

OFFICIAL BULLETIN

OF

THE NATIONAL SOCIETY

OF THE

SONS OF THE AMERICAN REVOLUTION

President General

Hon. James M. Richardson, Cleveland, Ohio

Organized April 30, 1889

Incorporated by Act of Congress June 9, 1906

Volume VII

JUNE, 1912

Number 1

Published at the office of the Secretary General (A. Howard Clark, Smithsonian Institution), Washington, D. C., in June, 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, and dates of death of members. The BULLETIN will be hereafter issued in June instead of May.

General Officers Elected May 21, 1912.

President General

Hon. JAMES M. RICHARDSON

1104 Prospect Avenue, Cleveland, Ohio

Secretary General and Registrar General

A. HOWARD CLARK

Smithsonian Institution, Washington, D. C.

Vice-Presidents General

AMEDEE B. COLE

St. Louis, Mo.

O. D. BALDWIN

San Francisco, Cal.

HENRY V. A. JOSLIN

Providence, R. I.

NEWELL B. WOODWORTH

Syracuse, N. Y.

EDWIN SANFORD CRANDON

Boston, Mass.

Treasurer General

JOHN H. BURROUGHS

15 William St., New York City

Historian General

DAVID L. PIERSON

East Orange, N. J.

Chaplain General

Rev. JOHN TIMOTHY STONE, D. D.

Chicago, Ill.

PRESIDENT GENERAL'S LETTER TO COMPATRIOTS.

Double the Membership this Year.

OFFICE OF THE PRESIDENT GENERAL,
1104 PROSPECT AVE., CLEVELAND, OHIO, June 5, 1912.

COMPATRIOTS: I acknowledge with gratitude and with a deep sense of responsibility the kind partiality so unanimously expressed by the Twenty-third Congress in calling me to this office of honor and of duty.

Our efforts during the coming year will meet with success only as the members of our State Societies individually feel that degree of enthusiasm, devotion to our ideals and personal responsibility for the growth and enlargement of our organization, that shall fill up the ranks broken by death, and greatly augment the numbers affiliated with each State Society.

The need for the influence of our Society, with its high ideals of citizenship, its patriotic educational purposes, was never so imperative as now. In the conflicting currents and eddies of theory and opinion strikingly apparent in our national life today, many are drifting from safe moorings, and the lessons of the past are forgotten. May not the wise prudence, indomitable courage and unselfish devotion of our Patriot Sires be potential in their descendants and bless our country even now?

Interest in our Society is not waning. More than a thousand new names were added to the rolls last year, and the Congress at Boston last month was the largest in our history. It seems an auspicious time to make a forward movement in every State and the island possessions possibly also in France.

I beg to be allowed to suggest a motto in five words, as a slogan for 1912-13, viz:

"DOUBLE THE MEMBERSHIP THIS YEAR."

The task is not so difficult as one might suppose. If every member will pledge himself now, that he will secure at least one new member this year, and keep his pledge, the task will be accomplished, and next year the doubling up will be more easily done. The Daughters of the American Revolution, with a total enrollment of about 87,000 members, are too far in the lead. We have practically the same sources to draw from, and we have been slow in following their splendid example of enthusiastic, patriotic devotion.

The form of a pledge card will be found on another page of this BULLETIN. This, or a similar form, I would suggest that each State

Society send out to each member a signature and return for the Secretary's file. Where chapter organization obtains in any State, the pledges could, if desired, be obtained by the Chapter officers.

Young men, especially the sons and grandsons of members should be urged to join us. In many populous centers, military organizations of "Minute Men" or "Continental" will doubtless appeal to the younger members. Encourage them. Make large drafts upon the Secretary General for printed matter giving information for persons eligible to membership. Encourage the wide distribution of the literature prepared by the Committee on Information for Aliens. Let Societies, Chapters, and members interest themselves in the awarding of bronze medals as prizes in high schools and colleges for essays or orations on historical and patriotic subjects; in presenting the framed pictures of "The Signing of the Declaration of Independence," "The Elson Portrait of Washington" to schools; and copies of our Society Annuals to historical libraries. These can be secured with all required information by application to the Secretary General.

Continue the patriotic work of marking historic places and graves of Revolutionary soldiers. The organization of local chapters within the States should be encouraged, that a greater and wider interest may be awakened in the purely social functions of our Societies.

In the nature of the case, it is impossible for me to visit any considerable number of the State Societies this year; but you are rich in available material with which your work may be intelligently assisted. The Vice-Presidents General are not intended to be merely ornamental. This year one each in Rhode Island, Massachusetts, New York, Missouri, and California can be called upon to visit the States most contiguous. They will be glad to respond.

Our Past Presidents General are as full of enthusiasm as ever in the past. Invite them to your banquets. They will inspire you to renewed activity. They form "The Old Guard" upon which you can rely.

I have received some invitations to visit State Societies. I shall do what I can, but the task is yours. Do your full part, and the Twenty-fourth Congress next year at Chicago will mark "high-tide" in our history as a Society.

Very truly,

JAMES M. RICHARDSON,
President General.

✓ PLEDGE CARD SUGGESTED BY PRESIDENT GENERAL.

(Blanks will be furnished by the Secretary General if desired.)

The Society of the Sons of the American Revolution.

"DOUBLE THE MEMBERSHIP THIS YEAR."

It being the purpose of the National Society, S. A. R., to increase our membership one hundred per cent during the current year, and believing as I do in the patriotic, historical, and educational purposes for which our Society stands, and as evidence of my loyalty to my State Society, I hereby agree to secure the application of at least one eligible person for membership in the State Society before May 1, 1913.

.....
Member of Society.

Please sign and mail this card to, Secretary of
the Society at
(City.) (State.)

✓ OFFICIAL NOTICES.

✓ CHICAGO CONGRESS IN 1913.—The Board of Trustees at its meeting on May 21, 1912, accepted an invitation from the Illinois Society to hold the Twenty-fourth Annual Congress in Chicago, on the third Monday in May, 1913.

✓ AMENDMENTS TO BY-LAWS were made at the Boston Congress making the annual dues to the National Society payable on April 1 instead of March 1, and providing distinctive insignia to be worn by the President General during his term of office. See minutes of meetings of Board of Trustees, May 20, 21, 22.

✓ PRIZE INSIGNIA.—The Executive Committee announces that through the generosity of a friend of the Society a full-sized gold insignia of the Sons of the American Revolution is offered, as in the past four years, to the State Society which during the coming year shall add to its membership the largest proportional number of sons of active members. A badge was awarded to the Michigan Society in 1909, in 1910 to the New Jersey Society, in 1911 to the Kentucky Society, and at the Boston Congress to the Utah Society. The object sought is to arouse interest in the younger generation of patriots.

✓ THE "TRAVELING BANNER," presented to the National Society by the Colorado Society, will be awarded at the next Annual Congress to the

State Society of one hundred members or more that shows the largest percentage of increase in members during the coming year.

The Banner was awarded to the Iowa Society in 1908, to the Maryland Society in 1909, to the New Jersey Society in 1910, to the Kentucky Society in 1911, and at the Boston Congress it was again awarded to the Maryland Society.

DECLARATION OF INDEPENDENCE.—As announced in the December OFFICIAL BULLETIN, photogravure copies of Trumbull's painting of the "Signing of the Declaration of Independence," and facsimiles of the text of the Declaration have been made by a well-known engraver of Boston and are ready for sale to State Societies or members for presentation, in the name of the Society, to public schools and colleges throughout the country. The size of the photogravure itself is 18 by 27 inches. The text of the Declaration is 18 by 22 inches, printed on a sheet 22 by 28 inches. Framed copies of each were exhibited at the Boston Congress.

The cost of single copies of the photogravure, unframed, is \$5.00, and the facsimile of the Declaration is 35 cents, which includes expressage to any part of the United States. Single copies of the photogravure, framed in 3-inch quartered oak and boxed ready for shipment, cost \$10.75, and the facsimile, framed in 2½-inch quartered oak, packed for shipment, is \$4.15.

It is believed that the display of such historic documents and pictures in schools and colleges is one of the best ways to inspire a patriot spirit in the youth of our land.

Orders may be placed direct with the engravers, A. W. Elson & Co., 146 Oliver St., Boston, Mass., stating the purpose for which they are desired.

✓ ADDITIONS TO MEMBERSHIP.

There was enrolled by the Registrar General from March 1 to April 30 a total of 253 new members of 33 State Societies, as follows:

Arizona, 1; Arkansas, 2; California, 4; Colorado, 1; Connecticut, 18; District of Columbia, 6; Illinois, 17; Indiana, 8; Iowa, 9; Kansas, 3; Kentucky, 4; Louisiana, 1; Maine, 3; Maryland, 26; Massachusetts, 27; Michigan, 3; Minnesota, 3; Missouri, 11; Nebraska, 3; New Hampshire, 2; New Jersey, 22; New York (Empire State), 14; North Carolina, 4; North Dakota, 2; Ohio, 16; Oregon, 6; Pennsylvania, 12; Rhode Island, 5; South Dakota, 2; Texas, 1; Utah, 8; Washington, 5; Wisconsin, 4.

NATIONAL COMMITTEES, JUNE 15, 1912.

STANDING COMMITTEES.

Executive Committee.

HON. JAMES M. RICHARDSON, President General, Chairman, 1104 Prospect Ave., Cleveland, Ohio.

✓ MOSES GREELEY PARKER, M. D., Lowell, Mass.

✓ LEWIS BEERS CURTIS, Bridgeport, Conn.

✓ THOMAS W. WILLIAMS, 78 N. Arlington Ave., East Orange, N. J.

✓ WILLIAM S. WALBRIDGE, Toledo, Ohio.

✓ ROGERS CLARK BALLARD THRUSTON, 710 Columbia Bldg., Louisville, Ky.

✓ COL. CHARLES LYMAN, Treasury Dept., Washington, D. C.

Committee on Auditing and Finance.

✓ COL. GEO. CLINTON BATCHELLER, Chairman, 130 Fifth Ave., New York, N. Y.

✓ FRANCIS J. BATCHELLER, 54 Woolsey St., Astoria, N. Y.

✓ COL. WILLIAM P. ALEXANDER, 50 Union Square, New York, N. Y.

✓ GEORGE D. BANGS, Huntington, N. Y.

✓ FRANCIS S. WANDELL, 51 Chambers St., New York, N. Y.

Committee on Credentials.

✓ TEUNIS D. HUNTING, Chairman, 220 Broadway, New York, N. Y.

✓ CHESTER DE WITT PUGSLEY, 12 W. 122d St., New York, N. Y.

✓ JOHN D. VANDERCOOK, 230 N. Park Ave., Austin Station, Chicago, Ill.

✓ HUGH HUNTINGTON, Columbus, Ohio.

✓ ALBERT M. HENRY, 1201 Penobscot Bldg., Detroit, Mich.

✓ WILLIAM STARK SMITH, 396 Royall Place, Milwaukee, Wis.

✓ HERBERT W. KIMBALL, 17 Milk St., Boston, Mass.

Memorial Committee.

✓ COL. WILLIAM L. CURRY, Chairman, Federal Bldg., Columbus, Ohio.

✓ WILLIAM L. JONES, 243 4th Ave., Pittsburgh, Pa.

✓ HON. CHARLES DEAN KIMBALL, 459 Washington St., Providence, R. I.

✓ W. J. VAN PATTEN, Burlington, Vt.

✓ GEN. BENJAMIN A. RICHARDSON, 2602 N. Meridian St., Indianapolis, Ind.

✓ ARTHUR NEWTON THOMPSON, D. D., Seattle, Wash.

✓ HON. FRANK W. CLANCY, Albuquerque, N. Mex.

Committee on Organization.

✓ R. C. BALLARD THRUSTON, Chairman, Columbia Bldg., Louisville, Ky.

✓ Commander JOHN H. MOORE, U. S. N. (retired), The Wyoming, Washington, D. C.

✓ DR. GEORGE C. F. WILLIAMS, 990 Prospect Ave., Hartford, Conn.

✓ LINN PAINE, 401 N. Broadway, St. Louis, Mo.

✓ JOHN H. CROSS, Pensacola, Fla.

✓ JOHN W. FAXON, Chattanooga, Tenn.

✓ GEN. J. G. CHANDLER, 120 S. Grand Ave., Los Angeles, Cal.

Committee on Education.

✓ COL. CHARLES LYMAN, Treasury Dept., Washington, D. C.

✓ HARRIS GRAY SHERMAN, M. D., 736 Rose Bldg., Cleveland, Ohio.

✓ EDWIN SANFORD CRANDON, *Evening Transcript*, Boston, Mass.

✓ HON. ELMER MARSTON WENTWORTH, Des Moines, Iowa.

✓ DR. CLARKSON N. GUYER, Denver, Colo.

✓ HON. CHARLES W. MOORES, Indianapolis, Ind.

✓ GEN. CLINTON L. RIGGS, Baltimore, Md.

SPECIAL COMMITTEES.

Committee on Prevention of the Desecration of the Flag.

✓ W. V. COX, Chairman, Second National Bank, Washington, D. C.

✓ GEN. EDWIN ELLIS BRADLEY, New Haven, Conn.

✓ CAPT. SILAS B. ADAMS, Waterville, Maine.

✓ REV. S. J. NICHOLLS, D. D., 8 Hortense Place, St. Louis, Mo.

✓ DR. G. B. HAMILTON, Reno, Nevada.

✓ GEN. E. FRANC JONES, Binghamton, N. Y.

✓ H. C. FISH, Bismarck, N. Dak.

Committee on Information for Aliens.

✓ Commander JOHN H. MOORE, U. S. N., Chairman, The Wyoming, Washington, D. C.

✓ A. HOWARD CLARK, Smithsonian Institution, Washington, D. C.

✓ LOUIS ANNIN AMES, 99 Fulton St., New York, N. Y.

✓ FRANK B. STEELE, 658 Main St., Buffalo, N. Y.

✓ FRANK J. PILLSBURY, Concord, N. H.

✓ HON. A. K. PRESCOTT, Helena, Mont.

✓ COL. GEORGE A. ELLIOTT, Equitable Bldg., Wilmington, Del.

Committee on Pension and Muster Rolls.

✓ COL. GILBERT C. KNIFFIN, Chairman, Pension Office, Washington, D. C.

✓ CAPT. A. T. BREWER, Cleveland, Ohio.

✓ GEN. PHILLIP READE, U. S. A. (retired), 871 Lake View Ave., Lowell, Mass.

✓ COL. M. W. WOOD, U. S. A. (retired), Boise, Idaho.

✓ GEN. LEWIS A. GRANT, Minneapolis, Minn.

✓ GORDON LINES HUTCHINS, Salt Lake City, Utah.

✓ THOMAS DABNEY DIMITRY, New Orleans, La.

Committee on National Parks.

✓ EDWIN SANFORD CRANDON, Chairman, 321 Washington St., Boston, Mass.

✓ GEN. CHARLES J. ANDERSON, Richmond, Va.

✓ HARRY S. HOWARD, Burlington, Vt.

✓ COL. WILLIAM WALLACE BROWN, Bradford, Penna.

✓ LOUIS A. BOWMAN, Room 1333, 30 N. La Salle St., Chicago, Ill.

✓ Prof. JOHN R. EASTMAN, Rear Admiral, U. S. N. (retired), Andover, N. H.

✓ LEANDER CORNING HILLS, Cheyenne, Wyoming.

Committee on Investment of Permanent Fund.

✓ THE PRESIDENT GENERAL.

JOHN H. BURROUGHS, Treasurer General, New York, N. Y.
Hon. C. A. PUGSLEY, Peekskill, N. Y.

Press Committee.

A. HOWARD CLARK, *Chairman*, Smithsonian Institution, Washington, D. C.
DAVID L. PIERSON, 21 Washington St., East Orange, N. J.
✓ ELBERT HALL BAKER, *The Plaindealer*, Cleveland, Ohio.
HERMAN W. FERNBERGER, 1825 N. 17th St., Philadelphia, Pa.
CHARLES H. BRONSON, 48 E. 4th St., St. Paul, Minn.

Committee on Jefferson Memorial.

Rear Admiral GEORGE W. BAIRD, U. S. N. (retired), *Chairman*, 1505 R. I. Ave., Washington, D. C.
✓ Hon. GEORGE R. GAITHER, 11 N. Charles St., Baltimore, Md.
Hon. EDWIN S. ATWATER, Elizabeth, N. J.
Gen. BASIL W. DUKE, American National Bank Bldg., Louisville, Ky.

Committee on Naval Records.

✓ CHARLES WEST STEWART, *Chairman*, Navy Dept., Washington, D. C.
Rear Admiral COLBY MITCHELL CHESTER, U. S. N., Washington, D. C.
Rear Admiral ALBERT SMITH BARKER, U. S. N., Washington, D. C.

Committee on Display and Sale of the Flag.

✓ S. THRUSTON BALLARD, *Chairman*, Ballard & Ballard, Louisville, Ky.
LOUIS ANNIN AMES, 99 Fulton St., New York, N. Y.
BAYARD WYMAN, Post Office Dept., Washington, D. C.
EDWARD W. MILLIGAN, 1537 Lawrence St., Denver, Colo.
Col. CHALMERS M. WILLIAMSON, Jackson, Miss.
WILBUR H. YOUNG, Austin, Texas.
ROBERT TRIPP BONNER, Aurora, N. C.

