-grandson of *Asa Woodward*, private, Conn., Vermont, and Mass. Militia, pensioned.
- BOARDMAN WRIGHT, Montclair, N. J. (21187). Great²-grandson of *William Whiting*, private, Col. John Fellows's Regt. Mass. Militia.
- SOLOMON WRIGHT, JR., Montclair, N. J. (21191). Great²-grandson of *Thomas Jewett*, Lieutenant, Col. Moses Robinson's Regt. Vermont Militia.
- HENRY BAILEY WURDEMAN, Washington, D. C. (21206). Great³-grandson of *John Lucas*, Captain Virginia Militia, under Lieut.-Col. Walter Crockett, pensioned.
- CAMERON CARGILL WYLIE, Salt Lake City, Utah (19314). Great-grandson of *Samuel Wylie*, private Fourth Lancaster County Battalion Penna. Militia.
- RUSSELL PACKER YATES, Buffalo, N. Y. (21328). Great²-grandson of *Ichabod Palmer*, Captain Eighth Regt. Conn. Foot.

OFFICIAL BULLETIN

OF

THE NATIONAL SOCIETY

OF THE

SONS OF THE AMERICAN REVOLUTION

President General

Morris B. Beardsley, Bridgeport, Conn.

Organized April 30, 1889

Incorporated by Act of Congress June 9, 1906

Volume IV

DECEMBER, 1909

Number 3

Published at the office of the Secretary General (A. Howard Clark, Smithsonian Institution), Washington, D. C., in May, October, December, and March.

Entered as second-class matter, May 7, 1908, at the post-office at Washington, D. C., under the Act of July 16, 1894.

THE OFFICIAL BULLETIN 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.

State Societies, Chapters, and individual members are urged to continue and increase their efforts to add to our membership.

OFFICIAL NOTICES.

TOLEDO CONGRESS.—The National Executive Committee has accepted an invitation from the Anthony Wayne Chapter of the Sons of the American Revolution, the Chamber of Commerce, and the citizens of Toledo, Ohio, to hold the Twentieth Annual Congress of the National Society in that city. The following Special Committee, with power to add to its number, has been appointed to have full charge of arrangements for the Congress: Mr. Nelson A. McClary, Chairman, 108 La Salle street, Chicago, Ill.; Col. Isaac F. Mack, Sandusky, Ohio; Mr. William H. Marlatt, President of the Ohio Society, Cleveland; Mr. William S. Walbridge and Mr. George E. Pomeroy, of Toledo. It is expected that a pro forma session of the Congress will be held on