

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

OCTOBER, 1912

Number 2

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 communicate to the Secretary General written or printed accounts of all meetings or celebrations, and to promptly forward copies of all notices, circulars, and other printed matter issued by them, and to notify him at once of dates of death of members.

OFFICIAL NOTICES.

CHICAGO CONGRESS OF 1913.—The Illinois Society has appointed local committees for the Twenty-fourth Congress, on the third Monday in May, 1913. Hotel headquarters have been secured and plans are being thoroughly laid. The chairman of the National Committee is the President of the Illinois Society, Mr. La Verne W. Noyes, 1450 Lake Shore Drive, Chicago.

HISTORICAL PAPERS.—At the National Executive Committee meeting on May 22, 1912, 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.

Among such papers in the possession of the Historian General, David L. Pierson, East Orange, N. J., are:

Address at a dinner given by Orange Chapter, on "Washington."

"Colonel James Bonner, Patriot," by Norwood Lee Simmons, Historian of North Carolina Society.

"The Boy Scout Organization," by Admiral J. C. Watson, U. S. N., of Kentucky Society.

"Story of Helen Arnett, the Elizabethtown (N. J.) Heroine in the War for Independence," taken from history by a historian.

THE NATIONAL YEAR BOOK for 1912 has been printed and the entire edition has been distributed as ordered by the Executive Committee, including a number of public and historical libraries designated by the State Societies and Chapters. Future Year Books, as also the OFFICIAL BULLETIN as issued, will be sent to the libraries thus designated.

"DOUBLE THE MEMBERSHIP THIS YEAR."—Upon the recommendation of President General Richardson in his letter in the June BULLETIN, many of the State Societies are using the following pledge card:

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.)

DECLARATION OF INDEPENDENCE.—As announced in the last two issues of the 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 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.

EDUCATION OF ALIENS.

The Committee on Information for Aliens is at present distributing large numbers of leaflets for use in the night schools throughout the country, which are largely attended by adult aliens. State Societies and members of the Sons of the American Revolution are requested to notify the Chairman of the Committee, Commander John H. Moore, U. S. N., The Wyoming, Washington, D. C., of night schools, large employers of aliens, or other places where the leaflets for aliens may be used to advantage. The National Society Leaflets Nos. 1, 2 and 3 will be sent in any quantity desired to any address free of charge. No. 1 Leaflet, "Information for Immigrants Concerning the United States: Its Opportunities, Government, and Institutions," is printed in English, Italian, Yiddish, Polish, Magyar, Slovinian, Slovak, Croatian, Swedish, Greek, Bohemian, German, Norwegian, Danish, and Lithuanian. No. 2 Leaflet on "Naturalization of Aliens in the United States: How to become citizens; what is required; rights and duties," and No. 3 Leaflet, "The Constitution of the United States of America," are printed only in English.

REVOLUTIONARY NAVAL RECORDS.

The Committee on Naval Records is actively promoting the preservation of the records of the Navy in the War of the Revolution. In a paper on "A Naval Affair," read before the District of Columbia Society, December 20, 1911, Rear Adm. Colby Mitchell Chester, U. S. N., said: "On the authority of Edgar L. Maclay, the Naval Historian, it may be stated that the combined Naval forces of the American Colonies during the Revolutionary War, consisted of a force of over 40,000 men,

a number nearly threefold that of the Army at any time, and, together with 792 vessels, carrying more than thirteen thousand guns and swivels. This force captured or destroyed about 800 British vessels, and took more prisoners than all our Armies put together, if we except those capitulating at Yorktown where the Army and Navy acted in combination."

✓ COMMITTEE ON PREVENTION OF THE DESECRATION OF THE FLAG.

To the list of members of the Committee, as published in the June BULLETIN and the National Year Book, the President General has added Compatriot Henry W. Samson, of Washington, D. C., who has been actively interested in this work since its inception.

On June 6, 1912, Mr. Cox, of Ohio, introduced a bill in the House of Representatives (H. R. 25614) to prevent the desecration of the flag of the United States of America. Objections having been made to certain features of the above bill a new bill (H. R. 26167) was introduced by Mr. Cox on August 7, reading as follows:

62D CONGRESS, 2D SESSION. H. R. 26167.

In the House of Representatives, August 7, 1912.

Mr. Cox, of Ohio, introduced the following bill, which was referred to the Committee on the Judiciary and ordered to be printed.

A BILL to prevent the desecration of the Flag of the United States of America.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That any person or persons, corporation, or company who shall use the flag or the coat of arms of the United States, or any pattern, imitation, or representation thereof, either by printing thereon or attaching thereto any advertisement or device for the purpose of gain or profit, or as a trade-mark or label, or who shall imitate or represent the flag or coat of arms of the United States for an advertisement, trade-mark, or label shall be guilty of a misdemeanor.

SEC. 2. That no copyright shall subsist in the flag or coat of arms or other insignia of the United States or any simulation thereof.

SEC. 3. That no device nor inscription nor the representation or image of any person or thing shall be imprinted upon, painted upon, or attached to the flag or upon or to the coat of arms of the United States.

SEC. 4. That any person or persons who shall tear down, trample upon, or treat with indignity, or wantonly destroy the flag or coat of arms of the United States shall be guilty of a misdemeanor.

SEC. 5. That any person, corporation, or company violating any provisions of this Act shall, upon conviction thereof, be punished by a

fine not exceeding five hundred dollars or by imprisonment not exceeding one year.

SEC. 6. That it is hereby made the duty of any United States district attorney to cause forthwith the arrest and prosecution of any person or persons charged with violation of any of the provisions of this Act.

SEC. 7. That this Act shall be in force from and after its passage and publication.

SEC. 8. That this Act shall not apply to banners or flags carried by military or patriotic organizations authorized by law.

✓ ADDITIONS TO MEMBERSHIP.

There was enrolled by the Registrar General from May 1 to September 30, 1912, a total of 195 new members of 30 State Societies, as follows:

Colorado, 6; Connecticut, 13; District of Columbia, 3; Hawaii, 2; Idaho, 2; Illinois, 41; Indiana, 4; Iowa, 2; Kansas, 3; Louisiana, 1; Maryland, 6; Massachusetts, 26; Michigan, 2; Minnesota, 4; Mississippi, 1; Missouri, 10; Nebraska, 2; New Jersey, 13; New Mexico, 6; New York, 16; North Carolina, 2; North Dakota, 1; Ohio, 10; Oklahoma, 1; Pennsylvania, 7; South Dakota, 4; Texas, 1; Utah, 4; Wisconsin, 1; Wyoming, 1.

✓ DOINGS OF STATE SOCIETIES.

THE CALIFORNIA SOCIETY, on June 27, held a celebration (slightly deferred) of the Battle of Bunker Hill. About 65 members and guests listened to patriotic addresses.

A joint reception of the "Sons" and "Daughters" of the American Revolution was held at the Palace Hotel, San Francisco, on July 4, in honor of the day and of the biennial convention of women's clubs.

The following resolution was adopted at a meeting of the Board of Managers of the California Society on July 1, 1912:

Whereas, the Sons of the American Revolution is a society composed of descendants of revolutionary patriots who believe this system of government to be the best ever devised for free and intelligent men, and that the Constitution of the United States was framed by rare wisdom, foresight, and patriotism, and is the most liberal, humane, and broad-minded political document ever drawn; therefore

Resolved, That we deplore and resent all aspersions and criticisms of the Constitution and Government of these United States, especially when emanating from alien sources.

The One Hundred and Twenty-ninth Anniversary of the Treaty of Paris, whereby the United Colonies were acknowledged, September 3, 1783, to be free, sovereign, and independent States, was commemorated

by the California Society on Wednesday, September 4, at 6:30 p. m., at the Bellevue Hotel, San Francisco. An informal dinner was served and Hon. Beverly L. Hodghead, former Mayor of Berkeley, addressed the Society on "The Present Status of Reform of Criminal Procedure."