✓ *Committee on Arrangements for Chicago Congress.*

LA VERNE W. NOYES, President Illinois Society, *Chairman*, 130 Lake Shore Drive, Chicago, Ill.
NELSON A. MCCLARY, Past President General, Oak Park, Ill.
AMEDEE B. COLE, Vice-President General, 3705 Lindell Ave., St. Louis, Mo.
ROGERS CLARK BALLARD THRUSTON, Past Vice-President General, 710 Columbia Bldg., Louisville, Ky.
Hon. JOSEPH G. BUTLER, JR., Past Vice-President General, Youngstown, Ohio.

✓ MINUTES OF MEETING OF EXECUTIVE COMMITTEE.
MAY 20, 1912.

An adjourned meeting of the Executive Committee was held at the Hotel Somerset, Boston, Mass., at 8.30 a. m., May 20, 1912, and formally ratified action taken at a conference the evening previous.

Those present were President General Parker, Mr. Marble, Mr. Curtis, Mr. Wentworth, Mr. Thruston, Mr. Crandon, Secretary General Clark, and Treasurer General Burroughs.

The minutes of the meeting of November 18 were approved.

The President General announced the death, on April 18, 1912, of Col. Isaac Foster Mack, a member of the Committee, and the following tribute to his memory, prepared by Mr. Marble and Mr. Wentworth, a subcommittee appointed by the President General, was unanimously adopted:

Whereas, the Executive Committee of the National Society of the Sons of the American Revolution has received the sad intelligence of the death on April 18, 1912, of Isaac Foster Mack, an honored member of this Committee and former President of the Ohio Society; Therefore be it

Resolved, That we desire here to record our deep sorrow at the breaking of the tie that has bound us to him as an earnest associate in our deliberations for the advancement of the patriotic work of the Sons of the American Revolution.

Resolved, That we share in the grief of his compatriots throughout the organization at the passing away of a valiant soldier, an eminent journalist, a patriotic citizen, a bright example of gentleness, and of charming personality as a man and as a friend.

Resolved, That we respectfully tender to the members of the family of our late associate our sincerest sympathy in their great bereavement.

Resolved, That a copy of these resolutions be transmitted to the family of our late compatriot.

WILLIAM ALLEN MARBLE,
ELMER MARSTON WENTWORTH,
Committee.

The Committee considered a communication from the Board of Managers of the Massachusetts Society, action upon which had been postponed from the November meeting, in regard to a suggested amendment to the Constitution reducing the age limit of eligibility to membership from 21 years to 18 years of age, and it was voted to lay the question on the table.

The Treasurer General reported on the condition of the finances for the year and the status of certain State Societies in respect to payment of annual dues for all the members. It was voted to recommend to the

Board of Trustees that Article X of the By-Laws be amended so as to provide that the date for payment of annual dues to the National Society shall be April 1 instead of March 1, and to omit the word "active," so as to make it clear that State Societies are to pay dues for every member carried on the rolls on that date.

The Treasurer General stated that in compliance with the vote of the Executive Committee, at its November meeting, there had been purchased, as additional investment for the Permanent Fund, a \$1,000 New York City 4's, the sum of \$339.48 having been transferred from the General Fund to make up the amount necessary for such investment. The Permanent Fund now consists of \$3,000 in New York City 4's.

A communication appealing for funds to preserve and maintain the Pohick Church in Virginia was considered, and it was voted that the question be laid on the table.

The Committee voted to recommend that the Board of Trustees amend Article XV of the By-Laws so as to provide for a broad ribbon, or other distinctive insignia, to be worn only by the presiding President General on official and ceremonial occasions. It was voted to recommend that the Trustees appoint a special committee of three with power to arrange for an insignia to be worn only by the presiding President General.

The Treasurer General was authorized to adjust certain accounts for annual dues paid by some of the State Societies.

There being no further business the Committee then adjourned.

A. HOWARD CLARK,
Secretary General.

MINUTES OF MEETING OF BOARD OF TRUSTEES, MAY 20, 1912.

A meeting of the Board of Trustees, duly called by direction of the President General, was held at the Old South Meeting House, Boston, Mass., at 9.15 a. m., May 20, 1912. Present, President General Parker, Vice-Presidents General Moore and Thruston, the Secretary General, the Treasurer General, Judge Stockbridge, Mr. Wentworth, Mr. Mastick, Mr. Curtis, and several other members of the Board.

The minutes of the meeting of the Trustees at Louisville, May 3, 1911, were approved as recorded in the OFFICIAL BULLETIN and the National Year Book.

Notice was given of the following amendments proposed to the By-Laws, recommended by the Executive Committee, to be acted upon at

the next meeting of the Board, under the requirements of Article XVIII.

Amend Article X of the By-Laws so as to read as follows:

Each State Society shall—

(1) Notify the Secretary General of the election and appointment of all officers, nominees for Board of Trustees, and delegates.

(2) Transmit to the Registrar General duplicate applications of all accepted members, and promptly notify him of the resignation or death of all members thereof, and the names of those dropped from the roll for non-payment of dues.

(3) Transmit to the Registrar General, on April 1 of each year, the report required by Section 4, Article IV of the Constitution; such reports to cover the changes in membership occurring between April 1 of the previous year and March 31 of the current year, and to be made on the blank forms furnished for the purpose by the Registrar General.

(4) Pay to the Treasurer General on April 1 of each year the annual dues of such Society, computed at the rate of fifty cents for every member carried on the rolls of such Society on that date.

(5) Cause the Treasurer of such Society, when remitting funds for any purpose to the Treasurer General, to use the blank form of letter of transmittal prescribed by the Board of Trustees or Executive Committee, and furnished by the Treasurer General for the purpose.

Amend Section 1 of Article XV of the By-Laws, by adding a new paragraph as follows:

The President General during his term of office, and while acting in that capacity on official and ceremonial occasions, shall be entitled to wear such distinctive insignia of his office as may be determined upon by the Executive Committee.

There being no further business the meeting then, at 9.45 o'clock, adjourned.

A. HOWARD CLARK,
Secretary General.

ABSTRACT OF PROCEEDINGS OF BOSTON CONGRESS, MAY 20 AND 21, 1912.

The twenty-third Annual Congress of the National Society of the Sons of the American Revolution was called to order in regular session in the Old South Meeting House, Boston, Mass., at 10 o'clock a. m., Monday, May 20, 1912, President General Moses Greeley Parker, M. D., presiding.

The Congress was opened with prayer by Rev. Lewis D. Hicks, Chaplain of the Massachusetts Society, in the absence of Chaplain General Rev. John Timothy Stone, D. D., who was detained in Chicago by imperative business.

President Edwin Sanford Crandon, of the Massachusetts Society, welcomed the Congress to Boston.

President General Parker, in his annual address, discussed the present condition of the Society, calling attention to the increase of 15 per cent in membership above the average of the past ten years. The report reviewed the practical patriotic activities of present-day importance that have been undertaken; and the efforts made to secure the publication by the Government of the rolls of soldiers and sailors of the Revolution. The formation of local Chapters was urged because of their local and social influence that must become one of the greatest aids in increasing the Society's growth.

THE CREDENTIAL COMMITTEE (Dr. Waldo E. Boardman, Chairman), reported 201 duly accredited members of the Congress present at the opening session. The final report of the Committee showed an attendance of 215 accredited members, including 12 general officers and Past Presidents General, and delegates from State Societies as follows: California, 4; Colorado, 1; Connecticut, 25; Delaware, 1; District of Columbia, 11; Illinois, 13; Indiana, 1; Iowa, 1; Kentucky, 4; Louisiana, 1; Maine, 11; Maryland, 9; Massachusetts, 34; Michigan, 8; Minnesota, 1; Missouri, 1; New Hampshire, 8; New Jersey, 14; New Mexico, 1; New York (Empire State), 30; Ohio, 7; Pennsylvania, 5; Rhode Island, 8; Vermont, 1; Virginia, 1; Wisconsin, 2, and Wyoming, 1. There were 103 ladies reported as accompanying the delegates.

THE REPORT OF THE TRUSTEES and the Executive Committee reviewed the proceedings of the meetings of the Board and the Committee during the year, including meetings held just prior to the opening of the Congress. Resolutions adopted by the Committee in memory of the late William Tarbox Dewey and Col. Isaac Foster Mack were read, the entire Congress standing.

The Congress, at the suggestion of Judge Beardsley, congratulated Past President General Edwin S. Greeley on the occasion of his eightieth birthday, and he briefly responded.

His Honor, John F. Fitzgerald, Mayor of Boston, welcomed the delegates to that historic city, and spoke of the results achieved by the patriots of the Revolution, the establishment of the principle of self government, and the founding of a nation which for more than a century and a quarter has been looked up to by the liberators of every continent and every part of the world as an inspiration and a guide.

THE SECRETARY GENERAL'S REPORT reviewed in some detail the patriotic work of the State Societies during the year, and the doings of the

several National Committees. On October 19, 1911, the Philippine Society was permanently organized at Manila. Four numbers of the OFFICIAL BULLETIN, aggregating 173 pages, were printed and distributed to every member of the Society at a cost of \$1,732.48. The National Year Book for 1911 was published in an edition of 800 copies, and distributed as authorized by the Board of Trustees. Attention was called to the importance of more fully developing local Chapters. Twelve compatriots were awarded medals for patriotic service in the War with Spain, making in all 715 members thus honored since 1899.

THE TREASURER GENERAL'S REPORT showed that the cash balance on hand May 14, 1912, in the General Fund, was \$9,019.84. The receipts of the year in the General Fund aggregated \$7,449.58, and the disbursements from that fund, exclusive of \$339.48 transferred to the Permanent Fund, amounted to \$6,882.60. At the last Annual Congress the Permanent Fund was \$2,391.52; there was added during the year \$100 by subscriptions, \$156.50 by commission on sale of badges, and \$339.48 transferred from the General Fund, making a total of \$2,987.50 now invested in three \$1,000 New York City 4's. The total assets on May 14, 1912, were \$12,007.34 as compared with \$11,183.86 on April 25, 1911, an increase of \$823.48.

THE REGISTRAR GENERAL'S REPORT showed a total enrolment of 23,536 members since the Society was organized in 1889, and an active roll on May 15, 1912, of 12,838. One thousand new members were enrolled during the year; deaths reported numbered 228; 121 members resigned; 527 were dropped from the roll; and 46 were reinstated. Massachusetts has the largest membership, 1,638; followed by the Empire State, 1,427; Connecticut, 1,157; Illinois, 704; New Jersey, 601; Pennsylvania, 595, and the District of Columbia, 509. The greatest enrolment of new members was by Massachusetts, 120; Illinois, 110; Empire State, 102, and Connecticut, 82. The importance of securing legislation for the publication by the Government of the rolls of soldiers and sailors of the Revolution was urged. The Registrar General called particular attention to the need of developing local Chapters as a means of growth in membership as evidenced by the great success of the Daughters of the American Revolution.

TRAVELING BANNER.—The Maryland Society having made the greatest percentage of increase in membership it was awarded the Traveling Banner. Gen. Basil W. Duke in behalf of the Kentucky Society, which had held the Banner during the year, made the presentation address, and Compatriot Abbott, of Maryland, responded.

PRIZE INSIGNIA.—To the Utah Society was awarded the prize insignia for enrolling the greatest proportionate number of sons of present members. Mr. Pugsley, in behalf of the donor, presented the badge to Mr. Herbert L. Kelly, of Colorado, who accepted it in behalf of the Utah Society, no delegate from that State being present.

THE HISTORIAN GENERAL'S REPORT reviewed the anniversary celebrations held by State Societies during the year, and enumerated the various tablets erected to the memory of Revolutionary patriots. He urged the more general display of the Nation's flag throughout the country, and the special observance of September 17 next, the 125th anniversary of the adoption of the Constitution of the United States. An appropriation of \$25,000 has been made by the New Jersey Legislature for a memorial at Valley Forge to the New Jersey soldiers in that historic encampment, and a like appropriation for a memorial at the point near Trenton, where Washington's Army disembarked on Christmas night, 1776, for the attack on the British and Hessian forces.

THE MEMORIAL COMMITTEE, Prof. A. B. Bibbins, Chairman, reported particularly on the work undertaken by several State Societies toward the identification, marking, and proper care of the graves of the Signers of the Declaration of Independence. The results of this line of patriotic work in Maryland have been set forth in a pamphlet on "The Maryland Signers of the Declaration of Independence."

THE ORGANIZATION COMMITTEE, Commander John H. Moore, U. S. N., Chairman, told of progress made toward forming Societies in West Virginia and Georgia, the only States not represented in the National Society. Following the reading of the report there was a discussion by Chairman Moore; President Ames, of the Empire State Society; Mr. McClary, of Illinois; President Williams, of the Connecticut Society; Mr. Curtis, and others, of a motion by Commander Moore "that it is the sense of this Congress that an excellent way to increase membership is through the organization of Chapters." The motion was adopted.

THE STAR SPANGLED BANNER.—Mr. Marble, of New York, called attention to the replica of the Fort McHenry flag, presented to the National Society by Compatriot Thruston at Louisville, and the Congress saluted the flag and gave it three rousing cheers.

THE JEFFERSON MEMORIAL COMMITTEE, Admiral Baird, Chairman, reported that there is now pending in the House of Representatives a bill passed by the Senate a year ago appropriating \$100,000 for a memorial to Thomas Jefferson.

THE NAVAL RECORDS COMMITTEE, Mr. Charles W. Stewart, Chairman, reported progress made in gathering at the Navy Department the scattered records of sailors of the Revolution in accordance with the provisions of the Act of Congress of June 29, 1906, secured at the instance of the National Society of the Sons of the American Revolution. Further legislation is now pending in Congress that it is hoped will result in securing the rolls and lists of all the sailors of the Revolution, estimated to contain 70,000 names. Many of the official naval records have been lost through lack of care and disintegration, and it is well that this Society has begun the patriotic work of collecting and preserving what remains of the records of naval service.

THE COMMITTEE ON INFORMATION FOR ALIENS, Commander Moore, Chairman, told of the growing demand for the leaflets published by the Society. Large numbers of leaflets were sent during the year, upon the request from the principals, to the 102 evening elementary schools of New York city, where there is an attendance of over 50,000 aliens. The leaflets are being made the basis of reading lessons and talks in the various classes. The Society is doing a really practical work in this endeavor to educate the aliens.

THE COMMITTEE ON PENSION AND MUSTER ROLLS, Colonel Kniffin, Chairman, reported on progress made in carding the service records and genealogical data contained in the claims of the 74,000 pensioners of the Revolution with a view to the publication of that valuable historical material. Colonel Kniffin reviewed the various pension laws of 1818, 1820, 1832, and later dates.

THE COMMITTEE ON PREVENTION OF DESECRATION OF THE FLAG, Mr. W. V. Cox, Chairman, presented a report on efforts to secure a Federal law to prevent the improper use of the flag, and recommended continued effort in that direction. The report was accompanied by a digest of the flag laws of 34 States. Some flagrant violations of these laws were mentioned.

THE COMMITTEE ON DISPLAY AND SALE OF THE FLAG, Mr. S. Thruston Ballard, Chairman, reported progress in the effort to extend the use of the flag throughout the country, especially in the rural districts, and attention was called to the difficulty of finding flags on sale even in some of the large cities. The Congress voted to continue the important work of this committee.

THE COMMITTEE ON EDUCATION, Col. Charles Lyman, Chairman, reported commendable activity in educational work throughout the So-

cieties. Patriotic addresses have been delivered, historical papers read, and prizes have been given for historical essays. National Society medals, in silver and bronze, have been awarded by several Societies. Colonel Lyman called special attention to the all-important duty of educating the immigrant population of our country in the principles of American institutions and American form of government.

(The Congress took a recess at 4 p. m. on May 20, and the second day's session began at 10 a. m., May 21, in Faneuil Hall.)

TRIBUTE TO THE MEMORY OF MAJOR BUTT.—President W. V. Cox, of the District of Columbia, and Hon. Henry Stockbridge were appointed a committee to prepare resolutions in memory of the late Compatriot Butt, and on motion by Judge Stockbridge, seconded by Vice-President General Thruston, of Kentucky, the Congress unanimously adopted the following:

Whereas, among those who perished at the sinking of the "Titanic" on April 15 last, was Major Archibald Willingham Butt, of the United States Army, an esteemed and beloved compatriot of the District of Columbia Society of the Sons of the American Revolution, and

Whereas, that moment of the most fatal calamity of modern times at sea was glorified by the courage, chivalry and self-sacrifice of Major Butt, and those like him, who went calmly and bravely to their death that the weak and helpless might be saved, thus leaving to mankind an imperishable tribute to American manhood and typifying the continued existence of those heroic traits which actuated and inspired their sires:

Be it resolved, That the National Society of the Sons of the American Revolution records its profound sorrow at the sudden death in the prime of an early manhood, full of promise for a useful and brilliant career, of a noble man, a brave soldier, and an honored and beloved compatriot;

And be it further resolved, That this minute be entered in full upon the proceedings of this Congress, and a copy of it forwarded to the family of the late Major Butt, and to his devoted friend, William Howard Taft, President of the United States.

INVITATIONS FOR CONGRESSES.—The Illinois Society, through President La Verne W. Noyes and Prof. Charles E. Merriam, extended an invitation for the 1913 Congress to meet in Chicago. The Empire State Society (Syracuse Chapter) invited the 1914 Congress to meet in Syracuse, and the Congress of 1915 was invited to be the guests of the California Society in San Francisco. The invitations were received with thanks and referred to the Board of Trustees under the provisions of Article VII of the Constitution.

