

OFFICIAL BULLETIN

OF

THE NATIONAL SOCIETY

OF THE

SONS OF THE AMERICAN REVOLUTION

President General
Moses Greeley Parker, M. D., Lowell, Mass.

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

Volume VI

OCTOBER, 1911

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. Secretaries of State Societies and of Local Chapters are requested to promptly communicate to the Secretary General accounts of all meetings or celebrations.

PRACTICAL PATRIOTISM.

Education of Aliens.

The Society of the Sons of the American Revolution has done good work during the last twenty years in the erection of numerous monuments and tablets commemorative of the important events and the eminent patriots of the War for Independence. Much has also been accomplished toward the permanent preservation of the records of that period. During the last four years the Society has been carrying on a still greater work in preserving the principles and the institutions founded by the men of 1776. The millions of aliens in the United States are being taught what the Nation stands for, what it means for them to become a part of the body politic, participating in the duties and responsibilities of active citizens in an intelligent manner.

The immigrants of today may be the good Americans of tomorrow, if they are made to know their privileges and their duties in their

adopted country. The children of our alien population may become leaders in the advancement of American ideals. "The composite character of our Nation," said Compatriot David Jayne Hill, "is an advantage, in that it gives to it a variant energy and a distinctive type of American character."

The Committee on Information for Aliens has distributed hundreds of thousands of leaflets throughout the land wherever aliens congregate, telling them in a dozen different languages what they most need to know about the Government and our institutions. Another leaflet, printed in English only, explains the importance of becoming naturalized citizens. There has now been issued a third leaflet, "The Constitution of the United States of America." Among aliens all over the country, and even among native-born youth and citizens, there is found a lack of familiarity with the Federal Constitution. Foreigners desiring naturalization are asked if they can read the Constitution, but they have not common knowledge as to what the various articles mean in that fundamental law of the land. These Constitution leaflets are now being distributed where they are most needed.

The Society's leaflets have been made text-books in many schools of children of aliens in our large cities; they have been widely distributed in settlements of foreigners; newly arrived immigrants have been encouraged to leave the cities and its evil influences and take up employment in regions of the country where they may more speedily become active factors in civil and business affairs and in the general promotion of the Nation's industrial growth.

State Societies and members generally are called upon to help in this great work of practical patriotism, and to use their influence in the early assimilation of the millions of aliens in our midst, in making of them intelligent American citizens.

Leaflets Nos. 1, 2, and 3, in any quantity desired, will be delivered to any address free of charge. No. 1, "Information for Immigrants Concerning the United States: Its Opportunities, Government, and Institutions," is printed in English, Italian, Yiddish, Polish, Magyar, Slovenian, Slovak, Croatian, Swedish, Greek, Bohemian, German, Norwegian, Danish, and Lithuanian. No. 2, "Naturalization of Aliens in the United States: How to Become Citizens, What is Required, Rights and Duties," and No. 3, "The Constitution of the United States of America," are printed in English only.

Write to the Chairman of the Committee, Commander John H. Moore, U. S. N., The Wyoming, Washington, D. C.

OFFICIAL NOTICES.

BOSTON CONGRESS.—The Twenty-third Annual Congress will meet at Boston on the third Monday in May, 1912, as the guests of the Massachusetts Society. The National and State Committees on Arrangements are being organized. The program, to include many interesting official and social functions, is being made up under the direction of President General Parker and President Crandon of the State Society. The numerous places of historic interest in Boston and vicinity afford unusual opportunity for a successful Congress, and it is expected that large delegations will assemble from all parts of the country.

THE EXECUTIVE COMMITTEE will probably meet in New York City about the middle of November for the transaction of the general business of the National Society. State Societies are requested to advise the President General or the Secretary General of any matters which they desire to receive the consideration or action of that Committee.

ELIGIBILITY AT AGE OF 18.—The Board of Managers of the Massachusetts Society, on September 8, 1911, voted to propose to the National Society an amendment to Section 1, Article III, of the Constitution, providing that the words "eighteen" be substituted for "twenty-one," so that the section shall read: "Any man shall be eligible to membership in the Society who, being of the age of eighteen years or over," etc. The proposed amendment will be considered by the National Executive Committee at its next meeting.

THE NATIONAL YEAR BOOK FOR 1911 has been mailed, as authorized, to the General Officers, ex-Presidents General, Trustees, State Society officers, Presidents of local Chapters, chairman of National Committees, and delegates to the Louisville Congress. It is a volume of 308 pages, containing the usual information, including pedigrees of new members enrolled from May 1, 1910, to April 30, 1911.

THE COMMITTEE ON ORGANIZATION is making special effort to arouse interest in the formation of State Societies in West Virginia and Georgia, the only States not now organized. Members throughout the country who know of eligible and acceptable men in those States are requested to send the names to the Chairman of the Committee, Commander John H. Moore, U. S. N., The Wyoming, Washington, D. C.

APPLICATION BLANKS.—The attention of members generally, and of State Society officers, is called to the historical importance of recording

on the membership application blanks the place and date of birth and death of the Revolutionary ancestor on whom eligibility is based, and the dates in each generation of the pedigree. Research may often be necessary to ascertain these dates, but the value of the record is thereby greatly increased. After October 31 all application blanks must be of the standard form, particularly as to date spaces on page 2 and agreement as to return of certificates on page 3, as announced by order of the Board of Trustees in the OFFICIAL BULLETIN of May, 1911. One paper stands as the original claim from one ancestor, and supplemental papers should be filed for each additional claim, so that full details may be clear for each Revolutionary ancestor. Statements about additional ancestors have frequently been endorsed on the original paper, but generally they have failed of approval because of incomplete pedigree or indefinite statement of service with proper record evidence.

ADDITIONS TO MEMBERSHIP.

The enrolment of new members from May 1 to September 30 aggregated 280, an increase of 43 over the same period in the year 1910. The greatest enrolments were 50 new names in Illinois, 34 in Massachusetts, and 23 in New York. Thirty-four State Societies were represented, as follows: Arizona, 4; Arkansas, 2; Colorado, 8; Connecticut, 19; Delaware, 1; District of Columbia, 11; Empire State, 23; Florida, 1; Hawaii, 1; Idaho, 1; Illinois, 50; Indiana, 6; Iowa, 7; Kansas, 1; Kentucky, 9; Louisiana, 3; Maryland, 1; Massachusetts, 34; Missouri, 1; Minnesota, 3; Nebraska, 8; New Jersey, 17; North Carolina, 8; North Dakota, 7; Ohio, 15; Oregon, 3; Pennsylvania, 13; Rhode Island, 4; South Carolina, 1; South Dakota, 2; Tennessee, 8; Texas, 2; Utah, 5; Virginia, 1.

DOINGS OF STATE SOCIETIES.

THE CALIFORNIA SOCIETY, on September 14, celebrated the anniversary of Peace Day by a banquet at the Palace Hotel, San Francisco. Grace was offered by Right Rev. William Ford Nichols, D.D. The opening address was by President O. D. Baldwin. Compatriot J. C. Currier presided as toastmaster. Remarks were made by Col. Harris Weinstock on "The Mission of the United States," and by Mr. Edward H. Hart on "The Flag and What It Stands For." There was a half hour with Fred Emerson Brooks, the California poet.

The Petaluma, California, newspapers of July 3 contained accounts of the capture of Stony Point and the capture of Paulus Hook, prepared

by Compatriot Frost in carrying out the recommendation of the Louisville Congress, that accounts of noteworthy events of the Revolution be published in local papers on each Fourth of July.

THE COLORADO SOCIETY's patriotic enthusiasm was manifest on June 17, when the members of the Denver Chapter were the guests of the President of the Society, John Chase, Adjutant General of Colorado, at his ranch, 28 miles south of Denver. The Chapter is active in the work of the Denver Patriotic League, composed of about twenty-five patriotic and other civic and military organizations. Members of the Society worked most efficiently with the League in accomplishing a fitting celebration of Independence Day.

CONNECTICUT SOCIETY.—*The Nathan Hale Branch* of New London, at its annual meeting, on September 6, elected the following officers: President, Morton F. Plant; Vice-President, Carey Congdon; Secretary, Carl J. Viets; Treasurer, Frank H. Chappell, Jr.; Trustees, Walter Learned, J. G. Stanton, and A. H. Chappell; Historian, Dr. Edward Prentis.

The General Silliman Branch of Bridgeport, at its last annual meeting, elected the following officers: President, Orlando H. Brothwell; Vice-President, Edward J. Morgan; Secretary, Frederick A. Doolittle; Registrar, William A. Barnes; Treasurer, George C. Peet; Historian, Dr. Nathaniel Eugene Wordin; Chaplain, Rev. John De Peu.

THE DISTRICT OF COLUMBIA SOCIETY is making special effort to increase its influence by large additions to its membership. A recruiting committee of forty-four has been appointed, and has issued an urgent appeal to each of the 500 members of the Society. The circular reads as follows:

Growth in membership, prestige and popularity has characterized the Society of the Sons of the American Revolution since its organization, April 30, 1889. In the group of State organizations the District of Columbia Society has grown steadily from a membership of 189 in 1890 to a net membership of 503 today. With a record of twenty years of successful work, with such a spirit and such a purpose as has characterized the District of Columbia Society, there is every incentive for the present Recruiting Committee's program of extension.

That program as outlined in the recent meeting of the newly organized committee contemplates adding to the roll of members a large number of men who are entitled to membership, and who would become identified with the Society were some assistance rendered in establishing eligibility and in securing applications. This aid the Recruiting Committee is now prepared to render.

Believing that the present membership of the Society is the most feasible and natural channel through which to make effective this work

of recruiting, the Committee appeals to you and through you to all descendants of Revolutionary sires in your acquaintance for aid in enlarging the membership of the District of Columbia Society. As a first practical step, we must know the names and addresses of eligible and acceptable men who may be approached with propriety, either through you or through a mutual acquaintance in the Recruiting Committee. For your convenience in reply an addressed "Prospect post-card" is inclosed.

The Committee is just organizing its work for the current year. It can do nothing without the active coöperation of a large number of compatriots. We solicit your response and pledge you our prompt aid in details of filing applications.

✓ THE EMPIRE STATE SOCIETY, on July 4, dedicated a memorial tablet on St. Paul's Church, at East Chester, built on the ancient village green, which was a general training ground and election place in Colonial days and enlisting place for Revolutionary soldiers. The church was used as a military hospital during the Revolution. The tablet was designed by Compatriot Charles R. Lamb. The exercises of dedication included addresses by Compatriots Hon. Edwin W. Fiske, Justice Isaac N. Mills, of the Supreme Court of New York; Vice-President Louis Annin Ames, of the Empire State Society; Rev. John C. Seagle, and Miss Suzanne M. Stone, Regent of the Bronx Chapter, D. A. R.

The Year Book of the Society for 1911 is a pamphlet of 119 pages, with usual contents, including addresses delivered at its meetings and banquet, a chronological list of Revolutionary battles and skirmishes in New York, and a list of members.

The Newburgh Chapter met on the evening of May 22, when enthusiastic accounts were given of the successful Congress at Louisville by Delegates David A. Morrison and Dr. William V. Randall.

✓ THE SOCIETY IN FRANCE has not been active in holding meetings, but its members have accomplished a great achievement in bringing about the publication of the roll of the soldiers and sailors of France who aided the cause of American Independence. Through the personal efforts of its President, Gen. Horace Porter, the remains of Admiral John Paul Jones were discovered in Paris and brought to America.

The Registrar of the Society, Col. Charles Chaillé-Long, one of the founders of the Society in France, expects soon to take steps that will largely increase its membership.

✓ THE ILLINOIS SOCIETY has experienced a substantial growth during the present year. During the first nine months of the fiscal year 80 new members were received; just double the number during the same period last year.

The May meeting was held at the building of the Chicago Historical Society, and an opportunity afforded to view the Civil War exhibit.