✓ THE COLORADO SOCIETY.—The Denver Chapters of the "Sons" and "Daughters" of the American Revolution held their annual picnic at Happy Hollow Ranch, June 15, 1912, the home of Adjutant-General John Chase, former President of the Colorado Society.

✓ THE CONNECTICUT SOCIETY Board of Managers and members of the Col. Jeremiah Wadsworth Branch, about 250 in all, met at the home of Dr. George C. F. Williams, President of the Society, on June 28, 1912, to dedicate a sun dial presented to him by his compatriots. The principal discussion of the board was on the offering of medals of the Society in the towns of the State for essays by pupils of the public and high schools on Revolutionary subjects. It was voted to have a committee of five appointed by the President to carry the matter out.

An invitation was received from the New Haven Branch, asking the State Society to hold its next annual meeting in that city. The invitation was accepted and the annual meeting will be held there February 22, 1913.

An invitation was also accepted to hold the annual field day in Waterbury in the autumn.

✓ THE DISTRICT OF COLUMBIA SOCIETY, through the generosity of its Past President, Col. Wm. B. Thompson, has issued a pamphlet of 108 pages, containing presidential addresses of Admiral Baird and Colonel Thompson, and papers read before the Society at monthly meetings between February 22, 1911, and February 22, 1912, including "Home-making through Conservation," by F. H. Newell, Director of the U. S. Reclamation Service; "The Island of Guam," by William C. Safford (late Lieut., U. S. N.); "Lafayette and the French Participation in the War of the American Revolution," by William A. De Caindry; "A Naval Affair of the Revolutionary War," by Rear-Adm. Colby M. Chester; "Some Underlying Causes of the American Revolution," by Selden M. Ely; "George Rogers Clark," by Col. Gilbert C. Kniffin.

✓ THE EMPIRE STATE SOCIETY held a meeting at the Onondaga Hotel, Syracuse, on June 18, about 200 members and guests being present. At the regular meeting on October 15, in the Myrtle Room, Waldorf-Astoria Hotel, arrangements have been made to present a series of moving pictures of Revolutionary events. The annual banquet will be held Monday evening, November 25, at the Waldorf-Astoria.

The Newburgh Chapter, jointly with the "Daughters" and other patriotic Societies, celebrated the Fourth of July at the historic "Washington Headquarters," when Francis X. Carmody, of New York, delivered an address on "The Declaration of Independence and What it Meant."

The Newtown-Battle Chapter had charge of the Fourth of July celebration at Elmira. The Chapter took a prominent part in the dedication ceremonies of the Newtown-Battle Monument, on August 29. Wm. H. Lovell, President of the Chapter, was Chairman of the Commission. Addresses were delivered by Hon. Cornelius A. Pugsley and President Louis Annin Ames, of the State Society.

The Huntington Chapter gave a banquet on June 8. The Chapter has presented prize medals to scholars of the Huntington High Schools.

The Rochester Chapter is planning active patriotic work. On the evening of July 2 the officers and managers of the Chapter held a meeting and appointed a committee to consult with the proper authorities with a view of obtaining proper markers for the graves of the soldiers of the Revolution who are buried in the cemeteries in Rochester and Monroe County.

A committee was appointed to prepare a program of what the Chapter would do during the year, the aim being to promote patriotic feeling among the citizens of Rochester. The neighborhood celebrations of the Fourth of July were given approval by vote.

It was voted to raise the money necessary to purchase the Eddy Revolutionary War relics and place them in the D. A. R. Chapter house. The collection includes between 150 and 200 objects, together with a mass of manuscripts of historic interest dating back to 1736.

✓ THE HAWAIIAN SOCIETY held its annual meeting at Honolulu on June 17, when the following officers were elected for the ensuing year: President, Robert J. Pratt; Vice-President, Perley L. Horne; Registrar, Howard C. Mohr; Treasurer, Charles H. Dickey; Secretary, Ira D. P. Canfield; Directors, Clarence H. Cooke, John W. Jones, Frank C. Atherton.

✓ THE ILLINOIS SOCIETY has shown considerable activity during the summer season. On May 31, at the quarterly meeting, reports were given of the Boston Congress, and Congressman Martin B. Madden gave an interesting address on the Panama Canal. The Society participated in a meeting of different patriotic organizations at the Chicago Historical Society on June 15, when a very valuable historical address

upon the work of Geo. Rogers Clark was delivered. Again, on August 15, the One Hundredth Anniversary of the Fort Dearborn massacre in Chicago, the Society participated in a joint celebration of the event. The Board of Managers spent an entire evening in July in laying the preliminary plans for the National Congress in Chicago, May, 1913. Committees have been appointed, hotel headquarters secured, and all plans are being thoroughly laid. At a board meeting in September satisfactory progress was reported by every committee. New members are being received right along.

On June 7 a complimentary luncheon was given in honor of Col. A. S. Hubbard, Founder of the California Society.

The Society will hold its usual Yorktown Day Banquet on October 19 at the Congress Hotel, Chicago, with the following program: Music by the Oak Park Ladies Trio; Invocation by Dr. John Timothy Stone, Chaplain of the Society; Address, "Being Up to Date," by Rev. Dr. Wm. T. McElveen, Pastor of First Congregational Church, Evanston, Ill.; Address, "Modern Educational Problems," by President John S. Nollen, Lake Forest University, Lake Forest, Ill.; Address, "The United States and Foreign Relations," by President Harry Pratt Judson, the University of Chicago. It is expected that Baron de Saint Laurent, Consul in Chicago of the Republic of France, will be a guest on this occasion.

✓ THE IOWA SOCIETY has awarded during the past five years (1908-1912) 128 bronze medals to students in colleges and high schools in that State who, by their efforts, have achieved the highest standing in the study of the history of the United States.

✓ THE KENTUCKY SOCIETY celebrated Flag Day, June 14, by presenting to the city of Louisville a silk flag, which was unfurled at Central Park at 5 o'clock in the afternoon in the presence of the Park Commissioners, members of the Society, and the public. Mr. John Hundley, First Vice-President of the Kentucky Society, made the presentation address, describing the history of the flag from the time of the first discontent in the colonies until the adoption of the stars and stripes by Congress 135 years ago. Dr. W. B. Gossett, of the Park Board, accepted the flag on behalf of the Commissioners.

On June 24 the Society dedicated a drinking fountain located on the south side of Rowan Street, a short distance east of Twelfth Street, intended to show to all who pass where stood the first building in the city of Louisville. The following inscription appears on a bronze tablet at the base of the fountain:

Erected 1912 by the Kentucky Society, Sons of the American Revolution, within the limits of the "Fort-on-Shore," built 1778-1779, by Richard Chenoweth, in compliance with instructions from Gen. George Rogers Clark, and occupied by troops of the American Revolution for the next four years.

For the dedication the President of the Society, R. C. Ballard Thruston, extended an invitation to the Colonial Dames, the Daughters of the American Revolution, and other patriotic organizations. His speech of presentation was followed by an address by Gen. Basil W. Duke, Historian of the Society, giving an account of the journeys of the first white men who visited this part of the country. President Thruston explained the purpose of the gathering and the general work of the Society in marking, wherever it is possible to do so, such spots in Kentucky as are identified with the colonial and pioneer history of the State, and more especially such as are associated with memories of the Revolution.

General Duke traced the first exploration of the Ohio country by the English Colonel Wood, Capt. Thomas Batt, the French La Salle, and down through the recorded exploits of Finley, Moon, Richard Taylor, and Daniel Boone to the surveys of Thomas Bullitt. He told of Clark's Kaskaskia expedition and the leaving of a force of men on Corn Island to guard supplies, and the settlers who had accompanied the forces and had raised a crop of corn on the island, and then of the orders coming from Clark at Vincennes for the removal to the mainland, and the building of the stockade afterward known as "Fort-on-Shore."