ELECTION OF OFFICERS being in order, Dr. Sherman nominated Hon. James M. Richardson, of Cleveland, as the unanimous choice of Ohio

for President General. The nomination was seconded by Mr. Pugsley, of New York; Mr. Warren, of Massachusetts; Mr. Curtis, of Connecticut; Judge Atwater, of New Jersey, and Mr. Fyfe, of Michigan. Commander Moore, of the District of Columbia, moved that nominations close and the Secretary General be authorized to cast the unanimous vote of the Congress for Mr. Richardson. Mr. Marble, of New York, seconded the motion, which was unanimously carried. The ballot was cast, Mr. Richardson was declared to be elected President General, and was escorted to the platform by Dr. Sherman, Mr. Pugsley, and Commander Moore.

After a brief address by President General-elect Richardson, the Congress proceeded to the election of other general officers. Five nominations were made for Vice-Presidents General, and, after their election by unanimous vote, the order of their seniority was determined by lot, as required by the Constitution, as follows: Amedee B. Cole, of Missouri; O. D. Baldwin, of California; Henry V. A. Joslin, of Rhode Island; Newell B. Woodworth, of New York, and Edwin Sanford Crandon, of Massachusetts.

Secretary General and Registrar General A. Howard Clark, Treasurer General John H. Burroughs, Historian General David L. Pierson, and Chaplain General Rev. John Timothy Stone, D. D., were each unanimously re-elected.

ELECTION OF TRUSTEES.—The Secretary General announced the names of nominees for Trustees filed by the State Societies and they were duly elected, and the Presidents of State Societies that had failed to make nominations under the provisions of Article V, section 2, of the Constitution, were declared to be the Trustees for such States, *virtute officii*.

VOTES OF THANKS.—The Congress extended unanimous votes of thanks to the Massachusetts Society for their most generous hospitality and cordial welcome and entertainment during the Congress, and to the Boston Chapter and the military organizations participating in the parade and impressive services in the Granary Burial Grounds.

A vote of thanks was also extended to President General Parker for the able manner in which he had administered the affairs of the Society during the year, and for the grace and dignity with which he had presided over the Congress.

President General Richardson announced a meeting of the Board of Trustees, to be held at the Hotel Somerset at 2 o'clock.

There being no further business, the Congress then, at 12.40 o'clock p. m., adjourned *sine die*.

A. HOWARD CLARK,
Secretary General.

MINUTES OF MEETING OF BOARD OF TRUSTEES, MAY 21, 1912.

A meeting of the Board of Trustees elected by the Annual Congress at its session in Faneuil Hall on Tuesday morning, May 21, duly called by the President General, was held at the Hotel Somerset, Boston, at 2 o'clock p. m., May 21. Present: President General Richardson, presiding; Judge Stockbridge, of Maryland; Mr. Pugsley, of New York; Mr. Crandon, of Massachusetts; Dr. G. C. F. Williams, of Connecticut; Mr. Cox, of District of Columbia; Rear Admiral Eastman, of New Hampshire; Mr. Wentworth, of Iowa; Mr. Bray, of New Jersey; Mr. Patten, of Wyoming; Major Joslin, of Rhode Island; Colonel Elliott, of Delaware; Mr. McKelvey, of Ohio; Secretary General Clark; Treasurer General Burroughs, and other members of the board.

It was voted to accept with thanks an invitation from the Illinois Society to hold the Twenty-fourth Annual Congress at Chicago on the third Monday in May, 1913.

It was voted to make the usual contribution of \$500 toward the expenses of the next Annual Congress.

The thanks of the board were voted to the Empire State Society (Syracuse Chapter) for an invitation to meet at Syracuse in 1914, and to the California Society for an invitation to meet in San Francisco in 1915, these invitations to be referred to the next Board of Trustees for action.

The board considered the following resolution adopted by the Annual Congress:

Resolved, That the Board of Trustees be and it is hereby requested to institute such measures, by way of amendment of the Constitution and By-Laws, or otherwise, as may be necessary to secure a more prompt rendition of annual reports and settlement of indebtedness of the State Societies to the National Society.

It was voted to amend Article X of the By-Laws to read in accordance with notice given at the board meeting on May 20 (see minutes of May 20), changing date for payment of annual dues from March 1 to April 1.

An appropriation of not to exceed \$15 was made for a bunting banner of the National Society, and a like amount for expenses of the Committee on Education. Allotments for other expenses of the Society during the ensuing year were referred to the Executive Committee, with power.

There was considered a recommendation from the New Jersey Society—referred by the Annual Congress to the board, with power—"that

in future the insignia of the Sons of the American Revolution be made either with the wreath enameled in green or with the wreath of plain gold, without enamel," and it was voted that the question be laid on the table.

The board considered a motion, referred to it by the Annual Congress, in regard to the publication and distribution of a sermon delivered before the visiting delegates on May 19, and it was voted that the question be indefinitely postponed.

It was voted that there be inserted in the next OFFICIAL BULLETIN notice in regard to the prices at which the photogravure of Trumbull's painting of the Signing of the Declaration of Independence and the facsimile of the Declaration may be procured.

It was voted that when the board adjourns it be to meet at 8.30 a. m., May 22.

It was voted that in all matters referred to the board by the Annual Congress and remaining unacted upon, and in any matters hereafter arising requiring immediate action of the Trustees, the President General be authorized to refer them to the Executive Committee, with power to act thereon.

The President General presented the following nominees for members of the Executive Committee, and they were thereupon approved by the board: The President General, Chairman; Dr. Moses Greeley Parker, of Massachusetts; Mr. Lewis B. Curtis, of Connecticut; Mr. Thomas W. Williams, of New Jersey; Mr. William S. Walbridge, of Ohio; Mr. R. C. Ballard Thruston, of Kentucky; and Commander John H. Moore, of the District of Columbia. (Commander Moore declined to accept the nomination, on account of service on other committees, and Colonel Lyman was nominated and approved by the board on May 22.)

The meeting then, at 3.50 p. m., adjourned to 8.30 a. m., May 22.

A. HOWARD CLARK,

Secretary General.

MINUTES OF ADJOURNED MEETING OF THE BOARD OF TRUSTEES, MAY 22, 1912.

An adjourned meeting of the Trustees was held at the Hotel Somerset, Boston, at 8.30 a. m., May 22. Present: President General Richardson, presiding, and Compatriots Stockbridge, Crandon, Pugsley, Cox, Thruston, Joslin, McKelvey, Bray, Williams, Burroughs, Clark, Patten, Parker, Wood, and others.

The President General nominated Col. Charles Lyman, of the Dis-

trict of Columbia, as a member of the Executive Committee to fill the vacancy caused by the declination of Commander Moore, and the nomination was approved.

It was unanimously voted to adopt an amendment to section 1, Article XV, of the By-Laws, in accordance with notice given at the meeting of the board on May 20, to provide for distinctive insignia to be worn by the President General during his term of office. (See minutes of May 20.)

The board then, at 8.50 o'clock, adjourned.

A. HOWARD CLARK,
Secretary General.

MINUTES OF MEETING OF EXECUTIVE COMMITTEE, MAY 22, 1912.

A meeting of the Executive Committee, duly called by the President General, was held at the Hotel Somerset, Boston, Mass., at 9 a.m., May 22. Present: President General Richardson, presiding, and the full committee—Dr. Parker, of Massachusetts; Mr. Curtis, of Connecticut; Mr. Williams, of New Jersey; Mr. Walbridge, of Ohio; Mr. Thruston, of Kentucky; and Colonel Lyman, of the District of Columbia.

The following appropriations were voted: For printing and distribution of the OFFICIAL BULLETIN, not to exceed \$2,000; for printing and distribution of National Year Book for 1912, not to exceed \$1,000; for work of Committee on Information for Aliens, not to exceed \$500; for further editions of pamphlets on Purposes and Objects of the Society, not to exceed \$150. It was voted to compensate the Secretary General and Registrar General for his services and necessary office expenses and expenses of attendance at the Annual Congress and meetings of the Executive Committee and Trustees as during the past year.

It was voted that the necessary postage expenses be allowed for the Committee on Education.

The Secretary General was instructed to have printed an edition of 800 copies of the Year Book for the usual distribution to general officers, Trustees, delegates attending the Boston Congress, officers of State Societies, each local Chapter, and chairmen of National committees, and to announce that State Societies might place advance orders for such number of copies as desired, at cost of press-work and paper. It was also ordered that each State Society and each Chapter be requested to designate a public or historical library to which the OFFICIAL BULLETIN and the Year Book might hereafter regularly be sent.

It was voted that Mr. Williams, Colonel Lyman, and the Secretary General be a committee, with power, to procure suitable distinctive insignia for the use of the President General during his term of office, as provided by the recent amendment to section 1, Article XV, of the By-Laws.

The committee accepted with thanks the offer of a compatriot to again present a gold ceremonial badge, to be awarded to the State Society which during the current year shall enrol the greatest proportionate number of sons of present members.

It was voted that the Historian General be instructed to furnish the Secretary General with a list of such historical papers in his custody as are available for the use of State Societies or members, and that announcement be made from time to time in the OFFICIAL BULLETIN that the Historian General will furnish copies of such papers to State Societies and members on payment of cost for making such copies.

The committee considered a communication from the Louisiana Society, referred by the Congress to the Executive Committee, requesting the National Society to secure from the Spanish archives a roll of the Louisiana Militia that served under Governor Galvez in preventing the British advance in the Southwest during the years 1779 and 1780. It was voted that the Secretary General be directed to take such action as may be feasible to secure the result desired.

It was voted that the President General be empowered to act for the Executive Committee in matters not already acted upon that may need immediate attention after the proceedings of the Boston Congress and of the Trustees' meeting and Executive Committee meeting of this date have been written up.

It was voted that the President General be authorized to appoint a National Committee on Arrangements for the Twenty-fourth Annual Congress.

There being no further business, the committee then, at 11 a.m., adjourned.

A. HOWARD CLARK,
Secretary General.

SOCIAL FUNCTIONS AT BOSTON CONGRESS.

At 4 o'clock on Sunday, May 19, delegates and ladies were invited to religious services at the First Church, corner of Berkeley and Marlborough streets. (The original meeting house, begun in 1632, was built on State street.) The special order of service "On the occasion of the assembling of the Twenty-third Annual Congress" included invocation

by Compatriot Rev. William M. Gilbert, appropriate music, and responsive readings, and a sermon by Rev. Lewis W. Hicks, Chaplain of the Massachusetts Society.

On Monday, during the noon recess of the Congress, President General Parker entertained the general officers, former Presidents General, members of the Executive Committee, with a number of the Trustees and others at a luncheon in the crystal room of the Parker house.

On Monday afternoon the ladies were given a sight-seeing automobile trip through Old Boston.

From 8 to 11 o'clock Monday evening there was a general reception to delegates and ladies at the Hotel Somerset. Several hundred members of the Society and guests were present.

On Tuesday morning special services were held in the Old Granary Burial Ground, under the direction of the Boston Chapter. The ceremonies were preceded by a parade of the Worcester Continentals, the Lexington Minute Men, the Color Guards of the National Lancers, Charlestown City Guard, Fusileers, Second Corps of Cadets, Salem Light Infantry, and other organizations, marshalled by Brigadier General Charles K. Darling and Lieutenant Colonel John S. Barrows. The military and the Massachusetts Society formed on the Charles Street Mall in three divisions and acted as escort to the fourth division, Brigadier General Philip Reade, commanding, made up of delegates to the Congress. The march was to the Granary Burial Ground and later to Faneuil Hall, where the military stood at attention as the Society passed in review.

There was at the Boston Public Library a special exhibit of autograph letters, documents, broadsides, etc., arranged in honor of the visiting Sons of the American Revolution. It comprised sixteen original letters of Washington, many muster rolls, personal diaries of Revolutionary times and other interesting things bearing upon the Boston Massacre, the Boston Tea Party, the battle of Lexington and Concord fight, the battle of Bunker Hill, and the siege of Boston, in addition to miscellaneous matter.

On Tuesday, at the adjournment of the Congress, the delegates were entertained at luncheon in the Armory at Faneuil Hall by Colonel Benton, Captain of the Ancient and Honorable Artillery Company.

On Tuesday afternoon delegates and ladies were given a sight-seeing automobile trip through parts of Boston and to Cambridge and vicinity.

On Tuesday evening the delegates to the Congress were tendered a banquet at the Hotel Somerset by the Massachusetts Society. About 250 were present. The ladies at the same time were given a banquet

in the smaller ball-room, afterwards joining the members in the larger hall for the speeches.

President Edwin S. Crandon, of the Massachusetts Society, presided as toastmaster. Addresses were delivered by retiring President General Parker, President General-elect Richardson, Rev. William Harman Van Allen, Hon. Solon W. Stevens, Rev. Frederick W. Hamilton, and Edwin Day Sibley.

Photographs taken during the Boston Congress, including a panorama view, about five feet long, taken in the Granary Burial Ground, a flash-light picture of the banquet, and some groups in front of the City Hall and the Hotel Somerset, may be purchased from the Falk Photo Company, 767 Washington St., Boston.

✓ DOINGS OF STATE SOCIETIES.

✓ THE CALIFORNIA SOCIETY held its annual meeting at San Francisco on April 19, when patriotic songs were sung and addresses delivered befitting the occasion. A greeting was telegraphed to the Historical Society at Lexington, Mass., in response to one received from that body. The following officers were elected: President, Andrew J. Vining, 2134 Pine St., San Francisco; Senior Vice-President, Harris C. Capwell, 12th and Washington Sts., Oakland; Junior Vice-President, J. Mora Moss, 930 Green St., San Francisco; Secretary, Edwin Bonnell, 376 Sutter St., San Francisco; Treasurer, Clarence S. Scott, 2117 Hyde St., San Francisco; Registrar, Col. A. S. Hubbard, 2135 Sutter St., San Francisco; Historian, Thomas A. Perkins, Mills Bldg., San Francisco.

✓ THE COLORADO SOCIETY.—The April issue of "The Spirit of Seventy-six," published by the Society, contains a letter from President E. W. Milligan in which he says:

It is not the purpose of the Society to enter into politics or economic problems, but to promote a healthy patriotism in our community; and I believe we can best accomplish this end along educational lines.

The Board of Managers is desirous of giving the Chapters practical aid and suggestion in carrying out this work, and the Educational Committee is planning a series of illustrated lectures on "The Birth of the Flag," in various parts of Denver, and especially among the foreign element, which we feel sure will result in much good. We have secured permission from the School Board to present medals for competitive essays on Revolutionary topics, and expect to present a number of these during the year.

The Denver Chapter holds monthly meetings with stated programs, including music and addresses. At the meeting on May 16 there was a

paper on "Immigration," by Howard T. Vaille. At the meeting on March 21 there was an attendance of 115 members and guests.

THE CONNECTICUT SOCIETY held its annual business meeting at Hartford on May 10, and elected officers as follows: President, Dr. George C. F. Williams, Hartford; Vice-President, Isaac W. Brooks, Torrington; Secretary, Charles G. Stone, Hartford; Treasurer, Henry C. Sherwood, Bridgeport; Registrar, Frederick Bostwick, New Haven; Historian, Rev. Dr. John De Peu, Bridgeport; Chaplain, Rev. Wm. De-Loss Love, Hartford; Necrologist, Leverett Belknap, Hartford; Auditors, Orlando H. Brothwell, Lewis B. Curtis. The reports of President Williams, and of the Secretary and Historian, indicated a year of much activity in promoting the Society's work.

President Williams reviewed the purposes and objects of the organization and what had been accomplished in promoting good fellowship among the members, in marking historic sites, and in the award of prizes for patriotic or historical essays. He urged individual members throughout the State to offer in their own towns in the name of the Society prizes for competition among the children of the public schools for essays on subjects pertaining to the struggle for American independence. He believed that through such competition the prestige of the Society would be increased, new members attracted, its objects furthered, and the education of the children of aliens concerning the fundamental principles of the government of this country would be promoted, and the character of their citizenship improved.

The Colonel Jeremiah Wadsworth Branch held its spring meeting at the Hartford Club on the evening of April 8, with about 70 members present. Capt. Clarence H. Wickham, President of the Branch, presided. Dinner was served at 6.30 o'clock. Herbert N. White, chairman of the standing committee, spoke on the sites of Revolutionary interest in Hartford County that are to be marked. Mr. Frank B. Gay referred to conferences held in the Wadsworth home between Governor Trumbull, General Washington, and General Rochambeau, while planning the Yorktown campaign. Addresses were made by Dr. E. M. Gallaudet, Henry C. Sherwood, Dr. George C. F. Williams, and Rev. Dr. Wm. De Loss Love.

The General Silliman Branch, of Bridgeport, held its annual meeting on May 7, at the Seaside Outing Club. A chicken supper, southern style, was served at 8 o'clock, about forty members being present. The Secretary reported a present total membership of 151 in the Chapter. Reports were also made by the Registrar and the Executive Board.

The election of officers for the ensuing year resulted as follows: President, Edward J. Morgan; Vice-President, Tracey B. Warren; Secretary, Fred A. Doolittle; Treasurer, George C. Peet; Registrar, William A. Barnes; Historian, Dr. N. E. Wordin; Chaplain, Rev. John De Peu. The above officers, with the following gentlemen form the Executive Board, E. S. Stratton, O. H. Brothwell, W. H. Burr, H. A. Stevenson, David Coe, and F. E. Blake.

THE DELAWARE SOCIETY has erected a granite Bay in the Cloister of the Colonies at the Washington Memorial Chapel, Valley Forge, "in honor of the men of Delaware who by patient endurance, cheerful sacrifice, and fearless devotion to duty in camp and by bravery on the field of battle helped win for us a country and for themselves a deathless fame." The dedication is arranged for June 19, the 134th anniversary of the evacuation of Valley Forge camp by Washington's army. The services will be conducted by Bishop Kinsman, of Delaware, and Bishop Rhineland, of Pennsylvania, and Rev. John Brown Turner, Chaplain of the Society, will deliver an historical address. The Governor of Delaware and his staff will be present, and the Governor of Pennsylvania has been invited.