The library of the Society has been moved to room 1333, Stock Exchange Building, and it is being more largely used than ever before. The Board of Managers held their fall meeting at the Grand Pacific Hotel, September 22, with an attendance of 19 members of the Board. Interesting addresses were given by Chancellor L. Jenks, Vice-President of the Society, who has just returned from a year's trip around the world, and by Rev. Dr. Wm. McElvern, of Evanston. Twenty-five new members were voted in.

The Oak Park Chapter presented medals to grade school pupils for the best essays upon historical subjects.

The River Forest Chapter, the newest one in the State to be formed, is planning an aggressive campaign for building up its membership.

✓ THE IOWA SOCIETY in its serial publication, *The Old Continental*, tells of the award during the last year of history medals to students in thirty-two colleges and schools for the best work in the study of the History of the United States.

The Ben Franklin Chapter met at Des Moines on May 25, when papers were read by Dr. Albert M. Haggard, of Drake University, on "The American Revolution: Its Place in History and the Main Factors of its Success," and by Hon. E. D. Cassell on "The Transportation Facilities of the Revolutionary Period."

✓ THE KANSAS SOCIETY united with the Daughters of the American Revolution in a patriotic celebration on July 4, when addresses were made by President J. M. Meade and Rev. W. W. Horn. The Society awarded a prize of five dollars to the history class of Sumner School, Topeka, for the best essay on the "Causes of the American Revolution."

✓ THE KENTUCKY SOCIETY, with the view of encouraging love for the Flag among children, on August 29, donated to Shelby Park a large American Flag. The flag-raising celebration was attended by about three thousand children and adults. President Danforth made the presentation. Doctor Gossett, in accepting the Flag in behalf of the Park Commissioners, called attention to the fact that Shelby Park was the recipient of the first Flag given to any Louisville playground by the organization. As Dr. Gossett took his seat several hundred children sang "The Star Spangled Banner," and scores of heads were bared. "America" and "My Old Kentucky Home" also were sung.

THE LOUISIANA SOCIETY, awake to the need of enlarging its membership in order that its influence may be greater in the community, has made an earnest appeal to its members through the following circular, signed by its Secretary, Thomas Dabney Dimitry. The spirit of the circular should find response in other States as well as in Louisiana:

COMPATRIOT: The Congress of the National Society, which was in session at Louisville, Kentucky, from April 30 to May 3, discussed ways and means to increase the membership of the various State Societies. Acting upon the initiative of the National Society, I esteem it a pleasure, as well as a duty, as Secretary of the Louisiana Society, to do my share in building up our distinguished organization; but, to do this, I make free to confess that I must rely to a great extent upon your valuable assistance and influence among your wide circle of friends and acquaintances for success. Will you not therefore act as a committee of one and interest them in the matter, and, when found eligible and willing to join us, furnish me with their names, and I will mail them blank applications and information that will help them to complete the same. When I tell you we have but seventy-six names on our active roll, after an existence of nearly twenty years, you will, I feel sure, arise equal to the emergency, and do your part to double that number by our next annual meeting. It is hoped you will cooperate with me in this patriotic work that can but reflect honor upon the name of our fair State, of which we are so justly proud.

THE MASSACHUSETTS SOCIETY, during the past summer, through a committee composed of Alvin R. Bailey, Charles E. Wiggins, George A. Tainter, and Herbert W. Kimball, assisted by Henry L. May, has set markers at places of burial of 38 Revolutionary soldiers in the Granary cemetery, Boston; 13 in the Boston Common grounds; 28 in Copps Hill cemetery; 19 in Phipps Street grounds; 2 in Bunker Hill grounds, Charlestown, and 6 in South Dorchester grounds.

The Board of Managers of the Massachusetts Society of the Sons of the American Revolution, including President General Parker and President Crandon, were the guests of the Sons of the Revolution at a "smoke talk" at The Tuilleries, Boston, on June 14, in celebration of the first "Flag Day," under proclamation by the Governor of the Commonwealth.

The following-named men, as members of both societies, were detailed as a committee of reception: Col. Everett C. Benton, Captain of Ancient and Honorable Artillery Company, in charge of colors; Gen. Philip Reade, U. S. A. (retired), Historian S. A. R.; Albert F. Amee, member Board of Managers, S. A. R.; Frank V. Wright, President Old Salem Chapter, S. A. R.; Hon. Edward C. Battis, former President Massachusetts Society, S. A. R.; Edward W. McGlenen, Secretary Society of Colonial Wars; William Sumner Appleton, President Society for the

Preservation of New England Antiquities; Hon. Albert D. Bosson, and Samuel P. Mandell. The presidents of the two societies are also members of both societies.

John Kennedy Lacock delivered an illustrated lecture on "Braddock's Campaign," throwing much new light on that event in history. Dr. Benjamin Ide Wheeler, President of the University of California, was present by special invitation to address the members. His subject was "American Ideals." President Charles Dana Burrage of the S. R. Society is an alumnus of that university. A souvenir was presented to every person present. It was a china plate showing the meeting of Washington and Betsy Ross.

Colonel Benton, of the Ancients, brought with him to the gathering three of the members of his staff in dress uniform, as was their commander, and this and the display of the flags of the two societies gave fitting military character to the occasion.

The Boston Chapter, on May 29, held memorial exercises in the Old Granary burying ground, in connection with their annual work of decorating the graves of Revolutionary soldiers who are buried in Boston cemeteries.

After a salute to the colors, short addresses were made by prominent members of the Society, and three volleys fired by a squad of eight men from Troop A, 1st Squadron U. S. Cavalry, under command of Corp. W. W. Austin. Taps was sounded by Alfred A. Ashman, ex-trumpeter 2d Company, C. C. A. Over 300 graves have been decorated with flags by the Society.

The Chapter has issued the following program for meetings during the present season:

The Siege of Boston.—October 21. Military Night. French guests invited. The Personnel of the Opposing Armies; American Commands and Where Stationed; British Commands and Where Stationed. November 18. Dutch guests invited. The Continental Congress, May 10, 1775; John Hancock of Massachusetts, President and First Signer of the Declaration of Independence; John Adams of Massachusetts; Proposed Washington for Commander-in-Chief; Chairman of the Board of War and Ordnance. December 16. German guests invited. The Capture of Fort Ticonderoga, May 10, and Crown Point, May 11; Gen. Henry Knox Hauls their Cannon and Powder to the Environs of Boston. January 20. British guests invited. The Battle of Bunker Hill, June 17, as Presented before the Bunker Hill Monument Association. February 17. Canadian guests invited. Expeditions into Canada; Montgomery Captures Montreal, November 13; Montgomery and

Arnold Repulsed at Quebec, December 31. March 16. Irish guests invited. The Evacuation of Boston; Americans Fortify Dorchester Heights, March 4; British Evacuate Boston, March 17, and Nantasket, June 14; Washington's Triumphal Entry, March 20; Annual Banquet in the Washington Room at Young's Hotel. April 20. Scotch guests invited. Life in Boston during the Siege; British Depredations and Amusements; Privations of Boston Residents. May 22, Wednesday, at 5.00 p. m. Decoration of Revolutionary Graves in the Central Cemetery on the Common.

In May, 1912, the Annual Congress of the National Society of the Sons of the American Revolution is to meet in Boston. Boston Chapter, therefore, escorted by details from the historic military organizations,—the Ancient and Honorable Artillery Company, the Boston Fusileers, the First Corps of Cadets, the Second Corps of Cadets, the Boston Lancers, also the Lexington Minute Men,—will escort the officers and members of the National Society and the Massachusetts State Society to the Central Cemetery, where a service similar to that of last year will be held.

Old Essex Chapter, of Lynn, held its midsummer meeting on Wednesday, August 16, at Ancient Sirloin Camp, on the shores of Sluice pond. About fifty members attended, including President General Parker, President Crandon, President Charles Dana Burrage, President Atherton, and Secretary Luther Atwood, of the Old Essex Chapter. Mr. Burrage, President of the Sons of the Revolution, and also a member of the Sons of the American Revolution, delivered an address, in which he told of the difficulty in getting a great Boston bank to place on its walls a tablet commemorating the fact that theirs had been the site of Benjamin Franklin's printing shop, and of the ease with which the Old State House could be let for commercial purposes, given over in part to the Boston Elevated Railway. Another instance cited in his interesting review of the field of work awaiting the patriotic societies was the fate of the statue of Governor John Winthrop, removed from Dock square to make room for a subway station. The first Governor reposed in a Charlestown lumber yard for a long period before his rescue from that ignoble desuetude. Addresses, brief but interesting, and of a nature befitting the occasion and its unqualified success, were made by Colonel Brown and Mr. Woodbury.

The Berkshire County Chapter held its annual meeting at Pittsfield, Mass., on June 17. The following officers were elected for the ensuing year: President, Joseph E. Peirson; Vice-Presidents, Judge E. T. Slocum, Allen H. Bagg, William C. Stevenson; Secretary and Registrar,

Howard P. Brown; Treasurer, Charles S. Shaw; Historian, William L. Root; Board of Managers, the above officers and James S. Mattoon, Bennett T. Gale of Lee, Charles W. Seager and George H. Stevens of Pittsfield, and James H. Punderson of Stockbridge.

THE MICHIGAN SOCIETY, on May 26, assisted in entertaining the visiting clubs of the Children of the Republic, attending the annual State conference at Detroit. The committee in charge were Compatriots Joseph Greusel, John P. Antisdel, Richard H. Fyfe, Williams C. Harris, and Raymond E. Van Syckle. After a tour around the head of the island the boys were taken to the Belle Isle casino, where they were entertained at luncheon by the Daughters of the American Revolution. Among the other features of the program was an address by the President of the Michigan Society, Sons of the American Revolution, Rev. Lee S. McColester.

In the evening the historical section of the Sons of the American Revolution was entertained by Prof. Frederick L. Bliss at the Detroit University School. The paper of the evening was presented by Professor Bliss, and was entitled "The Attack on Quebec." The paper gave a vivid account of the assault by Gen. Montgomery upon the British stronghold at Quebec, and the circumstances of his untimely death. In the discussion which followed remarks were made by Messrs. C. M. Burton and J. Remsen Bishop. Robert A. Brown, a guest of the Society, announced that his grandfather was a soldier in General Montgomery's army at Quebec, where he was taken prisoner at the assault, escaping from the imprisonment six months later. Interesting details which had been handed down by tradition in this family were related.

NEW JERSEY SOCIETY.—At Short Hills, New Jersey, on June 17, there assembled a large number of Sons of the American Revolution and other guests of Compatriot Frederick H. Clarke to celebrate the 136th anniversary of the Battle of Bunker Hill. The exercises included the reading of Dr. Oliver Wendell Holmes' poem, "Grandmother's Story of the Battle of Bunker Hill," by the Rev. F. Q. Blanchard, of East Orange, and Chaplain of Orange Chapter, New Jersey Society, Sons of the American Revolution; an original poem written for the occasion by Mrs. Henry F. Clarke, of East Orange, mother of Mr. Clarke, on "Our Heroes of Bunker Hill," and the singing of "The Sword of Bunker Hill." Mr. Clarke made a brief introductory address. A male quartet with instrumental music also entertained the guests through the afternoon and evening.

The Montclair Chapter held a patriotic celebration on July 4, when a large number of compatriots were in attendance. President General

Parker delivered an address. Montclair's Independence Day exercises were held Fourth of July morning at 10 a. m., at Rand Park, under the auspices of the Montclair Chapter.

NEBRASKA SOCIETY.—*The Ethan Allen Chapter* held its first annual banquet at the Hotel Royal, Omaha, on May 30, 1911. The officers of the Chapter are: President, James Richardson; Vice-President, Ralph W. Emerson; Secretary and Treasurer, Charles L. Ransom; Historian, Andrew J. Gault.

THE OKLAHOMA SOCIETY has published a Hand Book of Information of sixteen pages, containing the Constitution and By-Laws, list of members, reasons for membership, and information for applicants.