The hardships and privations and perils of the pioneers in extracting a living from the wilderness and defending themselves against the wild beasts and more savage Indians, incited by "Hair-buyer Hamilton," as the British Commandant at Detroit was dubbed by Clark, were detailed by General Duke, who drew from their hardihood and perseverance the lesson of gratitude for the service and sacrifice and of reverence for their memories. The acceptance of the fountain by the city was acknowledged by Judge Clements on behalf of Mayor W. O. Head, who was absent from the city.

Judge Clements recalled the debt of the United States to Louis XVI of France, and expressed the rejoicing that should be in the hearts of all Louisville citizens that the naming of their home should have been the first acknowledgement of the kind in the country. He said that it is singularly appropriate that the spot of the first settlement should be so marked and likened it to the Lupercal of ancient Rome, declaring that the city accepts it as such and will forever revere and guard it.

A letter written by John Todd, Jr., from Harrodstown, to a friend in Virginia just after Clark's departure for Kaskaskia was read by Judge James S. Pirtle, which not only confirms the site, but established the fact that Clark left thirty men on Corn Island as a guard instead of the ten or twelve which has long been supposed, and tends to the establishment of the belief that Todd assisted Clark in gathering troops for his movement against the Northwest, and that it was understood between them and Gov. Patrick Henry, of Virginia, that if the expedition was successful, Todd was to become the first Governor of the new territory, which afterward came to pass.

The fountain is a heavy bronze basin three feet in length by two feet in width, standing on a pedestal and base, that brings the surface of the water about thirty inches above the level of the sidewalk. At each end are approved sanitary drinking fountains for humans, and the base has a channel which permits drinking by dogs and smaller animals.

✓ THE MARYLAND SOCIETY is greatly interested in the erection of a monument to Francis Scott Key and to the defenders of Fort McHenry at the time of the British attack on that fortification. The following Bill was introduced in the U. S. House of Representatives by Mr. J. Chas. Linthicum, of Maryland, on July 23:

62D CONGRESS, 2D SESSION. H. R. 25912.

In the House of Representatives, July 23, 1912.

Mr. Linthicum introduced the following bill; which was referred to the Committee on the Library and ordered to be printed.

A BILL providing for the erection of a monument to Francis Scott Key and to the defenders of Fort McHenry at the time of the British attack on that fortification.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That there shall be erected at Fort McHenry, under the direction of the Secretary of War, a suitable monument in honor of Francis Scott Key, author of "The Star Spangled Banner," and to those men who repelled the attack of the British fleet on that fort.

SEC. 2. That for the purpose of erection of said monument the sum of fifty thousand dollars, or so much thereof as may be necessary therefor, is hereby appropriated, from any money in the Treasury not otherwise appropriated, to be expended by direction of the Secretary of War, or such officer as he shall designate: *Provided,* That the money hereby appropriated shall be drawn from time to time as may be required in the progress of the work and upon requisition of the Secretary of War.

✓ THE MASSACHUSETTS SOCIETY is arranging to set aside a certain percentage of its gross receipts as a fund to be used in the publication of Massachusetts Revolutionary Military data.

The Treasurer, in his twentieth annual report, shows the receipts for the last Society year to have been \$3,785.70, and the general expenditures, \$3,012.96. The assets on April 15, 1912, were \$8,428.80, including \$6,991 in permanent fund and \$1,239.72 in reserve fund.

On Saturday afternoon, September 14, the Society dedicated with appropriate ceremonies, at Danvers, a tablet commemorating the Quebec Expedition of 1775. After prayer by the Chaplain of the Society, Rev. L. W. Hicks, President Edwin S. Crandon spoke of the purposes of the Society, and addresses were delivered by Hon. Alden P. White, Dr. Frank A. Gardner, and Judge George B. Sears.

The history of Benedict Arnold's expedition to Canada was told in detail by Mr. White, and Mr. Gardner gave an account of its personnel. After the capture of Ticonderoga and Crown Point, Congress conceived the idea of seizing the crown possessions in Canada. Benedict Arnold impressed General Washington with the force of this plan, and September 13, 1775, the first battalion, under Colonel Arnold, left Cambridge and camped that night in Lynn. The next day they proceeded to Danvers, stopping in the general vicinity marked by the boulder at Danvers. The battalion then went on to Rowley, Newburyport, and thence up the Kennebec and through the forests to Canada.

The inscription on the tablet tells in brief the story as follows:

"In Commemoration of
Arnold's Expedition to Quebec,
One of the most strategic and daring exploits
Of the patriot cause during the Revolution.
Part of the troops encamped at the
TOWN OF DANVERS
On the night of
September 14, 1775
On their way to Newburyport
Where they embarked for the Kennebec
And their famous march
Through the pathless wilds of Maine
Successfully accomplished in spite of
Formidable obstacles and excessive privations.

This memorial placed by the Massachusetts Society Sons of the American Revolution."

About 1,100 men started on the expedition, including 400 from Massachusetts, 250 from Rhode Island, 100 from Connecticut, 100 from New Hampshire, and 300 mountaineers and frontiersmen from Pennsylvania and Virginia.

In his address Mr. White said:

In a little less than two months the expedition, what was left of it, emerged from the wilderness. Their battle with nature had been back-

breaking and heart-breaking. It had chilled and starved and exhausted. It had conquered brave men by sickness; it had driven weak men to desertion. Of the nearly 1,100 men who marched so merrily by this spot, only 500 well enough to be considered fit for service, ragged, barefooted, haggard, and half-frozen, at last reached Point Levis and helped beyond the barrier of the river the goal of their hardships.

It is almost impossible to conceive of the indomitable courage with which this little remnant of a little army crossed the river, climbed the heights, and established itself before the city, in vain attempt to accomplish a forlorn hope. More terrible than the sally of the defending garrison was the dreadful cold of Canadian winter. More fatal than bullets were the inroads of dread and loathsome disease.

The gates of Quebec did not open to welcome them. There, before the walls, their dwindling numbers clung and waited for Montgomery to come from Montreal to their aid. Montgomery came, with some stores, some clothing, some guns, some ammunition. Day after day, as the bitter cold became more bitter, Montgomery and Arnold waited for a stormy night on which to surprise the city by assault. Desperate to rashness seems the plan as we look back upon it. No braver men than these two ever led brave men in desperate fight against hopeless odds.

On the last night of the year in a swirling storm, they played their game and lost. Montgomery, sensitive, refined, and true, type of Wolf and Montcalm, laid down his life as they had done. Arnold, honoring to the full all that confidence which Washington had placed in his conduct and courage, was brought off from the midst of frightful carnage with a shattered leg.

Then, notwithstanding this crowning disaster of repulse; notwithstanding the loss of the dead, prisoners, and wounded, the remnant of these heroic patriots maintained an ineffectual siege of Quebec for four months longer. Finally, about the first of May, baffled by the arrival of ships from England with new forces, they retreated. Somehow, some time, some of the brave array which went out so gaily along this road crept back to their homes. Of the hundred or so of those trained back-woodsmen who followed Morgan from the Virginia mountains, it is said that less than a quarter ever returned.

Heroism is not determined by victory. It is measured by endeavor, by devotion, by sacrifice. With ever so little study of this expedition to Canada, one better understands the familiar tradition of a conference between its leader and an American patriot in London, after the close of the Revolution:

"What would you have done with me if you had captured me?"

"We would have cut off the leg which you shattered at Quebec and would have buried it with the honors of war. We would have hanged the rest of you."

In well-deserved tribute to the men who here passed by, this memorial is reverently dedicated.

Dr. Gardner gave the roster of the provisional regiment, made up of two battalions, with Col. Benedict Arnold in command; Lieut.-Col. Christopher Greene, of Warwick, R. I.; Lieut.-Col. Roger Enos, of

Windsor, Conn.; Maj. Return Jonathan Meigs, of Middletown, Conn.; Maj. Timothy Bigelow, of Worcester. He followed with the list of staff and line officers, among them, of local interest, being Capt. Samuel McCobb, of Georgetown. Two volunteers who held no commissions, later attained distinction and rank—Lieut.-Col. Aaron Burr and Eleazer Oswald. Of the participants in the expedition three later became major generals, two brigadier generals, ten commanded regiments, three became lieutenant-colonels, four became majors, and fourteen captains. While the expedition failed in the capture of Quebec, it proved to be a valuable school, from which there graduated into the patriot army a bright array of brave, gallant men, who did much to assist in establishing this great nation.