THE EMPIRE STATE SOCIETY, at its election on April 16, chose the following officers: President, Louis Annin Ames, 99 Fulton St., New York City; First Vice-President, Hon. Geo. R. Sutherland, 49 Wall St., New York City; Second Vice-President, Chas. A. DuBois, 3555 Broadway, New York City; Third Vice-President, Clinton Rogers, Rochester, N. Y.; Secretary, Walter B. Hopping, 220 Broadway, New York City; Treasurer, James De La Montanye, 220 Broadway, New York City; Registrar, Teunis D. Hunting, 220 Broadway, New York City; Historian, Josiah C. Pumpelly, A. M., LL. B., 255 West 108th St., New York City; Chaplain, Rev. Chas. L. Goodell, D. D., 136 West 130th St., New York City.

The Year Book of the Empire State Society for 1911-1912, a pamphlet of 131 pages, contains: List of Officers and Committees; List of Chapters; Constitution and By-Laws; Reports of Secretary, Treasurer, and Registrar; Information for Candidates; Additions to the Library; Addresses delivered at Society Meetings and Banquets; the New York Signers of the Declaration of Independence; Necrology; and List of Members.

Col. George Clinton Batcheller, LL. D., of New York City, has established the George Clinton Batcheller Endowment Fund, the income of which is to be used for the improvement of the library of the Empire State Society. Compatriot Hanson C. Coxe, Deputy Consul General at

Paris, will, on July 4th, place on the grave of Lafayette a handsome American flag, sent to him by the Empire State Society.

The *Newburgh Chapter* held its annual banquet on April 19. At the annual business meeting Rev. F. E. Whitney was elected President.

The *Huntington Chapter* at its annual meeting on April 1, elected the following officers: President, George D. Bangs; Vice-President, James H. Conklin; Secretary, Everest Sammis; Treasurer, Edwin W. Sammis; Registrar, Ebenezer S. Prime, who died April 27.

The *Rochester Chapter* held its quarterly meeting and smoker on the evening of April 10, when an address was given by Charles E. Ogden on "Samuel Adams."

The *Buffalo Chapter* held its annual banquet and election at the Buffalo Club on the evening of April 18. General G. Barrett Rich presided and the speakers were Louis Annin Ames, President of the State Society; John Sayles, Secretary to the Mayor; the Reverend Carl D. Case, and Charles Ogden, of Rochester. The officers elected were: Truman G. Avery, President; G. Barrett Rich, Vice-President; Jesse Peterson, Second Vice-President; Walter Aspinwall, Treasurer; Frank B. Steele, Secretary; Directors, Charles F. Adams, Charles N. Armstrong, Leslie J. Bennett, the Reverend Mr. Case, Frank S. Fosdick, William E. Otto, Peter A. Porter, Frank S. Sidway, and Hamilton Ward, Jr.

The spirit of '76 prevailed at the gathering. The keynote of each speech was an appeal to members to do something for the uplift of humanity and the improvement of the condition of the unfortunate.

THE HAWAIIAN SOCIETY Register for 1912 is a very interesting book of 84 pages, containing an historical sketch of the Society since its organization, in 1895; a list of Revolutionary anniversaries celebrated each year; Constitution and By-Laws and officers of the National and Hawaiian Societies; ancestral records of members, and other data. Eighty-five pupils of the public schools of Honolulu recently entered the competition for a first prize of \$25 and a second prize of \$10, offered by President Charles H. Dickey, of the Hawaiian Society, for the best two essays, not more than 500 words long, on "Washington and His Times." Great interest was taken in the contest.

The ideal boy, the ideal man, the ideal American, 500 words seemed a pitiful limit to the boys and girls in expressing all they wished to say in honoring Washington. Every one of the 85 essays has in it a charming and abiding faith in Washington and his patriotic teachings. This feeling was not alone confined to the children of American parentage, and it was especially pleasing to Mr. Dickey to award the first prize to

James Woolaway, a bright-eyed youth of English parentage, having himself been a resident of Hawaii and the United States for less than a year. Washington as a world-figure was quite as heroic to this 13-year-old boy, who had been reared in London, as to any of the other contestants. The second prize was won by Miss Harriet Norton, of the Kaulani School.

✓ THE ILLINOIS SOCIETY held its quarterly meeting at the Grand Pacific Hotel, Chicago, on March 22. The program included addresses by Miss Jane Addams on "Possibilities of the American Immigrant," and Rev. Dr. Frank G. Smith on "A Minister's Experiences in the Illinois Legislature." The invitation of the Illinois Society for the Twenty-fourth Annual Congress to meet in Chicago on the third Monday in May, 1913, has been accepted by the Board of Trustees of the National Society. The invitation was presented to the Congress in Faneuil Hall, Boston, on May 20, by President La Verne W. Noyes and Professor Merriam.

✓ THE IOWA SOCIETY held its annual meeting at Des Moines on April 19. The attendance from various parts of the State was unusually large. Officers were elected as follows: President, Rev. E. B. Newcomb, D.D., Keokuk; Vice-Presidents, Joseph G. Gardner, of Des Moines, and H. W. Grout, of Waterloo; Treasurer, Wm. Henry Field, Valley Junction; Secretary, Capt. Elbridge Drew Hadley, Des Moines; Registrar-Historian, Dr. Edward Hamlin Hazen, Des Moines; Chaplain, Rev. J. E. Kirbye, Des Moines.

President E. M. Wentworth reviewed the work of the Society during the year, and reports were made by the Secretary and Treasurer. Action was taken to continue the offering of history medals to Iowa colleges and high schools.

The meeting concluded with a banquet at the Savery Hotel, President E. B. Newcomb presiding as toastmaster. About 80 members and guests were present. Col. A. W. Swalm, American consul at Southampton, England, spoke on "Our English Cousins." Addresses were also made by Gov. B. F. Carroll; Mrs. E. D. Still, Regent, on "The Daughters of the American Revolution"; Edward David Chassell on "The Voting Systems in the Colonies and Their Development"; and Rev. J. Edward Kirbye, on "A Help and a Hindrance to a Mother."

✓ THE MARYLAND SOCIETY has published a handsome pamphlet on "The Maryland Signers of the Declaration of Independence: Their Homes and Places of Burial," with biographies of Samuel Chase, William Paca, Thomas Stone, and Charles Carroll of Carrollton. At the Boston Congress, on May 20, the Maryland Society was again awarded the

Traveling Banner for the largest percentage of increase in membership during the past year.

✓ THE MASSACHUSETTS SOCIETY held its annual meeting at Boston on April 19, Patriots' Day, and elected the following officers: President, Edwin Sanford Crandon, Cambridge; Vice-Presidents, Luke Stearns Stowe of Springfield, Luther Atwood of Lynn, and Frank Ernest Woodward of Wellesley Hills; Secretary and Registrar, Herbert Wood Kimball, Waban (17 Milk Street, Boston); Treasurer, Charles Montraville Green, M. D., Boston; Historian, Brig. Gen. Philip Reade, U. S. A. (retired), Lowell; Chaplain, Rev. Lewis Wilder Hicks, Wellesley.

The business meeting took place in the Old South Meeting House, and was followed by the annual dinner at the American House, when 180 members were present. President Edwin S. Crandon presided.

Addresses were made by Lieut. Gov. Robert Luce, President General Parker, and Rev. Newton M. Hall. Robert Lincoln O'Brien spoke on the character and achievements of Thomas Jefferson, and Lee M. Friedman, of Boston, drew pictures of this hero as the forerunner of the Puritan in America. Vernon A. Field gave humorous readings.

Secretary H. W. Kimball reported the present membership as 1,698. Of the six surviving actual sons of Revolutionary soldiers, John Adams, now in his 98th year, had been in constant attendance at meetings previous and the present one. S. A. R. tablets have been placed on the Pittsfield Inn, where the battle of Ticonderoga was planned, and 389 markers placed on graves of Revolutionary soldiers.

The Boston Chapter held its April meeting at Young's Hotel. The program included a paper by Secretary Kimball, of the Massachusetts Society, on "Life in Boston During the Siege," with consideration of British depredations and amusements, and privations of Boston residents. The Chapter took a leading part in connection with the Annual Congress of the National Society, as mentioned in the social functions of the Congress. On Wednesday evening, May 22, the Chapter met in Faneuil Hall, when addresses were made by Col. Walter E. Lombard, Coast Artillery Corps; Capt. Charles Brooks Appleton, National Lancers, and Rev. J. Edgar Park, of West Newton, each speaking to the subject of "The Preparedness of Boston for a Siege."

Officers for the ensuing year were elected as follows: President, George William Austin; Vice-President, Alvin Richards Bailey; Secretary, Charles Clement Littlefield; Treasurer, Edwin Blakeley Gallagher; Historian, Charles Brooks Appleton.

The plan of adopting a subject for the year and carrying it through the several meetings, and also inviting gentlemen representing foreign

countries to speak on their native lands, will be carried out as during the past year.

Old Essex Chapter, of Lynn, held its annual meeting at Ancient Sir-Ioin Camp on April 16 with many compatriots in attendance. Twenty-nine members were admitted during the year and the present membership is 201.

Addresses were made by Franklin W. Hobbs, Esq., of Brookline; the Hon. John P. Sanborn, of Newport, R. I., and Dr. Charles Howard Bangs, the Historian of Old Essex Chapter. The theme of the two last speakers was "Commodore Perry."

The following officers were elected for the ensuing year: President, Horace Hale Atherton, Jr.; First Vice-President, Charles Jephtha Hill Woodbury; Second Vice-President, Henry Fuller Tapley; Secretary, Luther Atwood; Treasurer, Webster Bruce; Historian, Charles Howard Bangs, M. D.; and an advisory committee, consisting of Compatriots George Everett Sprague, Elmer Ellsworth Sanborn, Henry Rogers Mayo, Charles Frederic Smith, Charles Henry Hastings.

✓ THE MICHIGAN SOCIETY held its annual meeting at the Pontchartrain Hotel, Detroit, on the evening of April 19. Officers were elected as follows: President, Rev. Lee S. McColester, D. D.; Vice-President, Joseph Greusel; Secretary, Williams C. Harris; Treasurer, Enoch Smith; Registrar, Raymond E. Van Syckle; Chaplain, Rt. Rev. Charles D. Williams; Historian, Clarence M. Burton.

Annual reports were presented by the Secretary, Treasurer, Registrar, and Historian. Committee reports were made by Dr. Frank Ward Holt, chairman of the Entertainment Committee; Gen. Charles A. Coolidge, chairman of the Flag Committee; Richard H. Fyfe, chairman of the Chapter Committee, and Raymond E. Van Syckle, chairman of the Press Committee. R. L. Jones, of Saginaw; Russ C. Jenks, of St. Clair; Henry Whiting, of St. Clair; Orren L. Palmer, of Adrian, and Harry A. Conant, of Windsor, were present and were called upon and responded with appropriate remarks. Dudley W. Smith spoke in favor of the historical meeting of the Society, and it was unanimously voted to continue the same during the coming year. Charles M. Woodruff suggested that principles rather than persons should be studied, and Joseph Greusel suggested that topics relating to the War of 1812 would be appropriate, as this is the centennial year. Further remarks were made by Clarence M. Burton, G. Frederick Heyerman, and J. Remsen Bishop.

✓ THE MISSOURI SOCIETY held its annual banquet at the Southern Hotel, St. Louis, on April 19. President Amedee B. Cole delivered the ad-

dress of welcome, introducing Rev. Dr. John Timothy Stone, of Chicago, Chaplain General of the National Society, who spoke on "Present-Day Patriotism." Then followed remarks by Captain William R. Hodges. Linn Paine of the National Board of Trustees, was present and arranged an elaborate program of patriotic songs. The souvenir menu was illustrated with views of Lexington Common, the Old North Church at Boston, the fight at Concord Bridge, the Minute Man statue, and Paul Revere's Ride.

✓ THE NEW HAMPSHIRE SOCIETY held its annual meeting at St. Paul's Parish House, Concord, on May 14. The Secretary reported 282 members. Nine members were reported as deceased since last year. The sum of \$324.62 was reported in the treasury. The retiring President, Mr. Witcher, presented a paper on "Haverhill in the Revolution," printed in the "Granite Monthly" of June 1.

The officers are: President, Prof. John R. Eastman, Rear Admiral U. S. N. (retired), Andover; Vice-Presidents, Franklin W. McKinley, Manchester; Frank P. Pillsbury, Concord, and S. Howard Bell, Derry; Secretary and Treasurer, Rev. Howard F. Hill, Concord; Historian, Fred W. Lamb, Manchester; Registrar, William P. Fiske, Concord; Chaplain, Rev. L. Waterman, Hanover; Auditors, Harley B. Roby, Rufus H. Baker, and Isaac Hill, Concord; Board of Management, Otis G. Hammond, C. E. Staniels, H. H. Metcalf, Concord; Fred W. Lamb, G. C. Wilkins, C. H. Little, Manchester; L. A. Lovering, Claremont.

✓ THE NEW JERSEY SOCIETY has organized the Newark Chapter, with a charter membership of sixty-seven. The officers of the new Chapter are as follows: President, William T. Hunt; Vice-President, Philemon L. Hoadley; Secretary, Graham B. McGregor; Treasurer, Benjamin J. Coe; Historian, Rev. Lyman W. Allen; Chaplain, Rev. M. S. Waters.

The Orange Chapter held the closing meeting of its ninth year at the home of Col. Henry A. Potter, East Orange, on April 29. The President of the Chapter, Dr. George H. Richards, presided. The usual ceremony of receiving the colors and prayer by the Chaplain were first in order. The Secretary reported six Chapter meetings held during the year; present membership 94. Admiral Prindle, of the District of Columbia Society, spoke of the need of greater reverence for the flag, and remarks were made by John B. Wight, of the Montclair Chapter, N. Perry Howell, founder of the Newark Chapter; Historian General Pierson, Capt. John H. Palmer, John Lenard Merrill, Howard Marshall, and others.

The following officers were elected: President, Howard Marshall;

Vice-President, Col. Henry A. Potter; Secretary, E. Tracy Lanterman; Treasurer, Francis Gilbert; Historian (for the tenth time), David L. Pierson; additional members of the Board of Trustees, Capt. John H. Palmer, Adelbert A. Kenyon, John R. Van Nest, and Philip Osborne.

✓ THE NEW MEXICO SOCIETY held its fourth annual meeting at Albuquerque on February 22, and re-elected all its officers except the Historian, who is succeeded by John Lee Clarke, of Albuquerque. In the evening there was a dinner at the Alvarado Hotel, with 20 members and their wives in attendance. Chaplain Bateman, of Fort Bayard, spoke on the position of the United States among the nations of the world, particularly its influence upon far Eastern peoples. Petitions have been received for authority to establish local Chapters at Roswell and Albuquerque. In his annual report President George S. Klock says:

We believe that the slow growth of the Society is in a measure due to the fact that its members are so widely separated by space, and it is recommended that in localities which have at least ten persons members of the Society, local Chapters be established. It is reasonably sure that such local Chapters would increase the membership of the organization. Local Chapters might be established in each judicial district of the State. This would tend to increase interest on the part of the members and would constitute each member an active working force in ascertaining eligible persons and soliciting them to make application for membership. A society with such important work as is imposed upon this Society should exert every honorable influence to increase its numbers and promulgate its patriotic doctrines.

THE NORTH DAKOTA SOCIETY held its first annual meeting at Fargo, April 29, at the Hotel Gardner. The business session was followed by a banquet, with patriotic addresses and songs. Chief Justice B. F. Spalding was the speaker of the evening. A great deal of enthusiasm was aroused for the local Society, and a determined effort will be made the coming year to enroll many who are eligible in the State. The next meeting will be held in Bismarck.

The following officers are to serve the coming year: President, Chief Justice Burleigh Folsom Spalding, Bismarck; Vice-President, George F. Rich, Grand Forks; Secretary-Registrar, Herbert Clay Fish, Bismarck; Treasurer, J. L. Bell, Bismarck; Chaplain, Dean De Witt Dowling, Fargo; Historian, F. F. Burchard, Grand Forks.

✓ THE OHIO SOCIETY held its annual meeting (adjourned session) at Toledo on April 20. Officers were elected as follows: President, Rev. Wm. F. Peirce, President of Kenyon College, Gambier; Vice-President, Dr. H. G. Sherman, Cleveland; Registrar, Col. W. L. Curry, Columbus; Secretary, Hugh Huntington, Columbus; Treasurer, Col. Stimpson G.

Harvey, Toledo; Chaplain, Clement G. Martin, Fostoria; Historian, O. W. Aldrich, Columbus.

The Society is making special effort to locate the graves of all Revolutionary soldiers buried in Ohio. Data has been secured showing that 1,785 soldiers settled in Ohio. The graves of 807 of them have been located, and the list will be published by the Society.

THE PHILIPPINE SOCIETY celebrated Washington's Birthday anniversary by holding a patriotic meeting at the Columbia Club, Manila. Major General J. Franklin Bell, Commanding General of the Philippines, delivered an address on "Washington's Advice to His People and Subsequent Developments." About fifty children, from four to fifteen years of age, sang patriotic airs before the audience of about 200 Americans and Filipinos. Judge Lobingier, President, explained the purposes and objects of the Society of the Sons of the American Revolution and what it has accomplished.