THE OREGON SOCIETY gave a smoker on Saturday evening, September 23, at the University Club, Portland. The day was the 131st anniversary of the capture of Major Andre. A paper on "The Crime of Treason and Benedict Arnold" was read by Compatriot William D. Wheelwright. It discussed the influences which led Arnold astray, and it did full justice to his career as a soldier in the Revolutionary Armies. The writer spoke in such manner as to arouse no sympathy for Arnold and Arnold's treason was portrayed in the black colors which it deserves. The Society voted to publish this paper and two others read at previous smokers.

THE RHODE ISLAND SOCIETY, on May 30, held its customary Memorial Day exercises at Hopkins' Park, Providence, with the assistance of pupils of the Branch Avenue School. The program was as follows:

Invocation, Rev. Francesco Albanese; music, "Star Spangled Banner," by the pupils of the school; saluting the Flag, by the pupils of the school; placing the Flag on the grave of Commodore Hopkins, Benjamin McKendall, a pupil of the school; declamation, "Honor to the Flag," by the pupils of the school; introductory address, Hon. Charles Dean Kimball, President Rhode Island Society; reading the Declaration of Independence in Italian, Comp. Amasa M. Eaton; address, "Memorial Day," Hon. James H. Higgins; essay, "Esek Hopkins," Earl Prout, a pupil of the school; placing wreath on statue of Commodore Hopkins, Margaret Matteo, a pupil of the school; address in Italian, "Le Due Patrie," Rev. Giuseppe Buggielli; music, "America," by the assemblage; benediction, Comp. S. H. Webb, Chaplain Rhode Island Society.

The Society participated in a public celebration of Founders' Day, on June 9, the 275th anniversary of the founding of Providence.

UTAH SOCIETY.—President Gordon Lines Hutchins has been appointed by the President General a member of the Committee on National Parks.

THE WISCONSIN SOCIETY held its annual dinner at the Hotel Pfister, Milwaukee, on May 29. The toastmaster was President Kossuth Kent Kennan. The speakers were Secretary Louis H. Bowman, of the Illinois Society; Hon. George H. Noyes, Hon. Wm. J. Turner, Rev. Walter F. Greenman, Lieut. Gen. Arthur McArthur, and Rev. Paul B. Jenkins.

Good work is being done among the large alien population of Milwaukee through the distribution of the National Society leaflets.

IN MEMORIAM.

- ROBERT MCKEE BASHFORD, Wisconsin Society, died January 29, 1911.
 GEN. WILLIAM H. BRIGHAM, Massachusetts Society, died May 22, 1911.
 GEN. ROELIFF BRINKERHOFF, Ohio Society, died June 4, 1911, aged 84.
 WALTER N. BUSH, California Society, died May 21, 1911.
 WILLIAM J. CALDER, Pennsylvania Society, died June —, 1911.
 MAJOR EDWARD CHAMP CARTER, Oregon Society, died —, 1911.
 DR. EDWARD BARNARD COBURN, Empire State Society, died August 10, 1911.
 HON. WILLIAM ELEROY CURTIS, District of Columbia Society, died October 5, 1911.
 HENRY L. DOYLE, Massachusetts Society, died October 2, 1911, aged 83.
 WILLIAM E. H. DUSENBURY, Empire State Society, died August 17, 1911.
 WILLIAM N. EASTABROOK, Empire State Society, died June 30, 1911.
 JOHN EATON, Pennsylvania Society, died —, 1911.
 COL. WILLIAM JOHNSON FIFE, California Society, died June 18, 1911.
 WILLIAM B. FISHER, Massachusetts Society, died June 21, 1911.
 JUDGE MARTIN DEWEY FOLLETT, Ohio Society, died August 22, 1911.
 FRANK D. FRISBIE, Massachusetts Society, died May 16, 1911.
 WILLIAM PIERCE FRYE, U. S. Senator, Maine Society, died August 8, 1911.
 LEONARD FURLONG, Massachusetts Society, died July 9, 1911.
 CHARLES R. GREENLEAF, Asst. Surg. Gen'l, U. S. Army (retired), District of Columbia Society, died September 3, 1911.
 WILLIAM O. HOOD, Massachusetts Society, died June 18, 1911.
 HARRY CARPENTER HOWARD, New Jersey Society, died June 11, 1911.
 GEORGE F. HUNTINGTON, Pennsylvania Society, died May 30, 1911.
 TRISTAM B. JOHNSON, Empire State Society, died July 16, 1911.
 WILLIAM C. KEAN, Pennsylvania Society, died June 19, 1911.
 FRANCIS H. LINCOLN, Massachusetts Society, died July 7, 1911.
 GEORGE M. LINCOLN, Massachusetts Society, died September 22, 1910.
 MAJOR E. A. LITTLEFIELD, Utah Society, died June —, 1911.
 FRANK N. LOOK, Massachusetts Society, died September 9, 1911.

JOHN SCOTT McCULLOUGH, Pennsylvania Society, died May —, 1910.
 CAPT. BENJAMIN DYER MANTON, Rhode Island Society, died July 30, 1911.
 GEORGE E. MITCHELL, Massachusetts Society, died September 11, 1911.
 EDWARD DEXTER MORRIS, Rhode Island Society, died September 24, 1911.
 GEORGE W. NASON, Massachusetts Society, died May 18, 1911.
 ELISHA J. NEALE, Massachusetts Society, died July 8, 1911.
 EDWARD JOY PAUL, Wisconsin Society, died —, 1911.
 WILLIAM A. READ, Massachusetts Society, died June 7, 1911.
 EUGENE A. ROWLAND, Empire State Society, died June 19, 1911.
 WINFIELD SCOTT SCHLEY, Rear Admiral, U. S. Navy, Empire State Society, died October 2, 1911.
 RUSSELL H. SLOSSON, Wisconsin Society, died —, 1911.
 FRANK S. SOUTHARD, Washington Society, died May 30, 1911.
 DAVID R. SPEER, Pennsylvania Society, died —, 1911.
 JAMES H. STEARNS, Empire State Society, died September 7, 1911.
 SAMUEL B. SUMNER, California Society, died May 17, 1911.
 ROBERT M. STRATTON, Empire State Society, died May 29, 1911.
 HARVEY S. SWEITZER, Pennsylvania Society, died —, 1911.
 MILO A. TODD, Connecticut Society, died —, 1911.
 HON. HENRY E. TURNER, Massachusetts Society, died June 28, 1911.
 HENRY D. TYLER, Empire State Society, died July 15, 1911.
 REV. SAMUEL H. VIRGIN, D. D., Empire State Society, died September 17, 1911.
 ORLANDO WILLIAMS, New Jersey Society, died April 25, 1911.
 WILLIAM F. WILLIAMS, Maryland Society, died March 23, 1911.
 REV. SAMUEL H. WINKLEY, Massachusetts Society, died August 1, 1917.
 CHARLES A. WRIGHT, Empire State Society, died May 17, 1911.

RECORDS OF 280 NEW MEMBERS ENTERED BY THE REGISTRAR GENERAL FROM MAY 1 TO SEPTEMBER 30, 1911.

CLARENDON E. ADAMS, Superior, Nebr. (21416). Grandson of *Jacob Adams*, First Lieutenant Washington Rifle Brigade, Captain Seventh Virginia Regt.
 JOHN EDWIN ADAMS, River Forest, Ill. (23460). Great²-grandson of *Waitstill Yale*, private Seventh Conn. Continental Regt., 1775.
 JOSEPH ADDISON, Mitchellville, Md. (23179). Great²-grandson of *Robert Bowie*, Captain Second Battalion Maryland Flying Artillery.
 BERT JOHN ALLAN, Middleboro, Mass. (23165). Great²-grandson of *John Allan*, Colonel Mass. Militia, Continental Agent and Commander-in-Chief of Indians in Eastern Department.
 ALBERT ROLLAND ALLEN, Fairmont, Minn. (23502). Great²-grandson of *Ira Allen*, Colonel Vermont Militia.
 ROBERT LOUIS ALLEN, New Castle, Pa. (23093). Great²-grandson of *John Fulkerson*, private New Jersey "Minute Men," pensioned.
 HARRY EARLE ALVORD, Mt. Vernon, N. Y. (Conn. 23269). Great²-grandson of *Jehiel Alvord*, private, Capt. Oliver Lyman's Company Mass. Militia.
 JOSEPH HANCE APPLGATE, Red Bank, N. J. (22698). Great²-grandson of *John Stilwell*, Quartermaster First Monmouth County Regt. New Jersey Militia.
 THOMAS C. ATHERHOLT, Philadelphia, Pa. (23082). Great-grandson of *Nicholas McCarty*, private Third Bucks County Battalion Penna. Militia.
 GEORGE SCHUYLER BANGERT, East Orange, N. J. (23357). Great⁴-grandson of *William Shippen*, Member of Continental Congress.
 GAY E. BANGS, Chicago, Ill. (23470). Great²-grandson of *James Bangs*, Sergeant, Col. John Fellows's Mass. Regt.; great²-grandson of *Enoch Hallet*, Lieutenant-Colonel First Barnstable County Regt. Mass. Militia; great-grandson of *John Esty*, private Suffolk County Mass. Militia; great²-grandson of *Joseph Esty*, private, Colonel Gill's and other Mass. Regts.
 FRANK DANA BARTLETT, Denver, Colo. (23128). Great²-grandson of *Jotham Nute*, Sergeant, Col. George Reed's New Hampshire Regt.
 JOHN BARRETT, Washington, D. C. (23034). Great-grandson of *Joseph Barrett*, Captain, Col. Moses Nichols's Regt. New Hampshire Militia; great²-grandson of *John Barrett*, private, Colonel Nixon's Mass. Regt.; great²-grandson of *Ebenezer Hulburd*, private Vermont Militia; great²-grandson of *Daniel Sheldon*, private and Surgeon's Mate Conn. Troops; great²-grandson of *Elias Bascom*, private, Col. Phineas Wright's Mass. Regt.; great²-grandson of *Asa Conkey*, Corporal, Colonel Leonard's Hampshire County Mass. Regt.; great²-grandson of *James Conkey*, private Fourth Hampshire County Mass. Regt.
 HENRY DUDLEY BARRY, JR., Youngstown, Ohio (22966). Great²-grandson of *Simon Van Der Cook*, Ensign Fourteenth Albany County Regt. New York Militia.
 HARRY WILLIAM BAUM, Salt Lake City, Utah (22535). Great²-grandson of *Charles Baum*, private Second Cumberland County Battalion Penna. Militia.

HAROLD BAXTER, Phoenix, Ariz. (18799). Great²-grandson of *Joseph Sandford*, private, Col. Josiah Whitney's Mass. Regt.

FRANCIS LEAVITT BEAL, Beachmont, Mass. (22188). Great²-grandson of *Joseph Souther*, private, Colonel Groaton's Mass. Regt.; great²-grandson of *Henry Lambert*, private, Colonel Lovell's and other Mass. Regts.; great²-grandson of *Thomas Lothrop*, Lieutenant-Colonel Second Suffolk County Regt. Mass. Militia; great²-grandson of *Levi Tower*, drummer Mass. Militia.

EDWIN W. BEDFORD, JR., Fayette, Mo. (Nebr. 21420). Great-grandson of *Thomas Bedford, Jr.*, Captain Virginia Militia; great²-grandson of *Thomas Bedford*, Member of Virginia Committee of Safety; great²-grandson of *William Leftwich*, Colonel Bedford County Virginia Militia.

CHARLES EVERETT BENTON, Belmont, Mass. (23166). Great²-grandson of *Joseph Chamberlin*, Lieutenant, Colonel Olcott's Vermont Regt.

JAY ROGERS BENTON, Belmont, Mass. (23167). Great²-grandson of *Joseph Chamberlin*, Lieutenant, Colonel Olcott's Vermont Regt.