THE MISSOURI SOCIETY, at a meeting on June 11, appointed a membership committee of thirteen to carry out plans that have been made for an increase in the membership. Later, on the same evening, a reception was held in honor of the President, Amedee Cole.

Independence Day was celebrated on Sunday, June 30, when the Rev. Dr. S. J. Niccolls, former President of the Society, preached a sermon on the "Higher Conservation" to the Sons and Daughters of the American Revolution. In the course of his sermon he said:

But there is a conservation of our national resources, accumulated from the past, of vastly greater importance than the resources of nature. It has reference to our liberties, our institutions, and the convictions and principles that have made us great and strong as a nation. A nation's greatness does not consist in its material heritage, but in the spirit that inspires and controls it. It is to be measured by its sense of justice and right and the regard that men have for each other as men. A nation's soul, the vital power that shapes and develops it, is nothing more than the sum total of its moral and political convictions and beliefs. As they are, so must it fare for good or ill. To lose them or exchange them for new ones is to arrest or change the course of its growth. Here comes in the claims of the higher conservation. We have, as a nation, grown from weakness into marvelous power and greatness. We have "eaten and are full." Are we now in danger of forgetting what has made us great? Are there tendencies among us which indicate that we are forgetting the principles that actuated the men who founded the republic, and thus endangering the heritage which we have received from them? Assuredly, the history of nations that did "forget" and ceased to walk in the ways of their fathers, and so compassed their own overthrow, furnishes us a solemn admonition on this point.

It was to arrest such tendencies and keep alive the faith of our fathers that various patriotic societies, notably among them the Sons and Daughters of the American Revolution here represented today, were organized. Some have been disposed to look upon these organizations

as designed to gratify ancestral pride, or establish in a republic where all claim equality, a kind of aristocracy based on lineage, or at best to gratify a pleasing patriotic sentiment by marking the graves of Revolutionary soldiers and placing memorial tablets in historic localities. Perhaps some who belong to them have no higher conception of their object. But their avowed and underlying purpose, one that abundantly justifies their existence, is something deeper and higher. It is, in brief, through awakened memories of the past, to set before the present generation the heroic and self-sacrificing deeds of our ancestors in their devotion to their country, and to remind them of the principles upon which the republic is founded, and that through adherence to them, it has become a blessing to mankind. That there is need of this is obvious. Vast multitudes have come to our shores from other countries, who are not only ignorant of our past, but who, through their previous training and lineage, are not in intelligent sympathy with the ideas and aims of the fathers of the republic.

✓ THE NEW JERSEY SOCIETY, through its committee on monuments and memorials, is about to place a large block of Barre granite at the Stoney Brook Cemetery, Princeton, in memory of Richard Stockton, Signer, who is buried there.

Dr. George H. Richards was, on September 17, elected Registrar of the Society to fill the unexpired term of John Jackson Hubbell, who died August 21. Mr. Hubbell had served as Registrar for a long period. He was one of the organizers of the National Society, April 30, 1889.

Pamphlets for the use of immigrants arriving in this country, giving a description of the United States, have been published by the New Jersey Society in the Italian and Yiddish languages.

The *Elizabethtown Chapter* held its quarterly meeting on September 16 at the home of Judge Edward S. Atwater, President of the New Jersey Society.

A proposition was discussed for the Chapter to attempt the collection and compilation of the events in the history of Elizabeth, with a view to having them edited and published in reading form for the public schools, so that the school children, and through them, the people in the city would get a more intimate knowledge of the historic deeds, famous places, and notable men connected with the city, and in so doing, to stir up a greater local and civic pride.

The Chapter voted to continue the prizes as given last year to the high school students for excellence in essay work on some Revolutionary topic, and this matter was put in the hands of a special committee. Two questions for subjects were suggested by the members present. One was "Alexander Hamilton and his relation to Elizabeth"; another, "The character of the Hessian, as evidenced by his conduct in New Jersey."

Mr. John B. Wight, President of the Montclair Chapter, spoke concerning the educational work done by that Chapter among the aliens in Montclair.

The *Orange Chapter* has been active in observing events of national interest. On June 14 the anniversary of Flag Day was remembered by a banquet given at the City Club, East Orange, in the evening. Howard Marshall, President, acted as toastmaster, and there were several addresses.

On July 4, the anniversary of the adoption of the Declaration of Independence, the Chapter took part in the safe and sane celebration. The members acted as escort to a parade of about 3,500 school children in Orange in the morning, after which exercises were held.

The Chapter also took part in the exercises incident to the dedication of a liberty pole and flag raising at the Park Avenue M. E. Church, East Orange, on Sunday, June 30.

On October 7 the Chapter celebrated the anniversary of the battle of Saratoga and the battle of King's Mountain by a meeting and banquet at the English Banquet Hall, East Orange. Howard Marshall, President of the Chapter, officiated as toastmaster.

The significance of the day, said Mr. Marshall, was not alone in the remembrance of Saratoga and King's Mountain, but also in the anniversary of the anti-stamp act convention of 1765, the delegates having assembled on that day 147 years ago. It was the first time that the anniversary had been remembered, and it was well that it was so, because the great principle fought for, that of individual rights, had there its beginning for the people of the United States.

Judge Edward S. Atwater alluded to the strong spirit which permeated the Constitution convention, and of the high-class men that attended it. He quoted liberally from one of Dr. Henry Van Dyke's latest books, wherein some of the sterling traits that count for good citizenship were given a fine setting, a spirit of self-reliance, fair play, and will power. It was a question today of whether these principles should maintain in the country, or are we to depart from their soundness.

About 250 men, women, and children attended the exercises at the Old Burying Ground, Orange, on October 7, when a handsome new flag, presented by Thomas W. Williams, of East Orange, was thrown to the breeze. Invitations had been issued to the schools in the vicinity, and large numbers of pupils were in attendance. Frederick G. Handel, teacher of music in the Orange Schools, led in singing patriotic numbers.

Historian General Pierson has made addresses along patriotic lines, partly in the interests of the Society, at various schools in the city of Orange, including an address at the Memorial Day exercises of Uzal Dodd Post, No. 12, on May 30; at the Dispatch Rider statute in the Old Burying Ground, Orange, on Flag Day, June 14; at the meeting of Orange Chapter in the evening of that day; at the Hawthorne Avenue Baptist Church, East Orange, on Sunday, June 16; to raise the colors to the top of the Liberty pole at the Park Avenue M. E. Church, East Orange, on June 30, when special services were held. He was the marshal of the Independence Day parade in Orange, and lowered the colors in the evening from the Liberty pole at Watsessing Park, East Orange, in the presence of several thousand persons, and later read the Declaration of Independence. He also addressed several hundred Italian-Americans on the principles of the Constitution of the United States at South Beach, Staten Island, N. Y., on Thursday, August 8.

The *Montclair Chapter* observed September 17, Constitution Day, by holding an evening meeting at the residence of Albert French, with an attendance of about 150 representative men of Montclair. The exercises were opened with the kindling of a great camp-fire, which burned during the evening. The grounds were filled with lights and about the house Chinese and Japanese lanterns were hung in groups and singly, while great American flags were stretched on the sloping lawn, about the tennis court and the house.

John B. Wight, President of the Chapter, officiated as master of ceremonies. Music was furnished by the Lotus Glee Club, of New York, and several soloists.

Starr J. Murphy delivered an address on the Constitution, giving a brief history of the adoption of the Declaration of Independence, the Articles of Confederation and the Constitution.

Judge Edward S. Atwater, of Elizabeth, President of the New Jersey Society, brought greetings from the entire State membership, and David L. Pierson, Historian General, of East Orange, spoke for the National Society.