During his speech Major General Bell said that portion of the Latin race which inhabited Spain established, several centuries ago, in many tropical countries where there was virgin soil and a hospitable climate, a civilization peculiarly uniform in sentiment and in habits and customs. It was not so with our pilgrim fathers, who, landing on the rocky shores of New England, where neither the people nor the climate was hospitable, produced a civilization quite different from that of the more southern climes. Representatives of these two races of peoples are now living together in this tropical climate endeavoring to work out to a successful issue probably one of the most interesting problems that has ever confronted mankind. It is not strange, but in reality to be expected, therefore, that we who now struggle together in these islands endeavoring to work out a system of government not altogether Anglo-Saxon should differ in many sentiments. In the midst of so much criticism when men of the press seem to spend their time exclusively with criticism, when you see so little said in the press of what is praiseworthy, we Americans who are interested in this problem, who are serving our Government in these islands, might sometimes become discouraged and wonder whether it is worth while.

THE RHODE ISLAND SOCIETY held its usual Memorial Day celebration at Hopkins Park, Providence, on May 30. The statue erected to the memory of Commodore Esek Hopkins, Commander-in-Chief of the Continental Navy, in the midst of a populous Italian district, was the center of a throng comprising hundreds of children and older persons, who gathered to witness or participate in the ceremonies.

Rev. Anthony Bove, rector of St. Ann's Church, stirred the audience to enthusiasm by a patriotic address, delivered in the Italian language.

Invocation by Rev. C. Fremont Roper, Chaplain of the Rhode Island Society, opened the exercises. Nicholas di Mio, a pupil of the Branch Avenue School, recited a declamation, entitled "The Fatherland."

The school children saluted the flag and one of their number placed a flag on the grave of Commodore Hopkins. Kipling's "Recessional" was sung by the pupils.

Joseph Balch, President of the Sons of the American Revolution, gave an introductory address, the children sang the "Star Spangled Banner," and Prof. William MacDonald spoke upon "The Lesson of Memorial Day."

Amasa M. Eaton, chairman of the Committee on Memorial Day Celebration, read the Declaration of Independence in the Italian tongue. Two pupils gave declamations. Another pupil placed a wreath on the right arm of the Commodore Hopkins statue. "True Citizenship" was the subject of an address delivered by Rev. Anthony Bove. Fr. Bove spoke to his auditors in Italian.

THE WASHINGTON SOCIETY held its annual meeting on February 22, and elected officers as follows: President, Robert G. Walker, Tacoma; Vice-Presidents, Thomas A. Prosch and G. A. Lovejoy; Secretary, Christopher W. Horr; Treasurer, Augustus V. Bell, 643 New York Bldg., Seattle; Registrar, Robert C. Saunders, Suite 27 Scheuerman Blk., Seattle; Historian, Ovid A. Byers, Seattle; Chaplain Arthur Newton Thompson, D. D., Seattle.

The Society has endorsed the construction of a National Ocean to Ocean Highway over the Pioneer Trails of the Nation, as proposed by House Bill 17919, pending before Congress.

THE WYOMING SOCIETY held its annual banquet at the Inter-Ocean Hotel, Cheyenne, on March 18, the third birthday of the Society. The guests of the Society were Vice-President General Gen. Irving Hale, Dr. Clarkson N. Guyer, Howard T. Vaille, and Col. Joseph W. Tuttle, of Denver.

✓ BOARD OF TRUSTEES, ELECTED AT BOSTON CONGRESS,
MAY 21, 1912.

The General Officers and a member from each State Society as follows: Alabama, Maj. Wm. Frye Tebbetts, 32 Concepcion St., Mobile; Arizona, Geo. D. Christy, Phoenix; Arkansas, F. L. Leaming, Little Rock; California, Wm. J. Dutton, 401 California St., San Francisco; Colorado, Gen. John Chase, 923 Corona St., Denver; Connecticut, Dr. Geo. C. F. Williams, Hartford; Delaware, Col. George A. Elliott, Equitable Bldg., Wilmington; District of Columbia, W. V. Cox, Second National Bank, Washington; Empire State, Hon. C. A. Pugsley, Peekskill; Florida, John H. Cross, Pensacola; France, Gen. Horace Porter, 277 Madison Ave., New York; Hawaii, Hon. Charles H. Dickey, 35 So. King St., Honolulu; Idaho, Col. M. W. Wood, U. S. A., Boise; Illinois, La Verne W. Noyes, 130 Lake Shore Drive, Chicago; Indiana, George O. Dix, Terre Haute; Iowa, Elmer M. Wentworth, Des Moines; Kansas, John M. Meade, Topeka; Kentucky, Geo. T. Wood, 430 W. Main St., Louisville; Louisiana, Thomas Sloo, New Orleans; Maine, Capt. Silas B. Adams, Waterville; Maryland, Hon. Henry Stockbridge, 75 Gunther Bldg., Baltimore; Massachusetts, Edwin Sanford Crandon, *Evening Transcript*, Boston; Michigan, Albert M. Henry, 1201 Penobscot Bldg., Detroit; Minnesota, John H. Riheldaffer, Minneapolis; Mississippi, Judge Gordon Garland Lyell, Jackson; Missouri, Amedee B. Cole, Columbia Bldg., St. Louis; Montana, Leslie Sulgrove, Helena; Nebraska, Pressly J. Barr, 5015 California St., Omaha; Nevada, Albert D. Ayres, Reno; New Hampshire, Rear-Admiral John R. Eastman, U. S. N., Andover; New Jersey, Andrew W. Bray, 196 Market St., Newark; New Mexico, George S. Klock, Albuquerque; North Carolina, Dr. Ira May Hardy, Washington, N. C.; North Dakota, Hon. Burleigh F. Spalding, Bismarck; Ohio, John McKelvey, Sandusky; Oklahoma, Stewart Mitchell, Oklahoma City; Oregon, Gen. Thos. M. Anderson, U. S. A., Portland; Pennsylvania, Col. R. W. Guthrie, 434 Diamond St., Pittsburgh; Philippines, Judge Charles S. Lobingier, Manila; Rhode Island, Henry V. A. Joslin, Providence; South Carolina, Paul Trapier Hayne, Greenville; South Dakota, Benson H. Requa, Sioux Falls; Tennessee, L. R. Eastman, Nashville; Texas, W. G. Bell, Austin; Utah, George Henry Davis, Salt Lake City; Vermont, Col. Frank L. Greene, St. Albans; Virginia, Gen. Charles J. Anderson, 215 E. Broad St., Richmond; Washington, Robert G. Walker, Equitable Bldg., Tacoma; Wisconsin, Kossuth Kent Kennan, 1017 Wells Bldg., Milwaukee; Wyoming, Henry Benjamin Patten, Cheyenne.

✓ IN MEMORIAM.

- COL. SAMUEL E. ADAMS, Minnesota Society, died March 29, 1912.
COL. A. HOPKINS ANDERSON, Pennsylvania Society, died March 30, 1912.
GEN. HENRY M. BAKER, former President of New Hampshire Society, died May 30, 1912.
THEODORE C. BATES, Massachusetts Society, died March 11, 1912.
ALBERT M. BENNETT, Empire State Society, died March 15, 1912.
JAMES FRANCIS BIRD, Illinois Society, died May 17, 1911.
ARTHUR C. BRADLEY, New Hampshire Society, died November 1, 1911.
MAJOR ARCHIBALD WILLINGHAM BUTT, U. S. Army, District of Columbia Society, lost in *Titanic* disaster, April 15, 1912.
STILLMAN CLARK, New Hampshire Society, died April 25, 1911.
AUGUSTUS PECK CLARKE, M. D., Massachusetts Society, died April 22, 1912.
HENRY ESTES CONANT, New Hampshire Society, died July 27, 1911.
GEORGE STONE COUCH, New Hampshire Society, died June 30, 1911.
DR. ISAAC N. DANFORTH, Illinois Society, died May —, 1911.
JAMES MANNING DAY, Massachusetts Society, died April 23, 1912.
THOMAS STEWART DENISON, Illinois Society, died May —, 1911.
SAMUEL M. DODD, Missouri Society, died February 12, 1912.
ROBERT KNEELAND DUNN, California Society, died January 28, 1912.
ALEXANDER GRIMES EELLS, California Society, died October 12, 1911.
MAJOR GEN. FREDERICK DENT GRANT, U. S. Army, Empire State Society, died April 11, 1912.
SILAS HARDY, New Hampshire Society, died February 2, 1912.
CHARLES AMES HOWE, New Hampshire Society, died June 23, 1911.
RICHARD C. HUMPHREYS, Massachusetts Society, died May 6, 1912.
JOHN EDDY HUNT, Illinois Society, died December 20, 1911.
CHARLES GRISWOLD HUNTINGTON, Illinois Society, died June 15, 1911.
FERNANDO JONES, Illinois Society, died November 9, 1911.
GEORGE IRVING LELAND, Massachusetts Society, died May 16, 1912.
NEWTON LUCE, Illinois Society, died March 13, 1912.
GEORGE WASHINGTON MCCREARY, Maryland Society, died March 23, 1912.
COL. ISAAC FOSTER MACK, member of National Executive Committee, former President of Ohio Society, died April 18, 1912.
WILLIAM DIXON MARSH, Illinois Society, died January 3, 1912.
JAMES MINOT, New Hampshire Society, died November 15, 1911.
GEORGE MITCHELL, Massachusetts Society, son of a Revolutionary soldier, died May 21, 1911.

- FRANCIS DURAND NICHOLS, Empire State Society, died February 28, 1912.
 CHARLES HENRY NOBLE, Connecticut Society, died December 14, 1911.
 DR. ANDREW H. PARKER, Illinois Society, died February 28, 1912.
 ARTHUR E. POOLE, New Hampshire Society, died March 23, 1912.
 THOMAS G. POTTS, Maryland Society, died October 27, 1911.
 EBENEZER SCUDDER PRIME, Empire State Society, died April 27, 1912.
 CHARLES JOHN PRINCE, Massachusetts Society, died March 23, 1912.
 HENRY R. REYNOLDS, Massachusetts Society, son of a Revolutionary soldier, died April 5, 1912.
 COMMANDER FRANK E. SAWYER, U. S. N., Massachusetts Society, died April 17, 1912.
 STEINER SCHLEY, Maryland Society, died August 17, 1911.
 GEORGE S. SCOTT, Empire State Society, died March 2, 1912.
 GEORGE W. SCOTT, Illinois Society, died June 18, 1911.
 ARTHUR ABORN SIMMONS, Massachusetts Society, died May 6, 1911.
 CHARLES SULLIVAN, Pennsylvania Society, died April 22, 1912.
 ROYAL CHAPIN TAFT, Rhode Island Society, died June 4, 1912.
 WILLIAM HUNTINGTON TIBBALLS, Utah Society, died December 23, 1911.
 CHARLES D. TUTTLE, Massachusetts Society, died June 8, 1912.
 GEORGE L. VAN BIBBER, Maryland Society, died October 5, 1911.
 WYCKOFF VAN DERHOEF, Empire State Society, lost in *Titanic* disaster, April 15, 1912.
 HENRY FRANCIS WADE, Massachusetts Society, died May 8, 1912.
 GEORGE WEBSTER, Illinois Society, died January 12, 1912.
 JAMES CHRISTOPHER WHEELER, District of Columbia Society, died June 2, 1912.
 THOMAS D. WHITNEY, Illinois Society, died June 28, 1911.
 SOLON STONE WILKINSON, New Hampshire Society, died February 20, 1912.

RECORDS OF 253 NEW MEMBERS ENROLLED BY THE REGISTRAR GENERAL FROM MARCH 1 TO APRIL 30, 1912.

- JOHN WATSON ADAMS ABELL, New York, N. Y. (23721). Great²-grandson of *Timothy Robinson*, Colonel Third Hampshire County Regt. Mass. Militia.
 FRANK WILLARD ADAMS, Montclair, N. J. (23784). Great-grandson of *Phineas Adams*, private Fourth Suffolk County Regt. Mass. Militia.
 TALBOT BAILEY ALDRICH, Canton, Mass. (24037). Great³-grandson of *Benjamin Adams*, Surgeon's Mate, Col. Moses Nichols's New Hampshire Regt.
 WILLIAM ALVIN ALEXANDER, Rushville, Ind. (24052). Great²-grandson of *Thomas McQueen*, private, Colonel Crawford's Virginia Regt., prisoner, pensioned; great²-grandson of *Robert Caldwell*, private, Col. Daniel Broadhead's Penna. Regt., pensioned.
 WILLIAM POMEROY ALEXANDER, New York, N. Y. (23722). Great²-grandson of *Thomas Alexander*, private, Colonel Porter's and Colonel Chapin's Mass. Regts., pensioned.
 FLOYD DWIGHT ALLEN, Terre Haute, Ind. (22722). Great²-grandson of *Moses Allen*, private Sussex County New Jersey Militia.
 REUBEN WALKER ANDERSON, Pulaski, Iowa (21645). Supplemental. Great²-grandson of *Joshua McKenzie*, drummer and private German Battalion Maryland Troops, pensioned.
 FLOYDE WHIPPLE ANDREWS, New Haven, Conn. (23995). Great-grandson of *Jotham Ives*, private, Capt. Nathaniel Bunnell's Company Fifth Conn. Battalion under Colonel Douglass.
 JOHN COLE ANDREWS, Woburn, Mass. (24038). Great²-grandson of *Amos Andrews*, private, Capt. James Lane's and other companies Mass. Militia.
 JOB W. ANGUS, Elizabeth, N. J. (23794). Great-grandson of *James Angus*, private Third Albany County Regt. New York Militia.
 WILLIAM JAMES ASKIN, JR., Pittsburgh, Pa. (23079). Great³-grandson of *Nicholas Dupui*, Justice of the Peace Northampton County, Member of General Assembly of Pennsylvania, 1775-1777.
 HOMER CARMON BABCOCK, Brooklyn, N. Y. (24154). Great-grandson of *Gershom Babcock*, private Second Regt. New York Line and Seventeenth Albany County Militia.
 HENRY MICHEAL BACH, New York, N. Y. (24158). Great³-grandson of *Benjamin Mendes Seixas*, Lieutenant New York City Militia.
 SETH WEAVER BALDWIN, Naugatuck, Conn. (23996). Great²-grandson of *Samuel Youngs*, private Ninth Regt. Conn. Militia.
 ROBERT HENRY BARNES, Brooklyn, N. Y. (24151). Great²-grandson of *Lowry Jencks*, Lieutenant Second Kent County Regt. Rhode Island Militia.
 EDWARD FORBES BATCHELLER, Washington, D. C. (23770). Great³-grandson of *David Batcheller*, Captain, Col. Joseph Reed's and Col. Ezra Wood's Mass. Regts.
 LINDON WALLACE BATES, New York, N. Y. (24152). Great²-grandson of *Simeon Cole*, Captain Seventh Company, Col. Thomas Carpenter's First Bristol County Regt. Mass. Militia.

- JAMES SILVER BAYLESS, Baltimore, Md. (23960). Great²-grandson of *Samuel Bayless (Baylis)*, First Lieutenant Deer Creek Battalion Harford County Maryland Militia.
- WILLIAM HANNA BAYLESS, Baltimore, Md. (23958). Great-grandson of *Samuel Bayless (Baylis)*, First Lieutenant Deer Creek Battalion Harford County Maryland Militia.
- WARREN LORING BEEBE, St. Cloud, Minn. (23207). Great³-grandson of *Israel Putnam*, Major-General Continental Army.
- WALTER SHOTWELL BELLIS, Towson, Md. (23962). Great²-grandson of *Ezekiel Ayers*, Ensign, Colonel Ford's and other New Jersey Regts., pensioned.
- WILLIAM G. BENHAM, Columbus, Ohio (23571). Great²-grandson of *Samuel Thrall*, Captain Third Hampshire County Regt. Mass. Militia.
- ARTHUR HENRY BENNETT, Topeka, Kans. (22355). Great³-grandson of *Timothy Paige*, Captain Fourth Worcester County Regt. Mass. Militia.
- EDWIN FREELAND BENSON, Tacoma, Wash. (22224). Grandson of *Jephtha Benson*, private, Colonel Bradford's and other Mass. Regts., pensioned.
- FRED DANIEL BERRY, Hartford, Conn. (23997). Great²-grandson of *Elijah Welles*, private, Col. Erastus Wolcott's Conn. Regt.
- SAMUEL HAVENS BERRY, Hartford, Conn. (23998). Great²-grandson of *Elijah Welles*, private, Col. Erastus Wolcott's Conn. Regt.
- CORNWELL BRADLEY BINNINGTON, St. Louis, Mo. (24081). Great²-grandson of *Amos Bradley*, private, Colonel Dike's Mass. Regt.
- ARTHUR JULIUS BIRDSEYE, Farmington, Conn. (23999). Great-grandson of *Jonas Abel Birdseye*, Captain Fifth Conn. Regt., Colonel Waterbury.
- HERBERT JOSEPH BLANCHARD, St. Louis, Mo. (20722). Great-grandson of *Calvin Blanchard*, minute man, Captain Parker's Company, Col. Wm. Prescott's Mass. Regt.
- LEON DECASTRO BONNER, JR., Bonnereton, N. C. (22847). Great³-grandson of *James Bonner*, Colonel Beaufort County North Carolina Regt.
- AMOS MILLER BOWEN, Providence, R. I. (23537). Great-grandson of *Nathan Bowen*, private, Col. Abial Mitchell's Mass. Regt.
- CROMWELL BOWEN, Des Moines, Iowa (24205). Great-grandson of *Simeon Bowen*, private, Col. Christopher Lippitt's Rhode Island Regt., pensioned.
- FRANK MANLEY BRADBURY, Limington, Me. (23640). Great-grandson of *James Brackett, Jr.*, private, Capt. William Crocker's Company, Colonel Mitchell's Mass. Regt.
- CHARLES RICHMOND BRENTON, Dallas Center, Iowa (22523). Great²-grandson of *James Brenton*, Major Virginia Militia.
- FRANK DANA BROWN, Little Rock, Ark. (18860). Great²-grandson of *Joseph Board*, Captain Bergen County Regt. New Jersey Militia.
- HENRY WILLIS BROWN, Roxbury, Mass. (23850). Great²-grandson of *Hopestill Willis*, private, Col. Abijah Pierce's Mass. Regt., Sergeant of picket guard; great²-grandson of *John Merriam*, private, Colonel Putnam's Fifth Mass. Regt.
- WILLIAM FELL BROWN, Columbus, Ohio (11054). Supplemental. Great-grandson of *Timothy Spellman*, private, Colonel Danielson's Mass. Regt.;