ALBERT SHIRLEY BLACK, Lynn, Mass. (23408). Great-grandson of *Daniel Gallusha*, Captain Tenth Company Colonel Woodbridge's Twenty-fifth Mass. Regt.; great²-grandson of *Isaac Organ*, Drum Major Mass. Troops; great²-grandson of *Thomas Kilby Hudson*, private, Col. Jonathan Titcomb's Mass. Regt.; great²-grandson of *Nehemiah Ramsdell*, private Mass. Militia; great²-grandson of *Edmund Black*, private New Hampshire Militia; great²-grandson of *Jonathan Lufken*, private, Colonel Johnson's Mass. Regt.; great²-grandson of *Nathaniel Putnam*, private Mass. Militia; great²-grandson of *Aaron Cheever*, Sergeant, Capt. Israel Hutchinson's Company Mass. Minute Men.

DAVID WINDLEY BLOUNT, Belhaven, N. C. (22836). Great-grandson of *Reading Blount*, Major Fifth Regt. North Carolina Continental Troops.

FREDERICK VALENTINE BODFISH, Salt Lake City, Utah (22534). Great-grandson of *John Bodfish*, private Mass. Militia; great²-grandson of *Jonathan Bodfish*, private Mass. Militia.

HENRY MONTAGUE BONNER, Aurora, N. C. (22782). Supplemental. Great²-grandson of *Jesse Bryan*, Lieutenant Craven County North Carolina Company, 1776.

KEMP PLUMMER BATTLE BONNER, Morehead City, N. C. (22784). Supplemental. Great²-grandson of *Jesse Bryan*, Lieutenant Craven County North Carolina Company, 1776; great²-grandson of *Robert Tripp*, Delegate to the Halifax North Carolina Congress, Nov. 12, 1776.

LEON DECASTRO BONNER, Bonneron, N. C. (22785). Supplemental. Great-grandson of *Jesse Bryan*, Lieutenant Craven County North Carolina Company, 1776; great-grandson of *Robert Tripp*, Delegate to the Halifax North Carolina Congress, Nov. 12, 1776.

GEORGE HERNDON BRADFIELD, Greeley, Colo. (23133). Great²-grandson of *James Herndon*, private, Colonel Fleming's and other Virginia Regts., pensioned.

WALTER WADSWORTH BRADLEY, De Lamar, Idaho (21359). Great²-grandson of *Nathaniel Fröst*, Second Lieutenant Third Cumberland County Regt. Mass. Militia.

HERBERT JAMES BRIGGS, New Bedford, Mass. (23161). Great²-grandson of *James Briggs*, Captain, Col. John Bailey's Regt. Mass. Infantry.

CHRISTOPHER ROBERTS BRIGHT, Washington, N. C. (22840). Great²-grandson of *Israel Harding*, Sergeant Tenth Regt. North Carolina State Troops.

CARROLL RAYNOLDS BRONSON, Chicago, Ill. (22949). Great²-grandson of *Comfort Ranney*, private, Captain Ell's Company Conn. Militia.

WILLIAM CLARENCE BRONSON, Omaha, Nebr. (21417). Great²-grandson of *Stephen Currey*, private, Col. Pierre Van Cortlandt's New York Regt.

WILLIAM O. BROOKING, Salem, Mass. (23162). Great²-grandson of *George Southwick*, private, Colonel Pickering's Mass. Regt.

GEORGE RUSSELL BROWN, Little Rock, Ark. (18885). Great²-grandson of *Abraham Brown*, Captain Mass. Militia; great²-grandson of *Samuel Brown*, Member of the Mass. Provincial Congress, 1775.

HARRY LAMPREY BROWN, Brookline, Mass. (23169). Great²-grandson of *John Dearborn*, private, Col. Jonathan Moulton's New Hampshire Regt.

WILLIAM LINCOLN BROWN, Washington, D. C. (23035). Great-grandson of *Nathaniel Treadwell*, private, Colonel Crane's Artillery Regt. Mass., pensioned.

GEORGE FRANCIS BROWNE, Cincinnati, Ohio (22969). Great²-grandson of *William Augustus At Lee*, Chairman Committee of Safety, Commissary and Superintendent of Arsenal, Barracks, and British prisoners at Lancaster, Pa.

EDMUND ALDEN BURNHAM, Syracuse, N. Y. (23111). Great-grandson of *Wesley Burnam, Jr.*, private and minute man Mass. Militia; great²-grandson of *Wesley Burnam*, private, Capt. Daniel Gidding's Seacoast Company Col. Joseph Foster's Mass. Regt.

ARTHUR CURTIS BURNETT, Newburgh, N. Y. (23109). Great²-grandson of *Robert Burnet*, Second Lieutenant, Colonel Lamb's Regt. Continental Artillery.

LUCIEN FRANCIS BURPEE, Waterbury, Conn. (23260). Great-grandson of *Moses Burpee*, private, Col. Josiah Whitney's Mass. Regt.

CHARLES DANA BURRAGE, Needham, Mass. (23163). Great²-grandson of *Joseph Chamberlin*, Lieutenant, Col. Peter Olcott's Vermont Regt.

WILLIAM H. BURROUGHS, Newark, N. J. (22696). Great²-grandson of *John Burroughs*, Sergeant First Hunterdon County Regt. New Jersey Militia.

WILLIAM MARSH BUTLER, Syracuse, N. Y. (23116). Great²-grandson of *Allen Breed*, Corporal New Hampshire Militia; great²-grandson of *Asahel Hollister*, private, Col. Roger Enos's Regt. Conn. Militia.

GEORGE BUXTON BYRON, Chicago, Ill. (23615). Great-grandson of *John Drinkwater*, private Second Cumberland County Regt. Mass. Militia.

JUNIUS CALDWELL, Louisville, Ky. (23009). Great-grandson of *John Caldwell*, private Virginia Line; great²-grandson of *Armistead Churchill*, Colonel Second Battalion Fauquier County Militia.

GUY WILLIAM ARTHUR CAMP, Washington, D. C. (23036). Great²-grandson of *Abel Camp*, private, Capt. James Stoddard's Company Conn. Militia.

WILLIAM HOKE CAMP, Louisville, Ky. (23005). Great²-grandson of *Jarrett Demint*, private and spy, Colonel Williamson's Penna. Regt., pensioned.

IRA DAY PARSONS CANFIELD, Honolulu, Hawaii (20413). Great²-grandson of *Thomas Collins*, private Second Penna. Continental Regt.; great²-grandson of *Stephen Parsons*, private Essex County New Jersey Militia.

EDWIN NELSON CANINE, East Chicago, Ind. (22705). Great²-grandson of *Peter Canine*, Orderly Sergeant and Quartermaster New Jersey Troops, pensioned.

- GEORGE SCHUTZ CAPELLE, JR., Wilmington, Del. (16469). Great-grandson of *Joseph Philippe Eugene Capelle*, Surgeon Continental service.
- ELIAS CARPENTER, Edgewood, R. I. (23527). Great-grandson of *Uriah Carpenter*, private Fourth Conn. Regt.
- HARRY ROBERTS CARSON, Monroe, La. (21260). Great²-grandson of *Zebulon Potts*, Captain Philadelphia Militia.
- WILLIAM WALLACE CASE, Washington, D. C. (23042). Great²-grandson of *Timothy Paige*, Captain Fourth Worcester County Regt. Mass. Militia.
- CHARLES CAVERNO, Lombard, Ill. (22944). Great-grandson of *Benjamin Balch*, Lieutenant and Chaplain, Colonel Doolittle's Mass. Regt.
- TERRY J. CHAPIN, Suffield, Conn. (23266). Great²-grandson of *Ebenezer Chapin*, Sergeant, Col. Nathan Tyler's Conn. Regt.
- FRANK HUNTINGTON CHAPPELL, JR., New London, Conn. (23270). Great²-grandson of *Jedediah Huntington*, Colonel First Conn. Line, Brigadier General Conn. Troops.
- GEORGE HENRY CHASE, Buffalo, N. Y. (23115). Great²-grandson of *Nathaniel Alexander*, Captain, Col. Edward Wigglesworth's Regt. Mass. Infantry.
- SIDNEY AVERY CLARK, Northampton, Mass. (23170). Great²-grandson of *Johnathan Clapp*, Major, Col. Seth Pomeroy's Second Hampshire County Mass. Regt.; great²-grandson of *Elias Lyman*, Member of Committee of Correspondence and Safety; great²-grandson of *Amos Allen*, Corporal Fifth Regt. Conn. Line.
- JAMES SMITH CLARKE, Sioux Falls, S. Dak. (23426). Great²-grandson of *James Kirkpatrick*, private South Carolina Troops.
- WILLIAM HOLIDAY CLARKE, Omaha, Nebr. (21415). Great²-grandson of *Amos Holiday*, private Fifth Regt. Conn. Line, died in 1860 aged 106.
- JAMES GUTHRIE COKE, Auburn, Ky. (23008). Great²-grandson of *Stephen Cocke*, High Sheriff of Amelia County, Va., recognized patriot.
- HUBERT DUDLEY COLEMAN, Philadelphia, Pa. (La. 21261). Great²-grandson of *William Johnston*, private, Col. Francis Marion's South Carolina Regt.
- CHARLES EDWARD CONNOR, Terre Haute, Ind. (22706). Great²-grandson of *Tarrence Connor*, private Seventh and other Virginia Regts.
- ORVILLE E. CONNOR, Terre Haute, Ind. (22707). Great-grandson of *Tarrence Connor*, private Seventh and other Virginia Regts.
- BENJAMIN WASHINGTON COOK, El Dorado, Ark. (18857). Great-grandson of *James Cook*, private, Capt. William McIntosh's Company Georgia Militia.
- FREDERICK LOOMIS COPLEY, New Haven, Conn. (23271). Great²-grandson of *Noah Copley*, private, Capt. David Moseley's Company from Westfield, Mass.
- EDWIN STOCKTON COX, Brooklyn, N. Y. (23110). Great²-grandson of *Benjamin Cox*, private, Capt. John Harris's Company Penna. Militia.
- PAUL SCOTT CRAMPTON, Cleveland, Ohio (22974). Great-grandson of *John Clark*, Captain, Col. Edward Proctor's Mass. Regt., died at age of 103; great-grandson of *Jeremiah Jenks*, Lieutenant, Colonel Bellows's New Hampshire Regt.; great²-grandson of *Jesse Lane*, Lieutenant New Hampshire Militia; great²-grandson of *James Munger*, Captain Conn. Militia.