✓ THE WESTERN RESERVE SOCIETY (of the Ohio Society), held a meeting of its Board of Management at Cleveland, on August 1, when President General James M. Richardson read a copy of the bill before Congress providing for the preservation of the American flag from indignities. A resolution indorsing the bill was adopted by the Board, and Dr. Harris G. Sherman, President of the Society, requested members to exert their influence with members of Congress to obtain its passage. (See Bill H. R. 26167 on previous page of present BULLETIN.)

The following editorial appeared in the *Cleveland News* of August 2:

PROTECT THE FLAG.

Members of the Sons of the American Revolution are urging upon Congress the enactment of a bill, recently introduced by Representative Cox, of Ohio, making it a misdemeanor to insult the Stars and Stripes or to put the flag to unworthy uses. In this they should have the support of all patriotic citizens.

The subject has not lacked attention. Some may think it has had more than its importance warrants. But it cannot be considered as settled satisfactorily so long as the United States statute books ignore it and the nation must depend, as in Ohio, upon State legislation for the proper protection of the national standard.

The Cox bill embodies provisions considered necessary and found practicable in State practice. It seeks to protect the flag and coat of arms of the United States from indignity by imposing a penalty consisting of a fine of not more than \$500 or imprisonment for not more than one year. This is to be imposed upon those who tear down, trample upon, treat with indignity, wantonly destroy, utilize for advertising purposes, attach unauthorized devices to or use or imitate the flag or coat of arms as an advertisement, trade mark or label.

Seemingly the only possible objection to the measure could come from manufacturers or others who are not above utilizing the flag in their efforts to conjure trade and profit. If any such are still found, their protests may well be disregarded, except as proof that the law is needed. Presumably the measure's greatest danger lies in the fact that House and Senate are busy with important matters and may end their sessions without considering one that has already been neglected too long.

The bill should be promptly reported by the judiciary committee and enacted without a dissenting vote. Congress should be unwilling to leave the nation in the position of relying on the various States to do what it can do more appropriately and more effectively itself, what its own self-respect demands. The Federal laws that protect every castiron mail box from defacement should afford equal protection to the American flag.

✓ THE PHILIPPINE SOCIETY has elected as Registrar-Treasurer H. Lawrence Noble, P. O. Box 940, Manila. Eight new members have recently been accepted by the Society.

✓ THE RHODE ISLAND SOCIETY has published a neat memorial pamphlet containing biographies and portraits of seven members deceased during the last society year.

✓ THE WASHINGTON SOCIETY reports that the Washington school of Tacoma is preparing a more than usually interesting program for the celebration of Washington's Birthday on February 22 next. There will be appropriate music and addresses intended to revive the principles of the Revolutionary period and other features, one of which will be the

planting on the school grounds of a tree from Mount Vernon, the home of General Washington. This tree will be presented to the school by the Alexander Hamilton Chapter of the Washington State Society of the Sons of the American Revolution, of Tacoma.

✓ THE WYOMING SOCIETY has elected officers as follows, all residents of Cheyenne:

President, Leander Corning Hills; Vice-President, Frank Lincoln Moore; Secretary, Frederic Burton Sheldon; Treasurer, William Edwards Chaplin; Registrar, James Hazard Walton; Historian, William Levi Whipple.

IN MEMORIAM.

- Col. SAMUEL E. ADAMS, Minnesota Society, died March 29, 1912.
 Col. RICHARD F. BARRETT, Massachusetts Society, died July 31, 1912.
 William B. Barrows, Massachusetts Society, son of Revolutionary soldier, died September 6, 1912.
 ALBERT M. BELDEN, Massachusetts Society, died August 5, 1912.
 GEORGE A. BOUGHTON, Connecticut Society, died June 8, 1912.
 JOHN MASON BROWN, District of Columbia Society, died July 1, 1912.
 Capt. RUFUS G. F. CANDAGE, Massachusetts Society, died June 19, 1912.
 Hon. CHARLES F. CANTINE, Empire State Society, died July 14, 1912.
 DEXTER B. CHAMBERS, Massachusetts Society, died June, 1912.
 Hon. WILLIAM R. COMPTON, Empire State Society, died April 27, 1912.
 PAUL V. DIVVER, Empire State Society, died September 14, 1912.
 Gen. HENRY MARTIN DUFFIELD, Michigan Society, died July 13, 1912.
 GEORGE L. FIELD, Wisconsin Society, died July 20, 1912.
 JOHN FORSYTH, Empire State Society, died June 19, 1912.
 DOUGLAS N. GREEN, Empire State Society, died June 15, 1912.
 OSCAR H. HALL, Minnesota Society, died April 2, 1912.
 JOHN JACKSON HUBBELL, charter member and Registrar of the New Jersey Society, and one of the Founders of the National Society in 1889, died August 21, 1912.
 Lieut.-Col. HENRY MYRON KENDALL, U. S. A. (ret.), District of Columbia Society, died October 2, 1912.
 WILLIAM H. KEYES, Empire State Society, died August 11, 1912.
 LLOYD A. KIMBALL, Empire State Society, died October 1, 1912.
 JOHN STANLEY LOW, Hawaiian Society, died June 10, 1912.
 NEWTON LULL, Illinois Society, died March 13, 1912.
 CHARLES F. MANN, Massachusetts Society, died June 8, 1912.
 WILLIAM GREY MILLER, Capt. Ass't Surg. U. S. Army, President of New Castle Chapter of Pennsylvania Society, died August 23, 1912.
 MARCUS MITCHELL, New Jersey Society, died September 2, 1912.
 GILBERT D. MUNSON, Ohio Society, died May 21, 1911.
 GEORGE CLINTON PAINE, New Jersey Society, died August 26, 1912.
 FRANK E. PRICE, Empire State Society, died May 5, 1912.
 STEPHEN RANSOM, Empire State Society, died June 15, 1912.
 ROBERT L. READ, Massachusetts Society, died June 9, 1912.
 BIRDSEY WOOSTER SMITH, Minnesota Society, died May 29, 1912.
 EDWARD F. SMITH, Massachusetts Society, died May 30, 1912.
 HENRY L. SMITH, Empire State Society, died June 13, 1912.
 THEODORE HALSTED SMITH, New Jersey Society, died August 11, 1912.
 ROLLIN A. SPALDING, Massachusetts Society, died July 18, 1912.
 GEORGE H. STEVENS, Massachusetts Society, died July 3, 1912.
 CHARLES B. STONE, Massachusetts Society, died September 29, 1912.
 HARRY B. WALKER, Massachusetts Society, died September 26, 1912.
 Hon. WILLIAM DREW WASHBURN, Minnesota Society, died July 29, 1912.
 ALBERT WOOD, M. D., Massachusetts Society, died September 26, 1912.
 FRANK V. WRIGHT, Massachusetts Society, died August 3, 1912.

RECORDS OF 195 NEW MEMBERS ENROLLED BY THE REGISTRAR
GENERAL FROM MAY 1 TO SEPTEMBER 30, 1912.