- great²-grandson of *Jacob Greene*, Member of Committee of Safety and of Rhode Island General Assembly; great²-grandson of *Josiah Deane*, private, Col. Abial Mitchell's Mass. Regt.; great²-grandson of *Elijah Janes*, Lieutenant and Quartermaster, Sheldon's Light Dragoons.
- WILLIAM SEXTON BROWN, Columbus, Ohio (24231). Great³-grandson of *Samuel Sexton*, private, minute man, of Colchester, Conn.
- CARNEY JOHN BRYAN, Panama City, Fla. (N. C. 22849). Great³-grandson of *James Bonner*, Colonel Beaufort County North Carolina Regt.
- GEORGE STURGES BUCK, Buffalo, N. Y. (23723). Great²-grandson of *Moses Seymour*, Captain Fifth Regt. Conn. Cavalry.
- HENRY ROBINSON BUCK, Hartford, Conn. (24000). Great-grandson of *Daniel Buck*, private and commissary in Wethersfield Lexington Alarm Company Conn. Militia; great²-grandson of *Gurdon Saltonstall*, Colonel Conn. Militia, Brigadier-General Third Conn. Brigade; great²-grandson of *Ichabod Norton*, Major Fifteenth Regt. Conn. Militia, Member of Conn. General Assembly.
- WILLIAM BETZ BUFFUM, Walla Walla, Wash. (Ore. 22665). Great²-grandson of *Jonathan Wood*, fifer, Capt. Joseph Sargent's Company, Colonel Whitney's Mass. Regt.
- NEVILLE STEELE BULLITT, Louisville, Ky. (23016). Great⁴-grandson of *Thomas Walker*, Member of Virginia House of Burgesses in 1775 and of Committee of Safety; great²-grandson of *Joseph Neville*, Brigadier-General Virginia Militia, Member of Virginia House of Burgesses.
- HARRY RUSSELL BUNTON, Pittsburgh, Pa. (24104). Great³-grandson of *George North*, Lieutenant and Quartermaster Fifth Penna. Regt.; great²-grandson of *David Hendrickson*, Colonel New Jersey Militia.
- LIVINGSTON HURLBUT BURGER, East Orange, N. J. (23800). Great²-grandson of *John Burroughs*, private, Col. Elias Dayton's New Jersey Battalion and other service.
- CHARLES HOLMES BUSS, Woburn, Mass. (24039). Great²-grandson of *Nathan Ballard*, Captain New Hampshire Militia.
- WILLIAM NELSON BUTLER, Hartford, Conn. (24276). Great³-grandson of *Samuel Camp*, Major Tenth Regt. Conn. Militia.
- PAUL CAMPBELL, Rugby, N. Dak. (23385). Great-grandson of *Stephen Avery*, private, Captain Lamb's and Captain Huntington's companies Conn. Militia.
- GEORGE WHEELER CARNRICK, East Orange, N. J. (22685). Supplemental. Great³-grandson of *Ichabod Peck*, private, Col. Archibald Cray's Rhode Island Regt.
- FREDERICK MORTON CHAMBERS, New Haven, Conn. (24277). Great-grandson of *Asa Meacham*, private, Colonel Wolcott's Conn. Regt.
- FREDERIC WALLACE CHATTERTON, New Haven, Conn. (24278). Great-grandson of *Major Lines*, Lieutenant Second Company Governor's Foot Guards.
- ARTHUR HOWARD CHURCHILL, Montclair, N. J. (21622). Supplemental. Great²-grandson of *Jabez Brooks, Jr.*, Second Lieutenant Third Company, Colonel Mott's Conn. Battalion.
- STEPHEN HENRY CLEMENT, Lake Charles, La. (21265). Great-grandson of *Thomas Clement*, private, Capt. William Caldwell's Company Third South Carolina Regt.

- JOHN FOSTER COLE, Boston, Mass. (24040). Great²-grandson of *John Trull*, Captain of Minute Men and Seventh Middlesex County Regt. Mass. Militia.
- LUMAN CATLIN COLT, Winsted, Conn. (24279). Great-grandson of *Jacob Catlin*, private, Captain Aaron Foote's Company, Col. Noadiah Hooker's Conn. Regt.; great-grandson of *Jabez Gillette*, Captain of Torrington Company Conn. Militia.
- DANIEL WEBSTER COWDEN, Salina, Kans. (Ohio 24229). Great²-grandson of *Robert Cowden*, private Eighth Chester County Battalion Penna. Militia.
- GEORGE ROBERT COWDEN, Salina, Kans. (Ohio 24227). Great²-grandson of *Robert Cowden*, private Eighth Chester County Battalion Penna. Militia.
- JAY RUHL COWDEN, Salina, Kans. (Ohio 24228). Great²-grandson of *Robert Cowden*, private Eighth Chester County Battalion Penna. Militia.
- ROBERT EDMUND COWDEN, Dayton, Ohio (24230). Great²-grandson of *Robert Cowden*, private Eighth Chester County Battalion Penna. Militia.
- HORATIO NELSON CRANE, Sparrows Point, Md. (24255). Great-grandson of *Abijah Crane*, private First Suffolk County and the Sixth Mass. Regts.
- FREDERICK DEMONT CROFOOT, Chicago, Ill. (23866). Great²-grandson of *Abner Whitney*, private, Col. William Prescott's Mass. Regt.
- GEORGE MORSE CROMBIE, Forreston, Ill. (23874). Great²-grandson of *Abel Wilder*, Captain, Colonel Doolittle's Mass. Regt., Lieutenant, Colonel Chase's New Hampshire Regt.
- FOREST EUGENE CULVER, Chicago, Ill. (23486). Supplemental. Great²-grandson of *Daniel Barrows*, private, Col. John Daggett's Mass. Regt.
- WILLIAM H. CURTISS, Topeka, Kans. (23357). Great²-grandson of *William Goodwin*, Corporal, Major Thomas Burt's Regt. Militia Conn. Light Dragoons.
- MATTHEW MARBLE CUSHING, Fitchburg, Mass. (24026). Great²-grandson of *David Cushing, Jr.*, Fourth Lieutenant, Colonel Lincoln's Mass. Regt.; great²-grandson of *David Cushing*, Colonel Second Suffolk Mass. Regt.; great²-grandson of *Silas Whitney*, private, Estabrook's Company, Col. Asa Whitcomb's Mass. Regt.; great²-grandson of *Samuel Whitney*, Lieutenant of Militia Company of Weston, Mass.
- ALEXANDER BARCLAY DICKERSON, Newark, N. J. (N. Y. 24159). Great²-grandson of *Thomas Barclay*, member of the Flying Camp and of Major Anderson's Third Maryland Regt.
- SAMUEL HOWARD DODD, East Orange, N. J. (23779). Great²-grandson of *David Dodd*, private Essex County New Jersey Militia.
- FRANK G. DREW, New Haven, Conn. (Pa. 24105). Great-grandson of *Samuel Drew*, minute man, Colonel Cotton's Mass. Regt.
- HENRY PASTOR DU BOIS, New York, N. Y. (D. C. 23372). Great²-grandson of *Minna (Dominicus) Du Bois*, Sergeant Second Battalion New Jersey Militia; great²-grandson of *Abraham Du Bois*, Captain Second Battalion New Jersey Militia; great²-grandson of *James Taylor*, private Mass. Line.
- HENRY LAY DUER, Baltimore, Md. (24253). Great-grandson of *William White*, Captain Worcester County Maryland Militia.
- WILLIAM HENRY DULANY II, St. Louis, Mo. (24080). Great²-grandson of *Joseph Dulany, Jr.*, private, Capt. George Slaughter's Company Eighth Virginia Regt., Col. Abraham Bowman.

- WALLACE RICHARD DUPREE, Chicago, Ill. (23873). Great²-grandson of *George Wallace*, Fife Major Eighth North Carolina Regt.
- CHARLES MASON DUTCHER, Montclair, N. J. (23783). Great²-grandson of *Aaron Root*, Lieutenant-Colonel First Berkshire County Mass. Regt.
- JOHN PAUL EARNEST, Washington, D. C. (2119). Supplemental. Great²-grandson of *Christopher (Stophel) Ernest*, private Fourth Lancaster County Battalion Penna. Militia.
- FREDERICK WILLARD EASTON, JR., Pawtucket, R. I. (23538). Great²-grandson of *William Eddy*, private, Colonel Gridley's Artillery Regt., pensioned; great²-grandson of *Isaac Barker*, patriot and spy at Middletown, R. I., in 1776.
- SIDNEY WINTRINGHAM ELDRIDGE, Elizabeth, N. J. (23795). Great²-grandson of *John Simpson*, private, Capt. David Marple's Company First Battalion Philadelphia County Militia.
- CLINTON ENOS, Denver, Colo. (23137). Great-grandson of *Joseph Enos*, Ensign, Col. John Cooke's Regt. Rhode Island Militia.
- LUCIAN ERSKINE, St. Louis, Mo. (20719). Great-grandson of *Christopher Erskine*, seaman Mass. ship "Proctor," private New Hampshire Militia.
- LINUS AUSTIN EVANS, Terre Haute, Ind. (22725). Great²-grandson of *Stephen Crane*, private New Jersey State Troops, Captain Squire's Company Second Essex County Regt. New Jersey Militia.
- REXFORD PIERCE FARNHAM, Lackawanna, N. Y. (24157). Great²-grandson of *Zebediah Farnham*, First Lieutenant Seventeenth Conn. Regt., Col. Zebediah Huntington, Lieutenant of Marines on ship "Providence."
- EARLE FORSYTH FARNSWORTH, Salt Lake City, Utah (22542). Great²-grandson of *Reuben Farnsworth, Jr.*, private, Col. Gideon Warren's Regt. Vermont Militia.
- LOUIS DUZETTE FARNSWORTH, Salt Lake City, Utah (22541). Great²-grandson of *Reuben Farnsworth, Jr.*, private, Col. Gideon Warren's Regt. Vermont Militia.
- WILLIAM PHINEAS FISHER, Andover, Mass. (24041). Great²-grandson of *John Tenney*, Lieutenant, Colonel Pickering's Regt. Mass. Militia.
- NORMAN GERSHOM FLAGG, Moro, Ill. (18386). Supplementals. Great²-grandson of *Zachariah Paddock, Jr.*, private Second Middleborough Company Mass. Militia; great²-grandson of *Josiah Wood*, private, Colonel Tyler's Mass. Regt.; great-grandson of *James Smith*, private New Hampshire Militia; great²-grandson of *William Smith*, Member of Fourth Provincial Congress of New Hampshire; great²-grandson of *Samuel Ames*, private, Colonel Sparhawk's Mass. Regt.; great²-grandson of *Nathaniel Bowman Brown*, Second Lieutenant, Col. Abijah Stearn's Mass. Regt.; great²-grandson of *Ebenezer Parker*, private, Capt. Jonathan Minot's Company, Colonel Prescott's Mass. Regt.
- RICHARD DANIEL FLOYD, Walden, N. Y. (Mass. 24042). Great²-grandson of *Peter Poor*, First Lieutenant Andover Company of Minute Men on the Alarm of April 19, 1775; great²-grandson of *Eleazer Richardson*, private, Capt. Ezra Newhall's Company of Minute Men on the Alarm of April 19, 1775; great²-grandson of *Joseph Dampney*, private, Col. John Mansfield's Nineteenth Mass. Regt.; great-grandson of *Robert Spalding, Jr.*, private, Colonel Whitcomb's Mass. Regt.; great²-grandson of *Robert Spalding*, Lieutenant Middlesex County Mass. Militia.

- JACOB FRANCIS FORCE, Pasadena, Cal. (23294). Grandson of *Henry Force*, private, Capt. Richard Lloyd's Company, Colonel Hazen's "Congress" Regt., pensioned; great-grandson of *Josiah Quimby*, Second Lieutenant Third Battalion First Establishment New Jersey Continental Troops.
- CALVIN HENRY FORNEY, Chehalis, Wash. (24001). Great²-grandson of *Adam Hennig*, drummer, Capt. Michael Moyer's Company Sixth Lancaster County Battalion Penna. Associators.
- JOHN BYRAM FOSTER, Marshfield, Mo. (20723). Great-grandson of *Thomas Foster*, private Virginia Line; great-grandson of *Nathaniel Vanoy*, private, Col. Benjamin Cleveland's North Carolina Regt.
- WILLIAM HORTON FOSTER, Spokane, Wash. (24003). Great²-grandson of *William Warren*, Lieutenant Mass. Militia; great²-grandson of *Jotham Horton*, First Lieutenant, Capt. Thomas Wait Foster's Company, Colonel Gridley's Regt. Mass. Artillery; great²-grandson of *Malachi Delano*, private, Colonel Lathrop's Mass. Regt.; great²-grandson of *Judah Delano*, Member of Committee of Correspondence, Inspection and Safety; great²-grandson of *Abel Bliss*, private, Colonel Carpenter's Mass. Regt.; great²-grandson of *Abraham Avery*, Corporal Seventh Conn. Regt., Colonel Webb.
- FRANK HUMPHREY FOWLER, Fremont, Nebr. (23932). Great²-grandson of *Theophilus Humphrey*, drummer Seventh Company Second Conn. Regt., 1775; great²-grandson of *Elisha Cornish*, private Eighteenth Regt. Conn. Militia; great²-grandson of *Hosea Case, Jr.*, private Conn. Militia, pensioned.
- WILLARD HORTON FOWLER, Fremont, Nebr. (23934). Great²-grandson of *Theophilus Humphrey*, drummer Seventh Company Second Conn. Regt.; great²-grandson of *Elisha Cornish*, private Eighteenth Regt. Conn. Militia; great²-grandson of *Hosea Case, Jr.*, private Conn. Militia, pensioned.
- EDMUND LEAVENWORTH FRENCH, Syracuse, N. Y. (23725). Great²-grandson of *Edmund Leavenworth*, Captain of "Householders" Company, Col. Samuel W. Whiting's Conn. Brigade.
- HERBERT MATTHEW GAULT, Forest Park, Md. (23961). Great²-grandson of *Matthew Gault*, drummer and private, Col. Thomas Stickney's New Hampshire Regt.
- JAMES STEWART GIBSON, Montclair, N. J. (23798). Great²-grandson of *Robert Gibson*, Captain Bucks County Penna. Militia.
- WILLIAM STEWART GILMAN, Sioux City, Iowa (23524). Great²-grandson of *Joseph Gilman*, Member of New Hampshire Committee of Safety and Board of War.
- PHILIP TRAIN GLEASON, Providence, R. I. (23536). Great²-grandson of *Phineas Gleason*, private, Major-General Ward's Mass. Regt.
- THOMAS REEDER GOUGH, Barnesville, Md. (23963). Great²-grandson of *Hezekiah Dent*, Member of Charles County Committee of Observation, Captain Twelfth Battalion Charles County Maryland Militia.
- LEWIS DOUGLASS GREENE, Chicago, Ill. (24127). Great²-grandson of *Job Greene*, Lieutenant Second Battalion Kent County Rhode Island Train Bands and Colonel Stanton's Regt.
- PIERREPONT ALLEN GREENE, Chicago, Ill. (23867). Great-grandson of *John Greene*, Captain Eleventh Regt. Conn. Militia.