- ROBERT JENKS CRAMPTON, Cleveland, Ohio (22975). Great-grandson of *John Clarke*, Captain, Col. Edward Proctor's Mass. Regt., died at age of 103; great²-grandson of *Jeremiah Jenks*, Lieutenant, Colonel Bellows's New Hampshire Regt.; great²-grandson of *Jesse Lane*, Lieutenant New Hampshire Militia; great²-grandson of *James Munger*, Captain Conn. Militia.
- ALVIN HOWARD CULVER, Chicago, Ill. (23471). Great²-grandson of *John Breese*, private Somerset County New Jersey Militia; great²-grandson of *Israel Williams*, Ensign, Colonel Enos's Conn. State Regt.
- FOREST EUGENE CULVER, Chicago, Ill. (23468). Great-grandson of *James Culver*, private Sixth Regt. Conn. Line, Fifer Fifth Battalion Wadsworth's Brigade Conn. State Troops.
- HARRY NELSON CULVER, Glencoe, Ill. (23458). Great²-grandson of *John Breese*, private Somerset County New Jersey Militia; great²-grandson of *Israel Williams*, Ensign, Colonel Enos's Conn. Regt.
- JOHN CULVER, Evanston, Ill. (23455). Great-grandson of *John Breese*, private Somerset County New Jersey Militia.
- MORTON TAYLOR CULVER, Glencoe, Ill. (23457). Great²-grandson of *John Breese*, private Somerset County New Jersey Militia; great²-grandson of *Israel Williams*, Ensign, Colonel Enos's Conn. Regt.
- ROGER STANLEY CULVER, Chicago, Ill. (23456). Great²-grandson of *John Breese*, private Somerset County New Jersey Militia; great²-grandson of *Israel Williams*, Ensign, Colonel Enos's Conn. Regt.
- JOHN DE LOS DENISON, Dubuque, Iowa (22525). Great²-grandson of *George Denison*, private, Colonel Sherman's Conn. Regt., pensioned; great²-grandson of *Samuel Gorton*, Captain Second Exeter Company Kent County Infantry and Commissary Rhode Island Troops.
- EARL E. DILLEY, Niles, Ohio (22965). Great²-grandson of *Francis Lock, Jr.*, Captain Second Hunterdon County Regt. New Jersey Militia.
- HARRY H. DODGE, Des Moines, Iowa (23504). Great²-grandson of *Josiah Rogers Dodge*, private Conn. Troops; great²-grandson of *Israel Dodge*, private Sixth Conn. Regt.
- WILLIAM EDWIN DORMAN, Lynn, Mass. (23171). Great²-grandson of *John Dorman*, Lieutenant Fourth Essex County Regt. Mass. Militia.
- WILLIAM BRUCE DOUGLAS, Fargo, N. Dak. (22775). Great-grandson of *William Douglas*, Captain Second Berkshire County Regt. Mass. Militia.
- HENRY LEMAN DOYLE, Lynn, Mass. (23168). Born June 6, 1828. Son of *Thomas Doyle* (born 1744, died 1840), private, Capt. Joseph Williams's Company, Col. John Groaton's Mass. Regt.
- BASIL WILSON DUKE, Louisville, Ky. (23004). Great-grandson of *Thomas Marshall*, Colonel Third Virginia Infantry and Virginia Artillery.
- WILLIAM GLENN DU MONT, Des Moines, Iowa (23505). Great-grandson of *Ezekiel Ayres*, Ensign First Sussex County Regt. New Jersey Militia.
- ARTHUR J. DUNHAM, Berwyn, Ill. (23454). Great²-grandson of *Samuel Pick-erill*, drummer, Colonel Brent's Maryland Regt., pensioned.
- CLARK DENNIS EDGAR, New York, N. Y. (23120). Great²-grandson of *Thomas Edgar*, mariner Conn. ship "Trumbull," prisoner in England.

- ROBERT ELLERY EDWARDS, Northampton, Mass. (23172). Great-grandson of *Oliver Edwards*, private Eighth Regt. Mass. Foot; great²-grandson of *Thomas Knowlton*, Lieutenant-Colonel Twentieth Mass. Infantry, killed at Battle of Harlem Heights Sept. 16, 1776.
- SHERMAN THAYER EDWARDS, Oak Park, Ill. (23451). Great-grandson of *Joseph Edwards*, private Essex County New Jersey Militia.
- ALBERT HOPKINS ELLIS, Syracuse, N. Y. (23102). Great²-grandson of *Roswell Ray*, fifer, Col. Henry Livingston's New York Regt., prisoner.
- JOHN NEVIUS EMERY, Jordan, N. Y. (23117). Great-grandson of *Moses Little*, First Lieutenant, Starks's New Hampshire Regt.
- BENJAMIN FARREN ENGLISH, New Haven, Conn. (23261). Great²-grandson of *Isaac Doolittle*, Member of New Haven Committee of Correspondence and Supplies for the Army.
- ORRIN LEE EVANS, Chicago, Ill. (22941). Great-grandson of *Benjamin Hennes*, private Virginia Troops, pensioned.
- GEORGE BURTON FAIRCHILD, Bethel, Conn. (23262). Great²-grandson of *James Fairchild*, drummer Fifth Conn. Regt., Colonel Waterbury.
- HOWARD TAYLOR FARNAM, Danbury, Conn. (23263). Great-grandson of *Seth Farnam*, private Conn. Militia.
- CHARLES FREEMAN FELT, Lynn, Mass. (23173). Great-grandson of *Joshua Felt*, private, Capt. David Parker's Company Mass. Minute Men.
- WILLIAM HENRY FELT, Lynn, Mass. (23174). Great-grandson of *Joshua Felt*, private, Capt. David Parker's Company Mass. Minute Men.
- LOCKE L. FERREE, Rushville, Ind. (22709). Great-grandson of *Jabez Lathrop Winship*, private, Col. S. H. Parsons's Conn. Regt.
- WALTER VARNUM FLETCHER, Dorchester, Mass. (5273). Supplementals. Great²-grandson of *William Rust*, Surgeon, Col. Nathaniel Wade's Essex County Regt. Mass. Militia; great²-grandson of *Amos Thompson*, private, Col. Samuel McCobb's Mass. Regt.
- WILLIAM YOUNG FOOTE, Syracuse, N. Y. (23124). Great-grandson of *John Young*, Sergeant Twelfth Albany County Regt. New York Militia.
- GEORGE WILLIAM FORTMEYER, East Orange, N. J. (23353). Great-grandson of *Maurice Smith*, private Second Dutchess County Regt. New York Militia.
- FRANK SHELTON FOSDICK, Buffalo, N. Y. (23122). Great-grandson of *Samuel Fosdick*, private New York Continental Line.
- FREDERICK BOYDEN FOSS, Quincy, Mass. (23175). Great²-grandson of *Jonathan Damon*, private, minute man, Capt. Aaron Fuller's Company, Dedham, Mass.
- THOMAS W. FOSTER, Burlington, Kans. (22354). Great-grandson of *Thomas Foster*, private Virginia Continental Line; great-grandson of *Nathaniel Vanoy*, private, Col. Benjamin Cleveland's North Carolina Regt.
- CHARLES SIDNEY FRINK, Chicago, Ill. (22942). Great²-grandson of *Andrew Frincke*, Captain First New York Battalion, Colonel Van Schaick.
- PARKER THURSTON FULLER, Rockland, Maine (Mass. 23401). Great²-grandson of *Barnabas Fuller*, private, Col. Thos. Marshall's Mass. Regt.
- FRANK MCKELDIN GETTYS, Louisville, Ky. (23003). Great²-grandson of *William Fleming*, Colonel Virginia Troops, Member of Continental Congress.

- WILLIAM YOUNG GILMORE, Chicago, Ill. (23609). Great-grandson of *Thomas Gilmore*, private, Col. Samuel Miles's Penna. Regt.
- GEORGE CYRUS GLADEN, Grand Forks, N. Dak. (23377). Great²-grandson of *Abel Winship*, private Twenty-seventh Mass. Regt.
- VAN W. GLADEN, Grand Forks, N. Dak. (23378). Great²-grandson of *Abel Winship*, private Twenty-seventh Mass. Regt.
- FRANCIS WILLIAM GLOVER, Clinton, Mass. (23402). Great²-grandson of *Simon Loomis*, private, General Putnam's Third Conn. Regt. and Colonel Sheldon's Dragoons, pensioned.
- ELLIOTT R. GOLDSMITH, River Forest, Ill. (23461). Great²-grandson of *Jacob Wagner*, private Second Regt. Penna. Continental Line.
- ROY D. GOLDSMITH, River Forest, Ill. (23472). Great²-grandson of *Jacob Wagner*, private Second Regt. Penna. Continental Line.
- JABEZ PARKER GOWING, Wilmette, Ill. (23473). Great-grandson of *Jabez Gowing*, private, Colonel Green's Mass. Regt.; great²-grandson of *Daniel Gowing*, Sergeant, Colonel Green's Mass. Regt.; great²-grandson of *Samuel Jaques*, private, Colonel Green's Mass. Regt.; great-grandson of *Jonathan Eames*, private, Colonel Denny's and other Mass. Regts.
- HERBERT WILLIAM GRANNIS, Lebanon, Tenn. (19842). Great-grandson of *David Lamb*, private Vermont Militia, marine Continental ship "Providence;" great²-grandson of *John Grannis*, private Mass. Militia.
- CHARLES FRANKLIN GREENE, Edgewood, R. I. (21574). Great²-grandson of *Samuel Spencer*, private, Colonel Baldwin's Regt. Artillery Artificers, pensioned.
- JOHN CAMPBELL GREENWAY, Warren, Ariz. (23302). Great²-grandson of *Isaac Shelby*, Member of Virginia Legislature, Colonel of North Carolina Troops.
- SETH JESSIE GRIFFIN, Ogden, Utah (22531). Great²-grandson of *Samuel Griffin*, Aide-de-Camp to General Lee.
- LESLIE CRAIG HARBISON, Chicago, Ill. (23475). Great²-grandson of *Samuel Craig, Jr.*, Lieutenant, Captain Orr's Company Penna. Militia; great²-grandson of *John Shields*, Major First Battalion Westmoreland County Penna. Militia, 1776.
- FRANKLIN HANFORD, Rear-Admiral, U. S. N. (retired). Scottsville, N. Y. (23121). Great²-grandson of *Samuel Whiting*, Colonel Fourth Regt. Conn. Militia.
- MUNSON HAVENS, Cleveland, Ohio (22973). Great²-grandson of *Timothy Field*, Lieutenant Conn. Coast Guard, Sergeant-Major Seventh Conn. Regt.
- FRANK LEWIS HAYCOCK, Callaway, Nebr. (21418). Great²-grandson of *Ralph Haycock*, private, Col. Benjamin Foster's Lincoln County Regt. Mass. Militia.
- ARTHUR LANNES HAYES, Nashville, Tenn. (19845). Great-grandson of *Solomon Hayes*, Second Lieutenant First Penna. Battalion; great²-grandson of *Joseph Hayes*, Captain Independent Cavalry Company, Chester County, Pa.
- CLARENCE LOVELAND HEALY, Chatham, N. J. (23358). Great²-grandson of *Nathaniel Healy*, Captain Fifth Worcester County Regt. Mass. Militia.
- CHARLES MANNING HENDERSON, Rochester, N. Y. (23577). Great²-grandson of *Ebenezer Avery*, Lieutenant, Captain Williams's Company at Ft. Griswold, Groton, Conn., 1781.