- FREDERICK ROBERT ALFRED, Aurora, N. C. (22850). Great²-grandson of *Joseph Guilford*, private North Carolina Troops, prisoner, pensioned.
- FREDERICK POWERS ALLEN, Chugwater, Wyo. (20039). Great²-grandson of *Benjamin Marsh*, private Fourth Regt. New York Line.
- HARRY ARTHUR ATWATER, Morgan Park, Ill. (24411). Great²-grandson of *Samuel Atwater*, drummer Conn. State Troops.
- RALPH MURRAY AVERY, Delaware, Ohio (23235). Great²-grandson of *Jasper Avery*, Sergeant Conn. Militia, killed at Battle of Groton Heights, Sept. 6, 1781.
- WILLIAM L. BAKER, Sioux Falls, S. D. (23431). Great-grandson of *Asa Dana*, private Mass. Troops, pensioned.
- SIMEON EBEN BALDWIN, Governor of Connecticut, New Haven, Conn. (24288). Great-grandson of *Roger Sherman*, Member of Continental Congress, Signer of Bill of Rights, Declaration of Independence, Articles of Confederation, and Constitution of the United States.
- LORENZO DOW BALLETT, Atlantic City, N. J. (Pa. 24113). Great-grandson of *Jacob Follmer (Fulmore)*, Ensign Second Northumberland County Battalion Penna. Militia.
- HAL CRUMPTON BANGS, Chicago, Ill. (24412). Great²-grandson of *James Bangs*, Sergeant, Col. John Fellows's Mass. Regt.; great²-grandson of *Euoch Hallet*, Major First Barnstable County Regt. Mass. Militia.
- EDWARD HAMILTON BANKER, New Rochelle, N. Y. (24428). Great²-grandson of *William Banker*, private, Col. James Holmes's Fourth New York Regt.
- LUCIUS BARNES BARBOUR, Hartford, Conn. (24295). Great²-grandson of *Amos Morris*, volunteer in New Haven Alarm, prisoner.
- CHARLES ELY BARDWELL, Lincoln, Nebr. (23935). Great-grandson of *Noah Bardwell*, Lieutenant Second Hampshire Regt. Mass. Militia.
- WILLIAM ROBBINS BARNES, Chicago, Ill. (24144). Great-grandson of *Daniel Barnes*, Captain Eighth Conn. Regt.; great²-grandson of *Aaron Webster*, private, Capt. Jabez Thompson's Company Conn. Militia; great²-grandson of *Solomon Goodale*, private, Colonel Marshall's Mass. Regt.
- JOHN ROSS BATES, Cranford, N. J. (Mass. 24196). Great²-grandson of *Zealous Bates*, Sergeant, Col. Solomon Lovell's Mass. Regt.; great²-grandson of *Daniel Nichols*, private, Col. John Greaton's Mass. Regt.
- LINDON WALLACE BATES, JR., New York, N. Y. (24169). Great²-grandson of *Simeon Cole*, Captain Seventh Company Colonel Carpenter's First Bristol County Regt. Mass. Militia.
- WILLIAM COLLINS BEER, Yonkers, N. Y. (24427). Great-grandson of *Thomas Beer*, private Penna. Militia; great²-grandson of *Richard Auten*, Second Lieutenant Second Sussex County Regt. New Jersey Militia; great²-grandson of *Thomas Neil*, Second Lieutenant Second Lancaster County Battalion Penna. Militia.
- CHARLES FRANCIS BEESON, Roswell, N. M. (23904). Great-grandson of *Ashley Johnson*, private Virginia Troops, armory guard, at Norfolk.
- ROBERT HENRY BEGGS, Denver, Colo. (23138). Great-grandson of *Thomas Beggs*, Captain Rockingham County Virginia Militia.
- JOHN ADAMS BESSELIEVRE, Germantown, Pa. (24109). Great²-grandson of *William Applegate*, minute man Burlington County New Jersey Militia.
- ALFRED BLAISDELL, Minot, N. D. (22759). Great²-grandson of *Daniel Stickney*, minute man and member of Committee of Correspondence at Billerica, Mass.
- CECIL RAY BOMAN, Chicago, Ill. (24141). Great²-grandson of *Joseph Bowman*, Major of Virginia Regt., 1778 to 1781.
- GEORGE NEWCOMB BOND, Chicago, Ill. (24409). Great²-grandson of *John Bond*, Surgeon's Mate, Col. Jacob Gale's New Hampshire Continental Regt.
- CARL HOWARD BOOTH, Chicago, Ill. (24413). Great²-grandson of *Elam Jewett*, Sergeant, Col. John Ashley's Mass. Regt.
- ERVIN DE MARY BOYNTON, Pleasant Plains, Ill. (24135). Great²-grandson of *John Boynton*, Captain Seventh Regt. Mass. Militia, 1776; great²-grandson of *John De Mary*, private, Col. Enoch Hale's New Hampshire Regt.
- HUNT BRECKINRIDGE, Chicago, Ill. (24414). Great-grandson of *John Breckinridge*, Subaltern Virginia Militia; great²-grandson of *Joseph Cabell*, Colonel Virginia Militia, Member Virginia Assembly; great²-grandson of *John Witherspoon*, Signer of Declaration of Independence; great²-grandson of *George Moore*, Member of Committee of Safety North Carolina and Provincial Congress, signer New Hanover Association.
- HERBERT BRIGGS, Terre Haute, Ind. (24055). Great²-grandson of *Stephen Crane*, private Second Essex County Regt. New Jersey Militia.
- DAVID BROWN, Newburgh, N. Y. (24163). Great²-grandson of *Abel Belknap*, private Ulster County New York Militia.
- CHARLES WARREN BUCK, Mendon, Mass. (24528). Great-grandson of *Jonathan Sprague*, fifer, Capt. Nathan Sargeant's Company Col. Jacob Gerrish's Mass. Regt.
- CHARLES F. BURROUGHS, East Orange, N. J. (22691). Supplemental. Great²-grandson of *William Cann(i)on*, Sergeant First Hunterdon County Regt. New Jersey Militia.
- JOHN DAVENPORT CARLE, Watertown, S. D. (23432). Great-grandson of *Thomas Davenport*, private, Colonel Lamb's Artillery Regt. (Conn.).
- NATHAN EARLYWINE CARLE, Watertown, S. D. (23433). Great²-grandson of *Thomas Davenport*, private, Colonel Lamb's Artillery Regt. (Conn.).
- CLARENCE A. CARLTON, Fort Collins, Colo. (23140). Great-grandson of *David Carlton*, Ensign, Capt. Ezekiel Gile's Company New Hampshire Militia, widow pensioned.
- HAROLD McLEOD COBB, Morristown, N. J. (24307). Great-grandson of *Thomas Cobb*, private Third Gloucester Battalion New Jersey State Troops.
- AUGUSTUS C. CORBY, Montclair, N. J. (24308). Great-grandson of *Isaac Condit*, private Essex County New Jersey Militia.
- JOHN C. MILTON COWDEN, Dayton, Ohio (23242). Great²-grandson of *Robert Cowden*, private, Capt. James Dunn's Company Penna. Militia.