- ALEXANDER B. GROF, Somerset, Pa. (23748). Great²-grandson of *Philip Cable*, Captain of Brothers Valley Company Bedford County Penna. Rangers and Militia.
- FRANK G. HACKLEMAN, Rushville, Ind. (24053). Great-grandson of *Jacob Hackleman*, private North Carolina Militia.
- HENRY CHAPIN HAILE, Springfield, Mass. (24044). Great²-grandson of *Stephen Pease*, private Third Regt. Conn. Line.
- GUY ANDREWS HAM, Dorchester, Mass. (24027). Great²-grandson of *Samuel Ham*, private, Colonel Bartlett's New Hampshire Regt.
- CHALMERS MARTIN HAMILL, Terre Haute, Ind. (22723). Great²-grandson of *Andrew Mann*, Captain Eighth Regt. Penna. Continental Line; great²-grandson of *James Martin*, Captain First Company Second Bedford County Battalion Penna. Militia.
- JAMES J. HAMMAN, Jr., Youngstown, Ohio (23572). Great²-grandson of *Ulrich Arner*, private, Northampton County Penna. Rangers and Militia.
- ALBERT BALLARD HAMMOND, Brookline, Mass. (24043). Great²-grandson of *Lemuel Robinson*, Colonel Mass. Militia.
- TIMOTHY LITTLETON HANWAY, Aberdeen, Md. (24258). Great-grandson of *Nathaniel Bayles*, Second Lieutenant Harford County Maryland Militia.
- FRANK CLINTON HARDY, Portland, Ore. (22664). Great²-grandson of *David Hedden*, private Essex County New Jersey Militia.
- RAWSON BLAINE HARMON, Detroit, Mich. (23877). Great²-grandson of *Anan Harmon*, private, Col. John Ashley's Mass. Regt.
- WILLIAM PITT HARPER, Milwaukee, Wis. (20074). Great²-grandson of *John Lynde*, Ensign, Col. John Fellows's Mass. Regt.
- RAY HENRY HART, Newark, N. J. (23799). Great²-grandson of *Simeon Ely*, private, Colonel Moseley's Mass. Regt.
- RICHARD JONES HARVEY, Ventner, N. J. (Pa. 24106). Great-grandson of *James Boyle*, Captain Chester County Penna. Militia.
- CLARENCE HAWKES, Hadley, Mass. (24028). Great²-grandson of *Phineas Smith*, Captain, Colonel Porter's Regt. Mass. Militia.
- FRANK STOWELL HAYNES, Geneseo, Ill. (23872). Great-grandson of *Abel Haynes*, private, Colonel Brewer's Mass. Regt.; great-grandson of *Denison Robinson*, Lieutenant Fourth Worcester County Regt. Mass. Militia; great-grandson of *Benjamin Barnard*, private, Col. John Whitcomb's Mass. Regt., pensioned.
- JAMES PENDLETON HELM, Jr., Louisville, Ky. (23014). Great²-grandson of *Thomas Helm*, Captain Virginia Continental Line.
- THOMAS KENNEDY HELM, Louisville, Ky. (23013). Great²-grandson of *Thomas Helm*, Captain Virginia Continental Line.
- SAMUEL M. HELMS, Reading, Pa. (24107). Great-grandson of *Samuel Helm*, private, Colonel Paulding's and other New Jersey Regts., pensioned.
- ARTHUR FISKE HEMINGWAY, New Haven, Conn. (24280). Great²-grandson of *James Huntley*, Captain, Lieut.-Col. Experience Storr's Regt. Conn. Militia.
- WARNER ROBERTS HESTON, Philadelphia, Pa. (24101). Great²-grandson of *Edward Warner Heston*, Lieutenant-Colonel Philadelphia Militia, prisoner.

- CHARLES BORLAND HILL, Montclair, N. J. (23796). Great-grandson of *Peter Hill*, Captain Orange County New York Minute Men.
- NATHANIEL PARKER HILL, Montclair, N. J. (23780). Great-grandson of *Peter Hill*, Captain Orange County New York Minute Men.
- EDWARDS ALLEN HILLER, Salina, Kans. (23356). Great-grandson of *Abijah Allen*, minute man and private, Col. Seth Bullard's Mass. Regt.
- FREDERICK HOADLEY, Upper Montclair, N. J. (23787). Great-grandson of *Philemon Hoadley*, private, Lieut.-Col. Timothy Robinson's Hampshire County Mass. Regt.
- HENRY WEBSTER HOBBS, Portland, Me. (23641). Great-grandson of *Amos Thayer*, private, Col. Joseph Read's (20th) Mass. Regt.
- FRANK JILLARD HOEN, Baltimore, Md. (24251). Great-grandson of *William Hyde*, Colonel Second Battalion Maryland Flying Camp.
- RUBEN VANCE HOLDEN, Philadelphia, Pa. (23749). Great-grandson of *Nehe-miah Holden*, private, Colonel Jackson's Mass. Regt., pensioned.
- OTTO HOLSTEIN, Lima, Peru (D. C. 23771). Great-grandson of *Benjamin Fox*, private, Colonel Long's Regt. New Hampshire Militia.
- WILLIAM MERRITT HOTCHKISS, Orange, Conn. (24281). Great-grandson of *Caleb Hotchkiss*, Captain, Colonel Spencer's Conn. Regt., killed at New Haven invasion, July 5, 1779.
- GROVER COOPER HUBBELL, Des Moines, Iowa (23522). Great-grandson of *Isaac Hawkins*, private, Colonel Meigs's Conn. Regt., pensioned.
- EDWIN PAYNE HUDSON, Des Moines, Iowa (24203). Great-grandson of *Joseph Kellogg*, Lieutenant First Berkshire County Regt. Mass. Militia.
- IRA KARR HUMPHREY, Salt Lake City, Utah (22545). Great-grandson of *John Humphrey*, private First Hunterdon County Regt. New Jersey Militia.
- FRANK BORDLEY HYDE, Baltimore, Md. (23974). Great-grandson of *William Hyde*, Colonel Second Battalion Maryland Flying Camp.
- GEORGE RAY HYDE, Baltimore, Md. (23975). Great-grandson of *William Hyde*, Colonel Second Battalion Maryland Flying Camp.
- JOHN FRANCIS BIRD HYDE, Baltimore, Md. (24254). Great-grandson of *William Hyde*, Colonel Second Battalion Maryland Flying Camp.
- GEORGE FRANK JAMES, Newtonville, Mass. (24045). Great-grandson of *John Batchelder*, private, Colonel Nichols's Regt. New Hampshire Volunteers.
- HERBERT EAGER JOHNSON, Walla Walla, Wash. (Ore. 22667). Great-grandson of *Thomas Keyes*, Corporal, Capt. Robert Andrew's Company Mass. Militia and other service.
- CHARLES REDINGTON JOY, Boston, Mass. (24029). Great-grandson of *Elisha Story*, Surgeon, Col. Moses Little's (17th) Mass. Regt.
- FRANK HENRY JUNE, Oak Park, Ill. (23875). Great-grandson of *Church Sturtevant*, private, Col. Thomas Lothrop's Mass. Regt.
- ROBERT HALE KELLOGG, Delaware, Ohio (23567). Grandson of *Silas Kellogg*, private, Colonel Ward's Mass. Regt., pensioned.
- ELMER STEWART KELSEY, Tacoma, Wash. (24002). Great-grandson of *Elijah Herrick*, Captain, Colonel Frear's Fourth Dutchess County Regt. New York Militia.

- WILLIS BYRON KENDALL, Manchester, N. H. (22118). Great-grandson of *James Aiken*, private, Colonel Moor's New Hampshire Regt.
- THADDEUS BENNING KENT, San Francisco, Cal. (23298). Great-grandson of *Benjamin Leavitt*, private New Hampshire Militia.
- LELAND HEYWOOD KIMBALL, Salt Lake City, Utah (22546). Great-grandson of *Nathaniel Heywood*, Corporal, Col. Artemas Ward's Mass. Regt.; great-grandson of *Phineas Heywood*, Member of Mass. Provincial Congress and of Committee of Correspondence.
- JOHN EDWARD KIRBY, Des Moines, Iowa (24204). Great-grandson of *John Kirby*, private First Maryland Regt.
- VINCENT ARTHUR LAGEN, Dubuque, Iowa (23525). Great-grandson of *Michael Trebert*, private Light Infantry Battalion Lancaster County, Penna.; great-grandson of *Matthew Shibe*, private, Capt. Bernard Roman's Company Penna. Artillery.
- RUSSELL LANE, Orange, N. J. (23788). Great-grandson of *Joseph Van Cleaf*, private New Jersey Light Dragoons.
- RICHARD LINCOLN LEAVERTON, Springfield, Ill. (23864). Great-grandson of *John Foster Leaverton*, private Fourth Independent Company Maryland Regulars; great-grandson of *Charles Johnson*, private North Carolina Troops; great-grandson of *Williamson Plant*, private Fifth Virginia Regt.
- SAMUEL JOHNSON LEAVERTON, Chatham, Ill. (23865). Great-grandson of *John Foster Leaverton*, private Fourth Independent Company Maryland Regulars; great-grandson of *Charles Johnson*, private North Carolina Troops; great-grandson of *Williamson Plant*, private Fifth Virginia Regt.
- LEWELLYN DAVIS LEE, Salt Lake City, Utah (22543). Great-grandson of *Daniel Lee*, Sergeant, Capt. Jonathan Parker's Company Conn. Militia, pensioned.
- ARTHUR NEEL LEECRAFT, Colbert, Okla. (Tex. 20771). Great-grandson of *Henry Neel*, Captain North Carolina Line.
- JASON WILSON LINDESMITH, Millport, Ohio (23569). Great-grandson of *Joseph Lindesmith*, bugler and fifer Penna. Troops.
- JOHN NELSON LINDSAY, JR., Newark, N. J. (23789). Great-grandson of *William Cann(i)on*, Sergeant, Captain Tucker's Company First Hunterdon County Regt. New Jersey Militia.
- NATHAN WILLIAM MACCHESNEY, Chicago, Ill. (23862). Great-grandson of *John MacChesney*, private First Regt. New York Line.
- JOHN MCCOY, Stillwater, Minn. (23208). Great-grandson of *Abram George Claypoole*, Captain, Lieutenant-Colonel Patton's Penna. Regt.; great-grandson of *William McCracken*, Lieutenant Thirteenth Regt. Penna. Line.
- GEORGE KEEN McGAW, Baltimore, Md. (23959). Great-grandson of *Nathaniel Bayless (Baylis)*, Lieutenant Harford County Militia, private Harford Rifles Maryland Flying Camp.
- JAMES CRAIG McLANAHAN, Baltimore, Md. (23972). Great-grandson of *John Allison*, Colonel Cumberland County Penna. Militia and Member of Cumberland County Committee of Safety.
- ISAAC FOSTER MACK, Sandusky, Ohio (12337). Supplemental. Great-grandson of *Isaac Foster*, Ensign Fifth Conn. Regt.

- FRED SMITH MADISON, Montclair, N. J. (23782). Great²-grandson of *Phineas Chidester*, private Morris County New Jersey Militia.
- EZRA BARTLETT MANN, Woodsville, N. H. (22117). Great-grandson of *Chase Whitcher*, private, Colonel McClary's Regt., Stark's New Hampshire Brigade.
- BRIANT HALSEY MARSH, Elizabeth, N. J. (23790). Great²-grandson of *Charles Marsh*, private First Essex County Regt. New Jersey Militia.
- EDGAR CLARK MARSH, Elizabeth, N. J. (23791). Great³-grandson of *Charles Marsh*, private First Essex County Regt. New Jersey Militia.
- KIRK WHITE MARSH, West Medford, Mass. (24046). Great²-grandson of *Samuel Marsh*, private, Col. Moses Nichols's New Hampshire Regt.; great²-grandson of *Asa Grosvenor*, Sergeant Eleventh Regt. Conn. Militia; great²-grandson of *Benjamin French*, Sergeant, Colonel Green's Mass. Regt.; great²-grandson of *Parker Bodwell*, private, Colonel Frye's Mass. Regt., 1775.
- FREDERICK ROY MARTIN, Providence, R. I. (23540). Great²-grandson of *Gideon Martin*, Captain and Quartermaster Fifth Regt. Conn. Light Horse, Major Elisha Sheldon.
- WILLIAM PAYNE MARTIN, Terre Haute, Ind. (22724). Great²-grandson of *James Martin*, Captain First Company Second Bedford County Battalion Penna. Militia; great²-grandson of *Andrew Mann*, Captain Eighth Regt. Penna. Continental Line.
- FRANK GRAHAM MAUS, Louisville, Ky. (23015). Great²-grandson of *Philip Maus*, private Third Regt. of Foot Penna. Militia.
- LESLIE D. MAY, Circleville, Ohio (23566). Great²-grandson of *John Lutz*, private First Regt. Penna. Continentals.
- ELI BURTON MAYFIELD, St. Louis, Mo. (20725). Grandson of *Stephen Mayfield*, private North Carolina Cavalry and spy.
- JOHN BARTON MECHAM, Chicago, Ill. (23868). Great²-grandson of *Samuel Mecham*, private, Colonel Chase's Regt. New Hampshire Militia.
- MARVIN MERRYMAN, Edgemont, Md. (24257). Great³-grandson of *Samuel W. Magruder, Jr.*, Member of Committee of Observation of Frederick County, Second Major Montgomery County Maryland Militia.
- HENRY B. MILLER, Portland, Ore. (22666). Great²-grandson of *Zebediah Miller*, private, Col. Nathan Sparhawk's Mass Regt.
- PAUL LATHROP MILLER, Bridgeport, Conn. (24282). Great²-grandson of *John Garrigus*, private Morris County New Jersey Militia and Second Regt. New Jersey Line.
- JERRY MOFFITT, Southbridge, Mass. (24030). Great²-grandson of *Ebenezer Humphrey*, Captain Fifth Worcester County Regt. Mass. Militia.
- ALLEN R. MOORE, Union, Mo. (20724). Great²-grandson of *James Moore*, private First Regt. Penna. Continental Line.
- JOHN CLARK MOORE, Lieutenant Seventh U. S. Infantry, Fort McDowell, Cal. (23295). Great³-grandson of *Cephas Clark*, private, Colonel Nichols's New Hampshire Regt.
- HORACE EDWIN MORRILL, Dayton, Ohio (24232). Great-grandson of *Robert Morrill*, private, Col. James Frye's Mass. Regt.; great-grandson of *William Pecker*, Third Corporal Mass. Militia; great²-grandson of *James Pecker*, Surgeon, Colonel Tupper's Mass. Regt.; great²-grandson of *Reuben Evans*, Second Lieutenant, Colonel Titcomb's Mass. Regt.; great²-grandson of *Samuel Pillsbury*, Lieutenant, Col. Nathaniel Wade's Mass. Regt.

- GEORGE PEABODY NEILSON, Roland Park, Md. (24259). Great-grandson of *William Ellender (Allender)*, private Fourth Company Second Battalion Maryland Line.
- EDWARD THOBURN NELSON, Delaware, Ohio (23570). Great²-grandson of *James Smith*, private, Col. Timothy Bedel's New Hampshire Regt.
- GUY NEWHALL, Lynn, Mass. (24048). Great²-grandson of *Jacob Newhall*, private, Capt. David Parker's (1st Lynn) Company, April 19, 1775.
- JOSEPH LYMAN NEWTON, Winthrop, Mass. (24047). Great-grandson of *Edward Newton*, Captain Seventh Company, Colonel Whitney's Mass. Regt.
- HARRY ALFRED NICHOLS, New York, N. Y. (24155). Great³-grandson of *Joseph Wells*, Captain Sixteenth Albany Regt. New York Militia.
- HENRY GRAVES NOEL, St. Louis, Mo. (20720). Great-grandson of *William Noel*, Lieutenant North Carolina Rangers.
- BURRITT SLAWSON OSBORNE, Denver, Colo. (22558). Supplemental. Great²-grandson of *Ebenezer Slason (Slawson)*, Second Major New York Minute Men and Associated Exempts.
- HENRY HOWARD OWINGS, Simpsonville, Md. (23973). Great-grandson of *Gassaway Watkins*, Lieutenant Fifth Maryland Line, Captain May 15, 1782.
- HARRY DRAVO PARKIN, Pittsburgh, Pa. (23747). Great²-grandson of *Brintnal Robbins*, Ensign, Capt. Samuel Robbins's Company Twenty-first Conn. Regt.
- JAMES CHARLES PEABODY, Roxbury, Mass. (22480). Supplemental. Great²-grandson of *Abraham Tyler*, Sergeant, Capt. John Cushing's Company, Colonel Johnson's Regt. Mass. Militia.
- EDWARD DOUGLAS PEARCE, Providence, R. I. (23539). Great-grandson of *Joseph Carlo Mauran*, Master of Row Galley "Spitfire," Captain of Row Galley "Washington," and other service.
- GEORGE LEETE PECK, New Haven, Conn. (24283). Great-grandson of *Ward Peck*, private Sixth Regt. Conn. Line, pensioned.
- WILLIAM HALSEY PECK, Newark, N. J. (23786). Great²-grandson of *David Peck*, private Second Regt. Second Battalion, Second Establishment New Jersey Line.
- THOMAS FRANKLIN PEDRICK, Lynn, Mass. (24031). Great²-grandson of *John Pedrick*, Matross, Capt. Edward Fettyplace's Marblehead Company; great-grandson of *Francis Ellis*, Corporal, Col. John Glover's Twenty-first Mass. Regt.; great²-grandson of *John Abbott*, private Fifth Essex County Regt.; great²-grandson of *Richard Russell*, private brigantine "Massachusetts;" great²-grandson of *Richard Besom*, Matross, Capt. Edward Fettyplace's Marblehead Company; great²-grandson of *Samuel Chinn*, Quarter-gunner, Capt. Edward Fettyplace's Marblehead Company; great²-grandson of *John Selman*, Captain, Col. John Glover's Twenty-first Mass. Regt.
- CLINTON MORTIMER PETTIS, New Haven, Conn. (24284). Great-grandson of *Justus Dayton*, private, Colonel Ward's and Colonel Swift's Regt. Conn. Line.
- EDWIN WILLIS PIERCE, Newton, Mass. (24049). Great²-grandson of *David Osgood*, private, Col. Thomas Nixon's Mass. Regt., pensioned; great²-grandson of *Oliver Pierce*; great³-grandson of *Josiah Pierce*, recognized patriot, Member of Committees at Worcester, Mass.; great²-grandson of *Isaac Williams*, Lieutenant First Suffolk County Regt. Mass. Militia; great³-grandson of *Aaron*