- SAMUEL CHUDLEIGH HICKS, New York, N. Y. (N. J. 23354). Great²-grandson of *Levi Holden*, First Lieutenant and Brevet Captain Sixth Mass. Continental Infantry, detailed to Commander-in-Chief's Guard.
- HENRY F. HOLE, Fairbury, Nebr. (21421). Great-grandson of *Daniel Hole*, private Virginia, New Jersey, and Kentucky Troops.
- WILLIAM A. HOPPING, Red Bank, N. J. (23351). Great²-grandson of *John Stikwell*, Quartermaster First Monmouth County Regt. New Jersey Militia.
- EDWARD CALVIN HOWE, Syracuse, N. Y. (23578). Great²-grandson of *Perley Howe*, Captain Second Company Fourth Regt. Conn. Light Horse.
- GEORGE HENRY HUBBARD, Chicago, Ill. (22945). Great²-grandson of *Jeptha Poole*, private, Col. Edward Mitchell's and other Mass. Regts.
- JOHN CAMPBELL HUBBARD, Weimar, Texas (20768). Great-grandson of *Thomas Hubbard*, Brigade Major Virginia Troops, pensioned.
- WILLIAM ELLIOT HUGER, New Orleans, La. (21259). Great²-grandson of *Daniel Huger*, Member of South Carolina Assembly, 1778, Member of Privy Council, 1780; great²-grandson of *John Chestnut*, Captain South Carolina Militia, Member South Carolina Provincial Congress; great²-grandson of *Arthur Middleton*, Signer of Declaration of Independence; great³-grandson of *Henry Middleton*, Member of Continental Congress.
- GEORGE WEBSTER HUSTON, Cincinnati, Ohio (22967). Great³-grandson of *Nathaniel Bowman*, Major Second New Jersey Regt.
- FREDERICK EUGENE HUTCHINS, Chicago, Ill. (23474). Great²-grandson of *Ebenezer Gould*, Sergeant, Capt. Silas Child's Company Charlotte County New York Militia; great²-grandson of *Oliver Peck*, private Dutchess County New York Militia.
- JEROME INGALLS, Lynn, Mass. (23409). Great-grandson of *Nathaniel Fuller*, private, Capt. Nathaniel Lindsey's Company Mass. Troops in Continental service; great-grandson of *John Collier*, private Fifth Essex County Regt. Mass. Militia.
- GEORGE SYLVESTER INMAN, Chicago, Ill. (22948). Great-grandson of *William Chamberlain*, private, Captain Dickinson's Company Conn. Militia.
- EDWARD KIES IVES, Syracuse, N. Y. (23112). Great-grandson of *Enos Ives*, private, Colonel Bradley's Conn. Battalion.
- HENRY GREENE JACKSON, Warwick, R. I. (21575). Great³-grandson of *Christopher Greene*, Colonel Rhode Island Troops, died in service, 1781.
- EDWARD CARROLL JAMES, Greenville, S. C. (23345). Great²-grandson of *Elias James*, private First Battalion of Col. Samuel Miles's Penna. Rifle Regt.
- HENRY MORRIS JAMES, Providence, R. I. (23526). Great-grandson of *Joseph James*, Lieutenant Rhode Island Militia.
- EVERETT ARLINGTON JOHNSON, Portland, Ore. (22655). Great²-grandson of *William Webster*, private, Col. Jonathan Lattimer's Conn. Regt.
- JOSIAH STODDARD JOHNSTON, JR., Louisville, Ky. (23010). Great²-grandson of *Archibald Johnston*, Captain First Dutchess County Regt. New York Militia.
- WILLIAM BROWNLEE JONES, Youngstown, Ohio (23552). Great-grandson of *William Brownlee*, private Washington County Penna. Militia.
- WILLIAM ALVIN JORDAN, St. Paul, Minn. (23204). Great²-grandson of *Tobias Leighton, Jr.*, private, Col. James Scammon's Mass. Regt.

- ARTHUR TALBERT JOSSELYN, Phoenix, Ariz. (23301). Great²-grandson of *Charles Josselyn*, private, Col. Anthony Thomas's Regt. Mass. Militia.
- LEWIS JOSSELYN, Phoenix, Ariz. (18800). Great²-grandson of *Charles Josselyn*, private, Col. Anthony Thomas's Regt. Mass. Militia.
- ROBERT AERTSEN KEASBEY, Montclair, N. J. (23352). Great²-grandson of *Edward Keasbey, 3d*, Member New Jersey Provincial Congress and Council of Safety.
- HENRY MORRIS KELLEY, Lynn, Mass. (23410). Great²-grandson of *John Witham*, private Mass. Militia and Naval service; great³-grandson of *Stephen Doten*, Corporal, Colonel Lothrop's Mass. Regt.; great³-grandson of *Abraham Swett*, Lieutenant, Col. Calvin Smith's Mass. Regt.
- JONATHAN BURWELL KILBOURN, Pueblo, Colo. (23131). Great-grandson of *Burwell Newton*, private, Col. Thaddeus Cook's Tenth Conn. Militia Regt.
- JOHN ROYAL KING, Shubert, Nebr. (21414). Great²-grandson of *Henry Sherman*, Ensign, Colonel Sherbourne's Rhode Island Regt., pensioned.
- CLAUDE E. LANTERMAN, East Orange, N. J. (22699). Great²-grandson of *Daniel Cole*, private Seventh Dutchess County Regt. New York Militia; great³-grandson of *Elisha Cole*, private Seventh Dutchess County Regt. New York Militia.
- BENJAMIN FRANKLIN LARCOMBE, Washington, D. C. (23043). Great-grandson of *Thomas Larkam*, seaman on the Conn. ship "Oliver Cromwell."
- JOHN SOUTHEY LARCOMBE, Washington, D. C. (23044). Great-grandson of *Thomas Larkam*, seaman on the Conn. ship "Oliver Cromwell."
- ANDREW JACKSON LAWSON, Union City, Tenn. (19841). Great-grandson of *William Alexander*, Captain, Colonel Hampton's South Carolina Regt.
- ALVIN COE LEIGHTON, Ottumwa, Iowa (22523). Great-grandson of *Tobias Leighton, Jr.*, private, Col. James Scammon's and other Mass. Regts.
- SETH C. LEWIS, Fort Collins, Colo. (22571). Great²-grandson of *Stephen Goodwin*, Captain, Col. Fisher Gay's Conn. Battalion.
- ALEXANDER ELBRIDGE LITTLE, Lynn, Mass. (23403). Great³-grandson of *Samuel Little*, private, Col. T. Bartlett's New Hampshire Regt.
- HUGH NORVELL LLOYD, Fort Collins, Colo. (23132). Great-grandson of *Hugh Norvell*, Corporal Fourteenth Virginia Regt.
- PRESTON BRECKINRIDGE LOGAN, New Wilmington, Pa. (23083). Great-grandson of *James Logan*, private Twelfth Regt. Virginia Line.
- WILLIAM FREW LONG, Pittsburgh, Pa. (23088). Great-grandson of *William Long*, Captain Fourth Company Eighth Cumberland County Battalion Penna. Militia.
- WENDELL S. LOOMIS, Chicago, Ill. (22950). Great²-grandson of *Nathaniel Loomis*, private Second Hampshire County Regt. Mass. Militia.
- WADE GARRICK LONGLEY, Washington, D. C. (23045). Great³-grandson of *Benjamin Scott*, Sergeant, Capt. Timothy Parker's Company of Minute Men, Colonel Warner's Mass. Regt.
- HERBERT MARLOW LOVELL, Elmira, N. Y. (10521). Supplementals. Great²-grandson of *Thomas Collins*, private Charlotte County New York Militia; great²-grandson of *Edward Carpenter*, private, Colonel Williams's First Cumberland County Regt. New York Militia.

- JAMES HENRY McCALL, Huntington, Tenn. (19843). Great-grandson of *John McCall*, Lieutenant, General Marion's South Carolina Brigade.
- JOSEPH WILLIAMS McCALL, Huntington, Tenn. (13271). Supplementals. Grandson of *John McCall*, Lieutenant, General Marion's South Carolina Brigade.
- ERNEST WELLINGTON McCANN, Atlantic City, N. J. (Pa. 23085). Great-grandson of *Archibald McAfee*, private First Lancaster County Battalion Penna. Militia.
- NEWTON WHITEFIELD McCONNELL, Nashville, Tenn. (19840). Grandson of *Emmanuel McConnell*, private South Carolina Line, pensioned.
- GEORGE CHALMERS McCORMICK, Fort Collins, Colo. (22569). Supplementals. Great-grandson of *Christopher Colgrove*, private Twenty-first Conn. Regt.; great-grandson of *Job Allen*, Captain Morris County New Jersey Militia.
- ALBERT JAMES McGUIRE, Newark, N. J. (22700). Great-grandson of *John Burroughs*, Sergeant First Hunterdon County Regt. New Jersey Militia.
- CLARK ARNOLD McMILLEN, Decatur, Ill. (23463). Great-grandson of *James Patterson*, private Lancaster County Penna. Militia.
- LEROY PATTERSON McMILLEN, Rock Falls, Ill. (23462). Great-grandson of *James Patterson*, private Lancaster County Penna. Militia.
- AUGUSTINE WALSTON MACNAIR, Norfolk, Va. (22978). Great-grandson of *Miles Harvey*, Member of Provincial Congress, Colonel North Carolina Troops.
- JOHN DRAKE MANDEVILLE, Champaign, Ill. (23601). Great-grandson of *John Mandeville*, First Lieutenant Third Westchester County Regt. New York Militia; great-grandson of *Samuel Drake*, Colonel Third Westchester County Regt. New York Militia.
- CHARLES EVERETT MARTIN, Philadelphia, Pa. (23084). Great-grandson of *Seth Martin, Jr.*, Lieutenant, Col. Jonathan Chase's New Hampshire Regt.
- WILLIAM BRITTON MARTIN, Elizabeth, N. J. (22695). Great-grandson of *Richard Skinner*, Captain First Middlesex County Regt. New Jersey Militia.
- L. P. WALDO MARVIN, Hartford, Conn. (23267). Great-grandson of *Elijah Avery*, Captain Eighth Conn. Militia, killed at Fort Griswold, 1781.
- HENRY LYON MAY, Roxbury, Mass. (23411). Great-grandson of *Nehemiah May*, Captain First Hampshire County Regt. Mass. Militia; great-grandson of *Mark Stacy*, private, Capt. William Campbell's Company, Colonel Learned's Mass. Regt.
- EDWARD CRAMER METZGER, Nashville, Tenn. (19844). Great-grandson of *John Metzger*, Surgeon and Sergeant Third Class Philadelphia Militia.
- OLIVER H. MILLER, Springfield, Ohio (23554). Great-grandson of *Maline*, or *Melyn*, *Baker*, private New Jersey Militia and Continental Line.
- ROY EARL MILLER, Chicago, Ill. (23602). Great-grandson of *Daniel Hurlbut*, Lieutenant Fourth Company Second Conn. Continental Regt.
- CALVIN HENRY MILLS, Chicago, Ill. (23610). Great-grandson of *Samuel Mills, Jr.*, private, Col. Charles Burrall's Conn. Battalion.
- FREDERICK CHARLES MILLS, Chicago, Ill. (22943). Great-grandson of *William Foster*, Sergeant, Captain Cleveland's Conn. Company, Lexington Alarm 1775.
- ADEN LESTER MONTGOMERY, Youngstown, Ohio (22972). Great-grandson of *Moses Evans*, private Second Regt. New York Line.

- ROGER LEROY MORRISON, Champaign, Ill. (22947). Great-grandson of *Joshua Gates*, Ensign, Colonel McClellan's Conn. Regt.
- JOHN WATSON MORTON, JR., Nashville, Tenn. (19839). Great-grandson of *Josiah Payne, Jr.*, Ensign Virginia Troops.
- CLARENCE H. MOWRY, Wilmette, Ill. (20900). Great-grandson of *Jesse Thornton*, private, Col. Moses Nichols's New Hampshire Regt.; great-grandson of *John Healey*, or *Healy*, private, Col. William McIntosh's Mass. Regt.
- JOHN ALASCO NASH, Audubon, Iowa (23501). Great-grandson of *John Nash*, Sergeant Twelfth Albany County Regt. New York Militia; great-grandson of *John Peck*, private Fifth Regt. New York Line, pensioned.
- FRANK ALBERT NOYES, Stoughton, Mass. (23412). Great-grandson of *Humphrey Noyes, Jr.*, private, Capt. Ezekiel Giles's Company New Hampshire Volunteers.
- WILLIAM FRANCIS O'CONNOR, Buffalo, N. Y. (23114). Great-grandson of *Andrew Morris*, Lieutenant Master of the Navy, widow pensioned.
- ROBERT JOHN CLELAND OSBORNE, Basin, Mont. (Minn. 23203). Great-grandson of *James Osborne*, private, Colonel North's Regt. Penna. Line.
- EVERETT WHITNEY OSGOOD, Chicago, Ill. (23604). Great-grandson of *William Osgood*, private, Col. Josiah Whitney's Mass. Regt.; great-grandson of *Jason Whitney*, private, Col. Samuel Bullard's Mass. Regt.
- CHARLES ST. CLAIR PAPE, Effingham, Ill. (23452). Great-grandson of *Arthur St. Clair*, Colonel Penna. Militia, Major-General Continental Army.
- STEPHEN TYLER PARSONS, Denver, Colo. (23130). Great-grandson of *Ezekiel Scott*, Captain Fifteenth Conn. Regt.
- KINGSLEY ADOLPHUS PENCE, Denver, Colo. (23134). Great-grandson of *David Conger, Jr.*, Captain Morris County New Jersey Militia.
- ARTHUR PETER, Louisville, Ky. (23002). Great-grandson of *Simeon Buford*, Ensign Virginia Troops, pensioned.
- JOSEPH POWELL PIPPEN, Littleton, N. C. (22837). Great-grandson of *James Moore*, privateersman on North Carolina schooner "Hannah."
- ANGELO BELLENA PIVER, Phoenixville, Pa. (N. C. 22838). Great-grandson of *James Bonner*, Colonel Beaufort County North Carolina Regt., 1775.
- WILLIAM CRAWFORD PIVER, East Orange, N. J. (N. C. 22839). Great-grandson of *James Bonner*, Colonel Beaufort County North Carolina Regt., 1775.
- THOMAS HOAGE POAGE, Chicago, Ill. (23466). Great-grandson of *George Poage*, Captain Augusta County Virginia Militia; great-grandson of *John Poage*, Captain Augusta County Virginia Militia.
- DANIEL HERBERT POND, Montclair, N. J. (22697). Great-grandson of *Ebenezer Pond*, Lieutenant Fourth Suffolk County Regt. Mass. Militia.
- JOHN WILLIAM PROUSE, Buffalo, N. Y. (23107). Great-grandson of *Josiah Whitney*, Sergeant, Colonel Burrell's Conn. Regt.
- BENJAMIN FRANKLIN PROVANDIE, Chicago, Ill. (23603). Great-grandson of *Louis S. Provandie*, Matross, Capt. Benjamin Eustis's Company, Col. John Crane's Artillery Regt., pensioned.
- LEDOIT B. RAMSDELL, Gardner, Mass. (23164). Great-grandson of *John Ramsdell*, private, Major Casey's Regt. Mass. Militia; great-grandson of *Nathan Darby*, private, Capt. Elisha Jackson's Company Mass. Militia.