- MILTON FLOYD COWDEN, Dayton, Ohio (23241). Great³-grandson of *Robert Cowden*, private, Capt. James Dunn's Company Penna. Militia.
- JAMES DONALDSON CRAIG, Detroit, Mich. (23881). Great²-grandson of *Thomas Lyon*, Sergeant, Colonel Simond's Mass. Regt.
- LEWIS J. CRARY, Chicago, Ill. (21314). Supplementals. Great²-grandson of *Eleazer Smith*, private, Capt. James Warringer's (Wilbraham) Company Mass. Militia; great²-grandson of *Moses Cook*, Sergeant, Capt. Noadiah Leonard's Company, Col. Ruggles Woodbridge's Twenty-fifth Mass. Regt.
- FRANK CROMAN, Elizabethtown, Pa. (24112). Great-grandson of *Michael Croman*, private Bucks County Penna. Militia.
- SIMON DENNISON CULVER, Chicago, Ill. (24130). Great²-grandson of *Samuel Culver*, Sergeant, Col. Ebenezer Allen's Regt. Vermont Militia.
- WILLIAM B. CURD, Hannibal, Mo. (24087). Great-grandson of *John Curd*, Captain Goochland County Virginia Militia; great-grandson of *Benjamin Hughes Perkins*, Ensign First Virginia State Regt., pensioned; great²-grandson of *Edmund Curd*, Captain Virginia Militia, pensioned; great-grandson of *Daniel Boone Bryan*, private North Carolina Line; great²-grandson of *William Bryan*, volunteer in Kentucky border warfare, killed by Indians, 1780.
- BOWEN CURLEY, Idaho Falls, Idaho (21362). Great-grandson of *Aaron Bowen*, Lieutenant-Colonel, Colonel Crary's Rhode Island Regt.
- CHARLES GORDON CUTTER, Dorchester, Mass. (24177). Great-grandson of *William Cutter*, Sergeant and Lieutenant Mass. Troops; great²-grandson of *Samuel Cutter*, Lieutenant, Col. Thos. Gardner's Mass. Regt.; great-grandson of *Jonathan Humphrey*, private, Col. Joseph Webb's Mass. Regt.; great²-grandson of *Jacob Sprague*, Corporal, Col. Benjamin Lincoln's Mass. Regt.
- CHARLES GILBERT DAVIS, Chicago, Ill. (24148). Great-grandson of *Oliver Brooks*, private New Jersey Militia, pensioned.
- CLAUDE BERNARD DAVIS, Chicago, Ill. (24129). Great²-grandson of *Seth Marvin*, Captain Fourth Orange County Regt. New York Militia; great³-grandson of *Elihu Marvin*, Lieutenant-Colonel Cornwall Regt. New York Militia; great³-grandson of *Archibald Little*, Captain Cornwall Regt. New York Militia; great²-grandson of *Amos White*, Corporal Fourth Bristol County Regt. Mass. Militia; great²-grandson of *Isaac Sanderson*, private, Colonel Marshall's Tenth Mass. Regt.; great³-grandson of *Daniel Montague*, Member Mass. Provincial Congress; great²-grandson of *David Child*, Corporal, Col. Asa Whitecomb's Mass. Regt.; great³-grandson of *Thomas Dickinson*, Captain Fifth Hampshire County Mass. Regt.; great²-grandson of *Richard Davis*, private New Hampshire Militia; great³-grandson of *Solomon Whitney*, signer New Hampshire Association; great²-grandson of *Thomas Morse*, private, Col. Jonathan Brewer's Mass. Regt.; great³-grandson of *James Cheney*, private, Colonel Doolittle's Mass. Regt.; great²-grandson of *John Fay, Jr.*, private, Col. Jonathan Ward's Mass. Regt.; great³-grandson of *John Fay*, private, Col. Nicholas Dike's Mass. Regt.; great³-grandson of *Benjamin Brigham*, private, Col. Thos. Marshall's Mass. Regt.
- VERNE ADAMS DODD, Columbus, Ohio (23239). Great²-grandson of *Caleb Dodd*, Major Second Regt. New Jersey Militia.
- WILLIAM SOUTHARD DODD, St. Louis, Mo. (24089). Great²-grandson of *Enos Dodd*, private Essex County New Jersey Militia; great³-grandson of *Thomas Dodd*, private Essex County New Jersey Militia.

- DWIGHT I. DOUGLASS, Colfax, Ill. (24416). Great²-grandson of *John Pierson*, private, Captain Cox's Company Third New Jersey Regt.; great²-grandson of *Stephen Cooke*, private Westmoreland County Penna. Frontier Rangers; great³-grandson of *Daniel McFarland*, Commander of Company of Rangers of Monongahela and Ohio counties, Penna.
- WILLIAM BRADFORD HOMER DOWSE, West Newton, Mass. (24178). Great-grandson of *Joseph Dowse*, private, Col. Nathan Tyler's Mass. Regt., pensioned.
- BENJAMIN FRANKLIN DRENNAN, Springfield, Ill. (24417). Great-grandson of *James Clinton*, Lieutenant, Col. Thos. Neal's Regt. Virginia Line.
- DAVID ALEXANDER DRENNAN, Springfield, Ill. (24418). Great-grandson of *James Clinton*, Lieutenant, Col. Thos. Neal's Regt. Virginia Line.
- JAMES WEYMOUTH EMERY, Cambridge, Mass. (24189). Great-grandson of *Samuel Emery*, private, Col. Joseph Storer's Mass. Regt.
- LEE FAIRFIELD ENGLISH, Wilmette, Ill. (24136). Great-grandson of *James English*, Ensign, Col. Jonathan Chase's Regt. New Hampshire Militia; great³-grandson of *George Jesseman*, private, Col. Nathan Tyler's Third Worcester County Regt. Mass. Militia.
- WILLARD LEWIS FALES, Sedalia, Colo. (23139). Great-grandson of *Aaron Clark Fales*, fifer, Walpole Company, Col. John Smith's Regt. Mass. Militia, private Craft's Artillery Regt.
- HOWARD FAY, Philadelphia, Pa. (24115). Great³-grandson of *Abel Prescott*, Surgeon Mass. Troops.
- ALBERT LEE FELLOWS, Chicago, Ill. (24415). Great-grandson of *Jonathan Fellows*, private New Hampshire Continental Troops.
- GEORGE WALLACE FILES, New York, N. Y. (24161). Great²-grandson of *Samuel Files*, Corporal, Col. Jonathan Mitchell's Mass. Regt.
- MORRIS MACK FOSTER, Marshfield, Mo. (24088). Great²-grandson of *Thomas Foster*, private Virginia Continental Line; great²-grandson of *Nathaniel Vanoy*, private, Col. Benjamin Cleveland's North Carolina Regt.
- WINFIELD SCOTT FOX, Dayton, Ohio (23240). Great²-grandson of *Frederick Fox*, drummer and private, Lieutenant-Colonel Hay's Company Tenth Penna. Regt.
- WALTER TRACY FRANKLIN, Elizabeth, N. J. (24306). Great³-grandson of *Nathaniel Balch*, Deputy in the New Hampshire Provincial Congress from Wakefield, 1775.
- AVERY JOHNSON FRENCH, Delaware, Ohio (23234). Great²-grandson of *Jasper Avery*, Sergeant Conn. Militia, killed at Battle of Groton Heights, Sept. 6, 1781.
- FREDERIC HAYES GATES, Cleveland, Ohio (23237). Grandson of *John Gates*, private, Col. Benjamin Tupper's Tenth Mass. Regt.; great-grandson of *Silas Gates*, Captain Mass. Militia.
- ERNEST TERRY GAYLORD, East Orange, N. J. (24311). Great³-grandson of *Thomas Terry*, Colonel Third Regt. Minute Men Suffolk County New York Militia.
- ROBERT CAMPBELL GEMMELL, Salt Lake City, Utah (24352). Great²-grandson of *Thomas Slack*, private Lower Makefield Company Bucks County Penna. Militia.