- Davis*, Member Mass. Provincial Congress, volunteer at Bunker Hill; great² grandson of *Samuel Steele*, Sergeant and Drum Major Second Conn. Regt., pensioned.
- RICHARD EDWARD PREECE, Baltimore, Md. (23952). (Amended record.) Great² grandson of *Nathan Bayless*, Second Lieutenant Harford County Militia, private Harford Rifles Maryland Flying Camp.
- FRANK HOWELL PUTNEY, Waukesha, Wis. (20072). Great-grandson of *Joseph Maynard*, private, Col. Whitcomb's Mass. Regt.
- BENJAMIN FRANKLIN QUACKINBUSH, East Orange, N. J. (21999). Supplemental. Great-grandson of *Samuel Harriot*, private Middlesex County New Jersey Militia.
- WILLIAMSON HOWARD QUARLES, Cape Girardeau, Mo. (20721). Great² grandson of *William Quarles*, Captain Spottsylvania County Virginia Militia.
- JOHN ALEXANDER QUICK, Elizabeth, N. J. (23781). Great² grandson of *John Heller*, private, Capt. Richard Shaw's Company Fifth Northampton County Battalion Penna. Militia.
- SHERMAN BRONSON RANDALL, Columbus, Ohio (23573). Great² grandson of *Benjamin Oviatt*, private Conn. Militia.
- JOHN REDWOOD, Baltimore, Md. (23970). Great-grandson of *John Chowming*, Captain of Horse in Virginia State Line.
- WILLIAM HARVEY RICE, Maysville, Ky. (22280). Supplemental. Great² grandson of *Robert Young*, Lieutenant, Col. Daniel Morgan's Eleventh and Twelfth Virginia Regts., pensioned.
- BENJAMIN LEROY RICH, Salt Lake City, Utah (22544). Great² grandson of *Thomas Knighton*, private, Colonel Knighton's South Carolina Regt., pensioned.
- SAMUEL TANNER RICHARDS, Somerville, Mass. (24050). Great-grandson of *Josiah Richards*, Corporal, Colonel McIntosh's Mass. Regt., pensioned.
- PAUL RICHEY, Indianapolis, Ind. (24051). Great² grandson of *James Fleming*, private Rowan County North Carolina Militia.
- JOHN MARIE RICHMOND, Chicago, Ill. (24128). Great² grandson of *James Richmond*; great² grandson of *John Richmond*, mariner New Jersey naval service.
- WALTON GRANT ROBERTS, Lincoln, Nebr. (23933). Great² grandson of *Gilbert Gerry*, private and trumpeter Conn. Militia, pensioned; great³ grandson of *James Dana*, Captain Third Conn. Regt., Col. Israel Putnam; great⁴ grandson of *Joseph Whittemore*, Second Lieutenant, Colonel Beebe's Conn. Regt.; great² grandson of *Peleg Barber*, private Rhode Island Troops, pensioned; great³ grandson of *Ichabod Babcock, Jr.*, cornet First Kings County Battalion Rhode Island Militia.
- FRANK W. ROBINSON, Buffalo, N. Y. (23724). Great⁴ grandson of *Moses Robinson*, Sergeant, Maj. Benj. Burton's Company, General Wadsworth's Conn. Brigade.
- WILBUR FISK ROGERS, Meriden, Conn. (24285). Great-grandson of *Ichabod Rogers*, private, Colonel Bradley's Battalion, General Wadsworth's Conn. Brigade.
- CHARLES FISKE ROLLINS, Brookline, Mass. (23413). Supplemental. Great² grandson of *William Stacy*, Major, Colonel Woodbridge's Mass. Regt., Lieutenant-Colonel Seventh Mass. Regt.

- LEMUEL HIRAM ROSS, Edward, N. C. (22848). Great-grandson of *Benjamin Ross*, Corporal Tenth North Carolina Regt.
- ACKLAND SALISBURY, Chicago, Ill. (23870). Great-grandson of *John Wilson*, private, Col. Seth Warner's Conn. Regt., pensioned.
- NELSON TILLINGHAST SAUNDERS, Washington, D. C. (23774). Great-grandson of *Samuel Gorton*, Captain Second Exeter Company Rhode Island Patriot Troops.
- ARTHUR CRAIG SAVAGE, Adair, Iowa (24201). Great² grandson of *Hiel (Jehiel) Savage*, private, Col. Benjamin Simonds's Mass. Regt.
- GEORGE ISHAM SCOTT, New York, N. Y. (24153). Great² grandson of *Gustavus Scott*, Member of Committee of Safety and Maryland Provincial Congress.
- HENRY WILSON SELAH, Washington, D. C. (23773). Great² grandson of *Simeon Leonard*, private, Col. Edward Mitchell's Mass. Regt.
- STANLEY NEEDELS SELLS, Columbus, Ohio (21950). Supplemental. Great² grandson of *John Walter*, private Second Chester County Battalion Penna. Militia.
- ALONZO BANGS SESSIONS, Sioux Falls, S. Dak. (23428). Great² grandson of *Samuel Dexter*, Ensign, Colonel Lippitt's Rhode Island Regt.
- HENRY CLAY SESSIONS, Sioux Falls, S. Dak. (23429). Great-grandson of *Samuel Dexter*, Ensign, Colonel Lippitt's Rhode Island Regt.
- FRED B. SEYMOUR, Hartford, Conn. (24286). Great-grandson of *William Richards*, Captain Tenth Conn. Continental Regt., pensioned.
- HARRY M. SHEETS, Milwaukee, Wis. (20073). Great² grandson of *Azariah Davis*, Ensign Second Company Fourth Washington County Battalion Penna. Militia.
- FRANK HENRY SHELTON, Berkeley, Cal. (23297). Great² grandson of *Dan King*, Ensign Ninth Company First Regt. Conn. State Troops.
- WILLIAM HARRY SHIELDS, Spokane, Wash. (22225). Great-grandson of *John Shields*, Corporal, Capt. John Alexander's Company Seventh Penna. Regulars.
- ROBERT THOMAS SHRIVER, Westminster, Md. (23955). Great² grandson of *David Shriver*, Member of Frederick County Committee of Observation, Lieutenant-Colonel of Linganore Battalion Maryland Militia.
- WILLIAM HERBERT SHRIVER, Westminster, Md. (23956). Great² grandson of *David Shriver*, Member of Frederick County Committee of Observation, Lieutenant-Colonel of Linganore Battalion Maryland Militia.
- BANKS ELWOOD SHULL, New Bloomfield, Pa. (D. C. 23775). Great³ grandson of *Zachariah Rice*, private Chester County Penna. Militia, and of *Abigail (Hartman) Rice*, nurse at Yellow Springs Hospital, Chester County, Pa.; great⁴ grandson of *Johannas Hartman*, Member of Chester County Committee of Safety; great³ grandson of *Frederick Shull*, private Chester County Militia; great³ grandson of *Jacob Hartman*, private Chester County Militia; great² grandson of *John Hench*, Second Lieutenant Fourth Battalion Penna. Line.
- CLAYTON B. SIMMONS, Portland, Ore. (22668). Great² grandson of *Abel Phelps*, private, Col. Ira Allen's Regt. Vermont Militia.
- JEFFERSON BEARD SIMPSON, Shullsburg, Wis. (20071). Great-grandson of *Alexander Simpson*, private, Col. Thomas Moore's New Hampshire Regt.

- WESLEY LEROY SMITH, Bismarck, N. Dak. (23386). Great-grandson of *Nathaniel Babcock*, private, Colonel McClelland's and other Mass. Regts., pensioned.
- ARNOLD WARRINER STEVENS, Hartford, Conn. (24287). Great²-grandson of *Oliver Barrett*, private Tenth Mass. Regt., Colonel Marshall.
- PAUL DENNISON STEWART, Chicago, Ill. (23869). Great²-grandson of *Walter Stewart*, Colonel Thirteenth Penna. State Regt.; great²-grandson of *John Johns*, private, Capt. Martin Huey's Company Lancaster County Battalion Penna. Militia.
- WARREN BOSTWICK STRONG, Cambridge, Mass. (24032). Great³-grandson of *Elizur Bostwick*, private Seventh Company, Seventh Conn. Regt.
- JAMES H. SWANGO, Terre Haute, Ind. (22721). Great²-grandson of *Michael O'Hair*, private, Capt. John Hay's Company Ninth Virginia Regt.
- LEPRILETE SWEET, Providence, R. I. (23535). Supplementals. Great²-grandson of *Thomas Carpenter*, Colonel First Bristol County Mass. Regt.; great²-grandson of *Amos Mason*, private, Col. Thomas Carpenter's Mass. Regt.; great³-grandson of *Caleb Mason*, private, Colonel Carpenter's and other Mass. Regts.; great²-grandson of *Barak Bullock*, private, Colonel Carpenter's Mass. Regt.; great-grandson of *Gideon Sweet*, Corporal, Colonel Daggett's Mass. Regt.; great²-grandson of *Edward White*, private Bristol County Mass. Militia; great²-grandson of *Solomon Dunham*, Corporal, Col. Isaac Dean's Mass. Regt.
- VICTOR HUGO SWEINHART, Chicago, Ill. (23871). Great²-grandson of *John Sweinhart*, Court Marshal Man Fifth Berks County Battalion Penna. Militia.
- DEAN TAYLOR, Fairfield, Iowa (24202). Great²-grandson of *Asael (Asahel) Adams*, private Seventh Regt. Conn. Line; great³-grandson of *Phineas Adams*, private, Colonel Moseley's Regt. Conn. Militia.
- EDWIN ALEXANDER TAYLOR, Portland, Ore. (22669). Great²-grandson of *Darius Truesdell*, private Eleventh Regt. Conn. Militia.
- WILLIAM CAREY TEASDALE, St. Louis, Mo. (24076). Great-grandson of *Cornelius Losey*, private New Jersey Militia and Continental Troops.
- GEORGE CULBRETH THOMAS, Baltimore, Md. (24252). Great³-grandson of *Thomas Hardcastle*, Quartermaster Maryland Militia and Member of Council of Safety.
- ERNEST D. R. THOMPSON, Salt Lake City, Utah (22547). Great²-grandson of *Elisha Beckwith, Jr.*, private, Captain Eliphalet's Company Conn. Militia, killed at battle of White Plains, Oct. 28, 1776.
- FRANK TOMLINSON, Pine Bluff, Ark. (18858). Great³-grandson of *John Shelby*, Major Washington County Virginia Militia.
- CHARLES EDWARD TORRANCE, Pittsburgh, Pa. (10345). Supplementals. Great²-grandson of *Hugh Torrance*, private, Capt. Samuel Fenton's Independent Company Cumberland County, Pa.; great²-grandson of *Peter Tittle*, private, Capt. John McClelland's Company of Rangers of Lancaster County, Pa.
- JOSEPH CLYDE TWITMYER, Buffalo, N. Y. (Pa. 23746). Great-grandson of *Eheasor Evans*, private Second Chester County Battalion Penna. Militia.
- HUDSON USHER, Queenston, Ontario, Canada (N. Y. 24156). Great²-grandson of *John Schooley*, private Second New Jersey Regt., Col. Isaac Shreve, and Burlington County Militia.

- WILLIAM LLEWELLYN VAN DEMAN, Delaware, Ohio (23568). Great-grandson of *George Wilson*, Lieutenant-Colonel Eighth Penna. Regt.
- CHARLES BROUWER VAN NEST, Maplewood, N. J. (23778). Great²-grandson of *Daniel Westervelt*, Lieutenant, Col. Theunis Dey's Bergen County Regt. New Jersey Militia.
- EDWARD UPHAM WADE, Moorhead, Minn. (23209). Great-grandson of *James Wade*, Sergeant, Capt. Isaac Hall's Company, Lieut.-Col. William Bond's Thirty-seventh Mass. Regt.
- EDWARD B. WAPLES, Onancock, Va. (Md. 24256). Born Accomack County, Va., Jan. 17, 1825. Son of *Samuel Waples*, born Sussex County, Del., June 9, 1755, died Aug. 1, 1834. First Lieutenant Ninth Virginia Regt. of Infantry.
- ALLEN CLARK WARNE, Washington, Pa. (24102). Great-grandson of *Joseph Parkinson*, Justice of the Peace of Washington County, Pa., supply agent with Col. George Morgan.
- BOYD EMERY WARNE, Washington, Pa. (23750). Great-grandson of *Joseph Parkinson*, Justice of the Peace of Washington County, Pa., supply agent with Col. George Morgan.
- JAMES KIMBALL WATERHOUSE, Damariscotta, Me. (23639). Great-grandson of *George Waterhouse*, Second Lieutenant, Capt. John Drew's Company New Hampshire Militia in Continental service, pensioned.
- ROYALL THOMAS WEBSTER, Baltimore, Md. (23969). Great²-grandson of *William Goode*, Captain Chesterfield County Virginia Militia; great³-grandson of *Benjamin Watkins*, Member of Virginia House of Burgesses, 1774, and Virginia Conventions of 1775 and 1776.
- JOHN HENRY WENDELL, Detroit, Mich. (23880). Great-grandson of *John Wendell*, private New York Line and Militia under Colonel Van Schaick and Colonel Yates.
- ARTHUR LORING WHEELER, Boston, Mass. (24176). Great³-grandson of *John Wheeler*, Lieutenant, Capt. Joel Fletcher's Company, Colonel Doolittle's Mass. Regt.
- H. WARREN WHEELER, Boston, Mass. (24033). Great²-grandson of *John Wheeler*, Lieutenant, Colonel Doolittle's Mass. Regt.
- WALLACE HUGH WHIGAM, Chicago, Ill. (23863). Great²-grandson of *Simeon Wright*, Captain, Colonel Warren's Vermont Regt.
- FRANK MERRILL WHITE, Winchester, Mass. (24034). Great-grandson of *Nathan Merrill*, private Bedford Company Mass. Militia; great²-grandson of *Jeduthan Richardson*, First Lieutenant Third Company Second Middlesex County Regt. Mass. Militia; great²-grandson of *James Steele*, private, Capt. Samuel Sprague's Stoneham Company Mass. Minute Men.
- HARRY COOKE WHITING, Elizabeth, N. J. (23793). Great²-grandson of *Amasa Whiton*, private, Capt. Enoch Whiton's Company Mass. Militia.
- HARRY CARLETON WIGGIN, Newton, Mass. (24036). Great³-grandson of *Josiah Wiggins*, Fourth Sergeant, Capt. John Drew's Company, Col. Joseph Badger's New Hampshire Regt.
- JOHN DEXTER WILEY, Detroit, Mich. (2279). Supplementals. Great-grandson of *Jonathan Lane*, private, Colonel Bradley's Vermont Regt.; great²-grandson of *John Lane*, private Vermont Militia in defense of Northern Frontier.

- CLARENCE HERBERT WILKINS, Newton Centre, Mass. (24035). Great-grandson of *Bray Wilkins*, Sergeant Twenty-seventh Mass. Regt.; great-grandson of *Thomas Aiken*, private, Col. Daniel Moore's New Hampshire Regt.
- FREDERICK G. WILLIAMSON, Ferguson, Mo. (24077). Great²-grandson of *Jonathan Griffin Tompkins*, private Third Dutchess County Regt. New York Militia.
- JOHN AMOS WILLIAR, Baltimore, Md. (23964). Great²-grandson of *Joseph Ware*, Sergeant, Colonel Groaton's Mass. Regt.
- JOHN ANDREW WILLIAR, Baltimore, Md. (23957). Great-grandson of *Joseph Ware*, Sergeant, Colonel Groaton's Mass. Regt.
- GEORGE BOWEN WING, East Orange, N. J. (23792). Great-grandson of *Paul Newcomb*, member of Fourth Regt. Conn. Light Horse.
- JEFFERSON THURBER WING, Detroit, Mich. (23879). Great²-grandson of *Benjamin Simonds*, Colonel Berkshire Regt. Mass. Militia.
- ROBERT A. WOOLDRIDGE, Baltimore, Md. (1138). Supplemental. Great²-grandson of *Benjamin Watkins*, Member of Virginia Convention of 1776.
- F. RAYMOND WOOLFENDEN, Detroit, Mich. (23878). Great²-grandson of *Hezekiah Raymond*, private Conn. Militia.
- WILLIAM JARVIE WORCESTER, Montclair, N. J. (23785). Great-grandson of *Eldad Worcester*, private, Lieutenant-Colonel Webb's Mass. Regt. and other service.
- GEORGE FERGUSON WORK, Hastings, Nebr. (Ill. 22616). Supplemental. Great-grandson of *James Taggart*, private Fourth and Ninth Lancaster County Battalions Penna. Militia.
- GLEN RALPH WORTMAN, Chicago, Ill. (24126). Great²-grandson of *Jacobus Rappleyea*, private Middlesex County New Jersey Militia.
- WILLARD SIDNEY WRIGHT, Tucson, Ariz. (23306). Great²-grandson of *Abiather Angell*, Captain, Col. Jonathan Brewer's Mass. Regt.
- CLARENCE ADOLPHUS WYCHE, Rosemary, N. C. (22846). Great-grandson of *William Evans*, First Lieutenant Tenth Virginia Regt.
- BAYARD WYMAN, Washington, D. C. (23763). Supplemental. Great²-grandson of *Benjamin Ely*, Lieutenant-Colonel Third Hampshire County Regt. Mass. Militia, Representative Mass. General Court.
- OSBORNE INGLE YELLOTT, Towson, Md. (23971). Great²-grandson of *Charles Ridgely*, Member of Association of Freemen of Maryland, Member of the Maryland Constitutional Convention of 1776.
- GEORGE RUDE YOUNG, Dayton, Ohio (23575). Great-grandson of *Robert Porter*, First Lieutenant Penna. Artillery; great²-grandson of *Andrew Porter*, Lieutenant-Colonel Penna. State Artillery, Captain of marines on frigate "Effingham."
- RICHARD WHITEHEAD YOUNG, Salt Lake City, Utah (22548). Great-grandson of *John Young*, private, Captain Dix's Company Mass. Militia.
- WILLIAM HENRY YOUNG, Dayton, Ohio (24226). Great-grandson of *Robert Porter*, First Lieutenant Penna. Artillery; great²-grandson of *Andrew Porter*, Lieutenant-Colonel Penna. State Artillery, Captain of marines on frigate "Effingham."