- FRANK BISANER RANKIN, Hamlet, N. C. (22835). Grandson of *William Rankin*, private North Carolina Militia.
- EMMETT STRATTON RAY, Rochester, N. Y. (23113). Great-grandson of *Charles Cloes*, private, Col. Samuel Smith's Maryland Artillery Regt., pensioned.
- CHARLES TEFFT RAYNOR, Waverly, N. Y. (23108). Great-grandson of *Daniel Raynor*, private Dutchess County New York Militia.
- DUDLEY W. REDFIELD, Hartford, Conn. (23268). Great-grandson of *Roswell Redfield*, private Conn. Troops, pensioned.
- GEORGE F. RICH, Grand Forks, N. Dak. (23382). Great-grandson of *Daniel Pratt*, Corporal, Col. John Bailey's Mass. Regt.
- CECIL, ASHLEIGH RICHARDS, Chicago, Ill. (23614). Great-grandson of *Charles Benjamin Brown*, Corporal Seventh Regt. Conn. Line, Chaplain First Conn. Regt.
- FREDERICK COURTIS RICHMOND, Salt Lake City, Utah (22532). Great-grandson of *William Courtis*, Captain, Colonel Glover's Mass. Regt.
- ALEXANDER GALT ROBINSON, Louisville, Ky. (23007). Great-grandson of *Richard Henry Lee*, Member of Virginia Committee of Correspondence and of Continental Congress, Signer of Declaration of Independence.
- CHARLES EDGAR ROBINSON, Sharon, Mass. (23404). Great-grandson of *Peter Parker*, Member of Committee of Correspondence and Public Safety; great-grandson of *David Wallingford*, Lieutenant, Colonel Hutchinson's Mass. Regt.; great-grandson of *William Standish*, private, Col. John Cotton's Mass. Regt.
- WILLIAM BLOUNT RODMAN, Jr., Norfolk, Va. (N. C. 22841). Great-grandson of *John Gray Blount*, Deputy Paymaster and Commissary; great-grandson of *Jacob Blount*, Paymaster for the Army and Navy of North Carolina.
- WILLIAM HENRY HARRISON ROGERS, Rochester, N. Y. (23110). Great-grandson of *Nathaniel Rogers*, private, Colonel Johnson's Regt. Conn. Militia; great-grandson of *John Fellows, III*, private, Col. John Fellows's Mass. Regt.; great-grandson of *John Fellows, II*, Member Mass. Provincial Congress, Colonel Eighth Mass. Regt., Brigadier-General; great-grandson of *John Ashley*, Colonel Berkshire County Mass. Militia.
- CHARLES FISKE ROLLINS, Brookline, Mass. (23413). Great-grandson of *Samuel Rollins*, Sergeant, Colonel Evans's New Hampshire Regt.
- WILLIAM STACY ROLLINS, Belmont, Mass. (23414). Great-grandson of *Samuel Rollins*, Sergeant, Colonel Evans's New Hampshire Regt.
- GEORGE W. ROSS, Kokomo, Ind. (22701). Supplementals. Great-grandson of *Thomas Ross*, Captain Fourteenth Virginia Regt.; great-grandson of *John Brown*, private South Carolina Troops, prisoner.
- GEORGE WATSON ROY, Lincoln, Nebr. (N. J. 22693). Great-grandson of *Inslay Roy*, teamster and Wagon-Master New Jersey Troops; great-grandson of *Thomas Hazen*, private New Jersey State Troops; great-grandson of *William Hankinson*, private, Captain Walton's Troop of Light Dragoons, Monmouth County, New Jersey.
- AUGUSTIN GOELET RUDD, Yonkers, N. Y. (23125). Great-grandson of *Bezael Rudd*, First Lieutenant Dutchess County New York Militia; great-grandson of *Israel Smith*, Captain Fourth New York Regt. of Foot; great-grandson of *Jonathan Hasbrouck*, Colonel Fourth Ulster County New York Regt.

- JOHN EDWARD RUSTON, Brooklyn, N. Y. (23123). Great-grandson of *Stephen Lounsbury*, private, Col. Thomas Thomas's Second Westchester County Regt. New York Militia.
- FRANK PRATHER SADLER, Chicago, Ill. (22946). Great-grandson of *Gideon Coover*, private Third Battalion Cumberland County Penna. Militia; great-grandson of *Joshua McKenzie*, drummer, Lieutenant-Colonel Ludwig Weltner's Maryland German Regt.; great-grandson of *Joshua Porter*, First Lieutenant Baltimore County Militia.
- PHILIP ASA SANBORN, Lynn, Mass. (23405). Great-grandson of *Jonathan Sanborn*, private, Col. Hercules Mooney's New Hampshire Regt.
- GEORGE OTTO SCHNELLER, Ansonia, Conn. (23264). Great-grandson of *Joseph Riggs*, Member of Derby, Conn., Committee of Inspection.
- CHARLES KEEN SEAMAN, Perth Amboy, N. J. (22689). Supplementals. Great-grandson of *Thomas Hadden, Jr.*, private, Capt. Asher Fitz Randolph's Company First Middlesex County Regt. New Jersey Militia; great-grandson of *Anthony Hansell*, private Second Middlesex County Regt. New Jersey Militia.
- WILLIAM EDWIN SELLECK, Chicago, Ill. (23605). Great-grandson of *Simeon Selleck*, Quartermaster Fifth Conn. Regt.; great-grandson of *Isaac Peck*, private Sixth Company First Conn. Regt.
- HAROLD SHELDON, Evanston, Ill. (23464). Great-grandson of *William Annin*, Member of Somerset County New Jersey Committee of Correspondence.
- CHARLES ROLLIN SHERMAN, Omaha, Nebr. (21419). Great-grandson of *Isaac Chase*, private, Colonel Wade's and other Mass. Regts., prisoner.
- WILLIAM ARTHUR SHERMAN, Oakland, Cal. (Conn. 23265). Great-grandson of *James Fairchild*, drummer Fifth Conn. Regt., Colonel Waterbury.
- LESTER BURRELL SHIPPEE, Forest Grove, Ore. (22656). Great-grandson of *Thomas Shippee*, Deputy in Lower House of the Rhode Island General Assembly; great-grandson of *Ephraim Westcott*, private, Major Samuel Wall's Rhode Island Alarm Company, Member of Rhode Island Assembly; great-grandson of *Jeremiah Stone*, private, Capt. Josiah Knight's Company of Scituate, R. I.
- JAMES A. SIBLEY, Columbus, Ind. (22704). Great-grandson of *Elisha Sibley*, private, Col. Josiah Whitney's Mass. Regt.
- FRED B. SILSBEE, La Grange, Ill. (23606). Great-grandson of *Seth Hamblin*, private Seventh Albany County Regt. New York Militia; great-grandson of *Garrett Snedeker*, private Second Orange County Regt. New York Militia.
- VICTOR SLAYTON, Cleveland, Ohio (23551). Great-grandson of *Thomas Slayton*, private Mass. Militia.
- ALLISON BARISH SMITH, Newtown, Conn. (23274). Great-grandson of *Simon Smith*, private, Col. Jonathan Lattimer's Conn. Regt.; great-grandson of *Oliver Bagg*, private, Colonel Danielson's Mass. Regt.; great-grandson of *Joel Day*, private, Colonel Moseley's Mass. Regt.
- ARTHUR JUDD SMITH, Newtown, Conn. (23273). Great-grandson of *Simon Smith*, private, Col. Jonathan Lattimer's Conn. Regt.; great-grandson of *Oliver Bagg*, private, Colonel Danielson's Mass. Regt.; great-grandson of *Joel Day*, private, Colonel Moseley's Mass. Regt.

- ARTHUR BELL SMITH, Chicago, Ill. (23611). Great-grandson of *Caleb Smith*, private, Hadley Company Mass. Militia; great²-grandson of *Benjamin Smith*, Sergeant, Colonel Porter's Hampshire County Mass. Regt.; great²-grandson of *John Montague*, private, Colonel Woodbridge's Mass. Regt.; great²-grandson of *Enos Nash*, Sergeant, Col. Elisha Porter's Hampshire County Regt. Mass. Militia; great²-grandson of *Samuel Gaylord*, Sergeant, Capt. Eliakim Smith's Company Mass. Militia; great²-grandson of *Elihu Cook*, Corporal, Capt. Reuben Dickinson's Company, Colonel Woodbridge's Mass. Regt.; great²-grandson of *Noah Cook*, First Lieutenant Fourth Hampshire County Regt. Mass. Militia.
- STEPHEN RICH SMITH, Arlington, N. J. (23359). Great²-grandson of *Joshua Webster*, private Second and Third Regts. Conn. Line.
- HAROLD WILLIAMSON SNELL, Chicago, Ill. (23616). Great²-grandson of *James Langworthy*, private Third Regt. Vermont Militia; great²-grandson of *Jonathan Massey*, Sergeant, Colonel Welch's Regt. New Hampshire Volunteers; great²-grandson of *Jonathan Woodbury*, private, Colonel Blanchard's New Hampshire Regt.
- HARRY BRONSON SNELL, New Haven, Conn. (23275). Great²-grandson of *Thomas Andrews*, Sergeant, Colonel Brewer's Mass. Regt.
- HERBERT THOMAS SNELL, Chicago, Ill. (23607). Great²-grandson of *James Langworthy*, private Third Regt. Vermont Militia; great²-grandson of *Jonathan Massey*, Sergeant, Colonel Welch's Regt. New Hampshire Volunteers; great²-grandson of *Jonathan Woodbury*, private, Colonel Blanchard's New Hampshire Regt.
- THOMAS CULLEN BRYANT SNELL, New Haven, Conn. (23476). Great²-grandson of *Thomas Andrews*, Sergeant, Colonel Brewer's Mass. Regt.
- GEORGE PERKINS SPEAR, New Britain, Conn. (23477). Great²-grandson of *Jonas Reynolds*, Corporal, Col. Edward Mitchell's Mass. Regt.
- EDMUND TRAVERS SPOTSWOOD, Terre Haute, Ind. (22708). Great-grandson of *John Spotswood*, Captain Tenth and Sixth Virginia Regts., wounded, prisoner.
- EDWIN WILLARD STEPHENS, Salt Lake City, Utah (22533). Great²-grandson of *Joseph Robinson*, private Mass. Militia; great²-grandson of *Increase Robinson, Jr.*, Lieutenant Second Plymouth County Mass. Regt.; great²-grandson of *Benjamin Spaulding*, private Mass. Militia; great²-grandson of *Sylvanus Stephens*, private and musician Mass. Militia, pensioned; great²-grandson of *William Berry*, Sergeant, Capt. Samuel Knight's Company Mass. Sea Coast Defense; great²-grandson of *James Adair*, private South Carolina Militia.
- THOMAS FRAZIER STEVENSON, Pittsburgh, Pa. (23090). Great-grandson of *Hugh McKee*, Second Lieutenant Cumberland County Penna. Militia.
- ROBERT EDWIN STEWART, Williamsburg, Pa. (23087). Great²-grandson of *John Simpson*, Second Lieutenant Fourth Lancaster County Battalion Penna. Militia.
- JOHN EDGAR STILLMAN, Pensacola, Fla. (20686). Great-grandson of *John Durfee*, private, Colonel Ely's Conn. Regt., pensioned.
- CHARLES LABAN STOWE, Sherman, Texas (20767). Great²-grandson of *Henry Neel*, Captain North Carolina Continental Line.
- WILLIAM CLARK STYRON, Raleigh, N. C. (22834). Great²-grandson of *James Bonner*, Colonel Beaufort County North Carolina Regt.

- WILLIAM HENRY SUTTON, JR., Montclair, N. J. (21625). Supplementals. Great²-grandson of *Joseph Ireland*, private First Regt. Minute Men of Suffolk County, New York; great²-grandson of *Jonathan Sayrs*, Member of Committee of Observation of Newark, N. J.
- EDWIN PEMBERTON TAYLOR, Hartford, Conn. (23478). Grandson of *Samuel Taylor*, private Conn. Militia.
- GEORGE CARRINGTON TAYLOR, Montclair, N. J. (2356). Great-grandson of *Matthew Davis*, Quartermaster, Col. John Lasher's Regt. New York Militia.
- EDMUND WILEY TAYLOR, Oak Park, Ill. (23465). Great²-grandson of *Josiah Taylor*, private, Captain Comstock's Company Conn. Militia; great²-grandson of *Nathan Adams*, Lieutenant of Black Rock Garrison, Conn., 1782.
- RALPH PIERSON THOMPSON, Springfield, Ohio (23553). Great²-grandson of *Melyn*, or *Maline*, *Baker*, private New Jersey Militia and Continental Line.
- NELSON OTIS TIFFANY, JR., Buffalo, N. Y. (23576). Great²-grandson of *Benjamin Tiffany*, Sergeant and Surgeon New Hampshire Troops; great²-grandson of *Josiah Whitney*, Ensign, Colonel Hinman's Conn. Regt.; great²-grandson of *Nathaniel Alexander*, Captain, Colonel Wigglesworth's Mass. Regt.
- ALEXANDER WOODRUFF TIPPETT, Louisville, Ky. (23006). Great²-grandson of *John Lewis*, Delegate to Colony Convention at Richmond March 20, 1775, and Member of the Virginia Convention of 1776.
- LE ROY HARMON TOBIE, Portland, Maine (6429). Supplementals. Great-grandson of *Edward Parsons*, private, Capt. William Harris's detachment, Colonel Pike's Cumberland County Mass. Regt.; great²-grandson of *John Haskell*, private, Colonel Badger's New Hampshire Regt.
- J. REED TORRANCE, East Pittsburgh, Pa. (10343). Supplementals. Great-grandson of *Peter Tittle*, private, Capt. John McClelland's Company Penna. Rangers; great-grandson of *Hugh Torrance*, private, Capt. Samuel Fenton's Company Cumberland County Penna. Militia.
- HENRY HERTEL TRUMAN, Orange, N. Y. (22692). Supplemental. Great-grandson of *Joseph Thompson*, Colonel of the Second Regt. Conn. Militia.
- JAMES DAVID VAIL, Hartford, Conn. (Ill. 23459). Great-grandson of *Asa Wheeler*, Corporal, Col. Asa Barnes's Mass. Regt.
- FRANK WALDO VAILLE, Seattle, Wash. (Ore. 7361). Supplementals. Great-grandson of *David Lewis*, private, Col. Joseph Webb's Mass. Regt.; great²-grandson of *John Lewis*, private, Capt. Seth Bullard's Company Mass. Militia; great²-grandson of *Aaron Guild*, Member of Committee of Safety, Captain, Col. Samuel Robinson's Mass. Regt.; great-grandson of *David Wilkinson, Jr.*, private, Crane's Regt. Continental Artillery; great²-grandson of *David Wilkinson, Sr.*, private, Col. Samuel Robinson's Mass. Regt.; great²-grandson of *Joshua Allen*, private, Captain Clapp's Company Mass. Militia; great²-grandson of *Jacob Ide*, Member of Committee of Correspondence, Inspection, and Safety, Captain, Colonel Daggett's Mass. Regt.
- HARVEY LEE VAN BENSCHOTEN, Krem, N. Dak. (23376). Great-grandson of *Aaron van Benschoten*, private, Capt. Elias Van Benschoten's Company New York Militia, pensioned.
- WILLIAM HAMILTON VAN DEMAN, Toledo, Ohio (22968). Great²-grandson of *John Van Deman*, private, Colonel Neville's Virginia Regt.

- NATHANIEL AUGUSTUS VERY, Salem, Mass. (23415). Grandson of *James Very*, sailor Mass. Brigantine "Dolphin," commanded by David Ingersoll.
- CHARLES WARREN WAGNER, Des Moines, Iowa (23503). Great³-grandson of *Jacob Fulmer*, or *Follmer*, Ensign Second Northumberland County Battalion Penna. Militia, Member Penna. Assembly.
- FREDERIC LINCOLN WAGNER, East Orange, N. J. (22694). Great³-grandson of *Johan Peter Wagner*, or *Waggoner*, Lieutenant-Colonel Second Regt. of Tryon County New York Militia.
- JOHN LOWRY WAGNER, Syracuse, N. Y. (23106). Great²-grandson of *John Prentice*, Corporal, Colonel Latimer's Conn. Regt.; great³-grandson of *Guy Richards*, Member of Committee of Correspondence and Safety; great³-grandson of *George Musser*, Captain First Lancaster County Battalion Penna. Militia.
- ALFRED N. WAKEFIELD, Johnstown, Pa. (23091). Grandson of *Thomas Wakefield*, private Cumberland County Penna. Militia.
- ARTHUR WAKEFIELD, Newark, N. J. (23355). Great-grandson of *Thomas Wakefield*, private Cumberland County Penna. Militia.
- JAMES A. WAKEFIELD, Pittsburgh, Pa. (23086). Great-grandson of *Thomas Wakefield*, private Cumberland County Penna. Militia; great²-grandson of *Thomas Randolph*, private Penna. Troops.
- EDWARD SEYMOUR WALTON, Manila, P. I. (Ill. 23469). Great²-grandson of *Royal Flint*, Paymaster, Ward's Connecticut Regt., Assistant Commissary of Purchases.
- PHILIP MAXWELL WALTON, Chicago, Ill. (23608). Great²-grandson of *Asa Churchill*, private Third Company First Conn. Continental Regt., 1775.
- SEYMOUR WALTON, Chicago, Ill. (23467). Great-grandson of *Royal Flint*, Paymaster, Ward's Conn. Regt., Assistant Commissary; great²-grandson of *Jedediah Elderkin*, Member of Committee of Safety, Colonel Fifth Conn. Regt., 1775; great-grandson of *John Stephenson*, Surgeon's Mate Third New York Artillery, Surgeon Third Continental Artillery; great-grandson of *Joseph Walton*; great²-grandson of *Mark Walton*, recognized patriot.
- FRANK B. WARD, Scranton, Pa. (23092). Great-grandson of *Jonas Ward*, private, Col. Ebenezer Larned's Mass. Regt.
- WALTER ALLERTON WENTWORTH, State Center, Iowa (22524). Great³-grandson of *Benjamin Titcomb*, Lieutenant-Colonel, Poor's New Hampshire Regt., pensioned.
- ARTHUR JAMES WHALLON, Cincinnati, Ohio (22970). Great²-grandson of *James Whallon*, Lieutenant First Somerset County Battalion New Jersey Militia.
- ARTHUR MIDDLETON WHEELER, Washington, D. C. (23038). Great-grandson of *John Wheeler*, Surgeon, Montgomery's Expedition against Quebec, and in North Carolina service.
- HARRY EDWARD WHEELER, Boston, Mass. (23416). Great²-grandson of *Abner Stanford*, Corporal, Col. Joseph Read's Twentieth Mass. Regt.
- JAMES CHRISTOPHER WHEELER, Washington, D. C. (23039). Great²-grandson of *Aaron Wheeler*, private, Colonel Carpenter's Mass. Regt.
- STANLEY BUSHMAN WHEELER, Boston, Mass. (23417). Great²-grandson of *Abner Stanford*, Corporal, Col. Joseph Read's Twentieth Mass. Regt.

- ENOCH LEWIS WHITE, Washington, D. C. (23040). Great-grandson of *Daniel Barron*, private First Maryland Flying Camp.
- GEORGE WHITNEY WHITE, Washington, D. C. (23041). Great-grandson of *Daniel Barron*, private First Maryland Flying Camp.
- JOHN LOVELL WHITE, Sioux Falls, S. Dak. (23427). Great-grandson of *Benjamin White, Jr.*, private, Col. Ephraim Wheelock's Mass. Regt.
- WILLARD JUSTICE WHITE, Longmont, Colo. (23129). Great-grandson of *Phillip White*, private Sixth Company Eleventh Regt. Conn. Militia.
- CHARLES BEAL WIGGIN, Brookline, Mass. (23406). Great²-grandson of *Robert Pike*, Captain, Col. Joseph Senter's New Hampshire Regt.
- JOHN WINN, Brookline, Mass. (23418). Great³-grandson of *Joseph Winn*, First Lieutenant Middlesex County Regt. Mass. Militia; great³-grandson of *Elijah Howe*, private, Col. Samuel Denny's Regt. Mass. Militia; great³-grandson of *Isaac Prouty*, private, Colonel Dike's Mass. Regt.
- WILLARD ALLEN WINN, Worcester, Mass. (23419). Great-grandson of *Jeremiah Winn*, private Thirty-eighth Regt. Mass. Foot.
- FRANK MARCY WINSHIP, St. Maries, Idaho (N. Dak. 23379). Great-grandson of *Abel Winship*, private Twenty-seventh Mass. Regt.
- GEORGE BAILEY WINSHIP, Grand Forks, N. Dak. (23380). Great-grandson of *Abel Winship*, private Twenty-seventh Mass. Regt.
- BOND WISLER, Cincinnati, Ohio (22971). Great²-grandson of *Michael Wisler*, private, Colonel Miles's Regt. Penna. Riflemen.
- ALFRED BURDETTE WOOD, Hartford, Conn. (23479). Great²-grandson of *Simon Brainard*, private, Colonel Sage's Conn. Regt.
- CYRUS APPLGATE WOODWORTH, Portland, Ore. (22657). Great²-grandson of *Daniel Applegate*, fifer First and Second Regts. New Jersey Continental Line.
- ALEXANDER SEWARD WORK, Sacramento, Cal. (Ill. 23453). Great²-grandson of *Ebenezer Ferguson*, First Sergeant Sixth Cumberland County Battalion Penna. Militia.
- JOHN AUGUSTUS WRONG, Kansas City, Mo. (20708). Great-grandson of *Truelove Brewster*, private, Col. Ezra Wood's Regt. Mass. Militia.
- FRANK HENDERSON ZIMMERS, Allegheny, Pa. (23089). Great²-grandson of *Joseph Smith*, private Fifth Cumberland County Battalion Penna. Militia.