- JAMES RAYMOND GOODRICH, Hartford, Conn. (24289). Great-grandson of *Simeon Goodrich*, private, Col. S. B. Webb's Conn. Regt.
- ULYSSES S. GRANT, 3d, Captain of Engineers, U. S. Army, Washington, D. C. (N. Y. 24174). Great²-grandson of *Noah Grant*, private, Colonel Bedel's New Hampshire Regt.
- JOHN RUFUS GRAY, Pratt, Kans. (22360). Great-grandson of *Frazier Gray*, private, Col. David Hill's Regt. Delaware Militia, pensioned.
- RUFUS CORNELIUS GUILD, Buffalo, N. Y. (24475). Great-grandson of *Jesse Guild*, private, Col. Benjamin Tupper's Tenth Mass. Regt.; great-grandson of *Phineas Kellogg*, private Fourth Hampshire County Regt. Mass. Militia.
- ADNA HALL, Boise, Idaho (21363). Great-grandson of *Parker Hall*, private, Colonel Ashley's Mass. Regt.
- THEODORE WRIGHT HANNUM, Wethersfield, Conn. (24297). Great²-grandson of *Jared Chittenden*, private, Capt. Andrew Ward's Company, General Wooster's Detachment Conn. Troops.
- JACOB WILSON HEINEMAN, Hollis, N. Y. (24172). Great-grandson of *Benjamin Mendez Seixas*, Lieutenant New York Militia.
- JONATHAN EDWARDS KIRK HERRICK, Springfield, Ill. (24143). Great-grandson of *Josiah Wheeler*, Sergeant, Capt. Ebenezer Parkhurst's Company Vermont Militia, 1781; great-grandson of *Lyman Back (Bache)*, private Conn. Militia, pensioned.
- CLIFFORD LOYD HILTON, St. Paul, Minn. (23213). Great²-grandson of *James Hilton*, Captain Third Lincoln County Regt. Mass. Militia.
- SAMUEL HINES, Scranton, Pa. (D. C. 24376). Grandson of *John Hines (Heintz)*, private First Maryland Regt.
- GEORGE HENDRICK HODGE, New Haven, Conn. (24298). Great³-grandson of *Abel Sherwood, Jr.*, private Conn. Troops.
- ROLAND MATHER HOMER, St. Louis, Mo. (24091). Great²-grandson of *Joseph Hoar, Jr.*, Captain Mass. Militia; great³-grandson of *Joseph Hoar*, Member of Committee of Correspondence of Brimfield, Mass.
- FRANK RUSSELL HOWE, Lexington, Mo. (24090). Great²-grandson of *William Gleavis*, private First Virginia State Regt.
- HARRY AUGUSTUS HUBBARD, Chicago, Ill. (24406). Great²-grandson of *Peter Hubbard, Jr.*, Ensign New Hampshire Troops; great²-grandson of *Jeremiah Willson*, private, Col. John Whitcomb's Regt. Mass. Militia; great²-grandson of *Elijah Ward*, private, Colonel Brewer's Mass. Regt., pensioned.
- ALEXANDER MALIEU HUDNUT, Princeton, N. J. (23374). Supplementals. Great²-grandson of *Ezekiel Anderson*, private Second New Jersey Regt.; great²-grandson of *John Van Pelt*, private Middlesex Militia; great²-grandson of *Stephen Ford*, private Middlesex County New Jersey Militia.
- MARC RAY HUGHES, St. Louis, Mo. (24083). Great-grandson of *Richard Hughes*, private Penna. Line.
- HAROLD BURTON JAMISON, Albuquerque, N. M. (23905). Great²-grandson of *Samuel Demerest*, Sergeant, Col. John Hathorn's Orange County Regt. New York Militia.
- LEWIS THOMAS JAQUES, St. Louis, Mo. (24086). Great-grandson of *Samuel Jaques*, private New Jersey Militia; great²-grandson of *John Langstaff*, private

- New Jersey Militia, pensioned; great²-grandson of *Christopher Doughty*, private Monmouth County New Jersey Militia, prisoner, pensioned.
- ASA JUSTUS JOHNSON, Swampscott, Mass. (24179). Great²-grandson of *Henry Smith*, Captain Second Lincoln County Regt. Mass. Militia; great²-grandson of *Eliphalet Rollins*, private, Col. Isaac Wyman's New Hampshire Regt.
- CHARLES HUDSON JOHNSON, Lynn, Mass. (19735). Supplemental. Great³-grandson of *Henry Smith*, Captain Second Lincoln County Regt. Mass. Militia.
- MOSES E. JOHNSON, Peabody, Mass. (24190). Grandson of *James Johnson*, private, Colonel Stickney's New Hampshire Regt.; great-grandson of *Daniel Stevens*, private, Col. Enoch Poor's New Hampshire Regt.
- GEORGE W. JONES, Des Moines, Iowa (24207). Great²-grandson of *Ezekiel Polk*, Captain of South Carolina Rangers.
- LAWRENCE McCULLY JUDD, Honolulu, Hawaii (20414). Great³-grandson of *Thomas Judd*, Captain Conn. Militia, Representative Conn. General Court.
- LAWRENCE DOUGLAS KINGSLAND, St. Louis, Mo. (24085). Great²-grandson of *Isaac Kingsland*, private New Jersey Militia and Continental Line.
- JOHN M. LEACH, Kokomo, Ind. (24058). Great²-grandson of *Perez Tracy*, Corporal, Colonel Parsons's Sixth Conn. Regt.
- FRANK HOWARD LEPPARD, Hartford, Conn. (24290). Great-grandson of *Isaac Tower*, Sergeant, Col. Solomon Lovel's Mass. Regt.
- FRANK JABEZ LEWIS, Washington, D. C. (17185). Supplemental. Great-grandson of *Peter Bradford*, Sergeant, Col. Theophilus Cotton's Mass. Regt., pensioned.
- JUDD BOND LIGHT, Austin, Ill. (24142). Great-grandson of *Abner Bond*, private First Essex County Regt. New Jersey Militia.
- ELI WASHINGTON JOHN LINDESMITH, Cleveland, Ohio (23238). Great-grandson of *Joseph Lindesmith*, bugler and fifer Penna. Militia.
- JAMES VERNER LONG, Pittsburgh, Pa. (24111). Great-grandson of *William Long*, Captain Fourth Company Eighth Cumberland County Battalion Penna. Associators.
- HERBERT LUTTERLOH, Fayetteville, N. C. (24501). Great³-grandson of *James Bonner*, Colonel Beaufort County North Carolina Regt., signer of Halifax Resolutions, April 12, 1776.
- MOSES LYMAN, JR., Springfield, Mass. (24197). Great²-grandson of *Moses Lyman*, Captain, Colonel Simond's Detachment Mass. Militia.
- EDWIN PALMER LYON, New Haven, Conn. (24299). Great²-grandson of *Abel Lyon*, private Eighth Conn. Regt.
- DONALD J. McCLANAHAN, Albuquerque, N. M. (23907). Great²-grandson of *Charles Patterson*, private, Colonel Hopkins's Berkshire County Mass. Regt.
- GEORGE RICHARD MACCLYMENT, Peoria, Ill. (24140). Great²-grandson of *William MacClyment (Clement)*, Captain of Company No. 5, Second Delaware Regt.
- GEORGE CHALMERS McCORMICK, Fort Collins, Colo. (22569). Supplemental. Great²-grandson of *John McCormick*, Captain Third Battalion Cumberland County Penna. Militia.
- IRA DAYTON McCOY, JR., Los Angeles, Cal. (Mass. 24198). Great²-grandson of *John McCoy*, private, Col. Heman Swift's Conh. Regt.; great²-grandson of

- Elisha Keeler*, private Second Conn. Regt.; great³-grandson of *George Trenchard*, Captain First Salem Battalion New Jersey Militia.
- CHARLES WILLIS MACDOUGALL, Hancock, Mich. (N. J. 24304). Great²-grandson of *Daniel Frederic Augustus Oldenburgh*, Surgeon Second Lancaster County Battalion Penna. Militia; great⁴-grandson of *Richard Dallam*, Deputy Paymaster General Maryland Flying Camp.
- GEORGE HENRY MACKAY, JR., Boston, Mass. (24192). Great²-grandson of *William Mackay*, Member of Committees of Correspondence and Donations at Boston.
- ROBERT LANGDON MACKAY, Boston, Mass. (24191). Great²-grandson of *William Mackay*, Member of Committees of Correspondence and Donations at Boston.
- ALLEN LOVELL McNEILL, Chicago, Ill. (24137). Great²-grandson of *Nathaniel Head*, Captain, Colonel Raymond's Regt. New Hampshire Militia in 1781; great³-grandson of *James Head*, Major, Colonel Stickney's New Hampshire Regt.
- CALEB CLARKE MAGRUDER, JR., Washington, D. C. (17590). Supplemental. Great²-grandson of *Isaac Magruder*, subscriber to "Patriots' Oath" of Maryland.
- HERBERT WILLIAM MARTIN, Milwaukee, Wis. (20075). Great³-grandson of *Amos Andrews Webster*, private Conn. Militia.
- ISAAC EVERETT MARTIN, Delaware, Ohio (23233). Great-grandson of *Benjamin Martin*, private Penna. Frontier Rangers.
- CHARLES PRESSLEY MASON, St. Louis, Mo. (24082). Great²-grandson of *John Stephenson*, private, Col. Thomas Porter's and Col. Robert Elder's Battalions of Lancaster County, Penna.
- FRANKLIN RUFUS MAXWELL, Elkins, W. Va. (Texas 20772). Great²-grandson of *Samuel Bonnifield*, private Gloucester County Virginia Militia.
- CLAUDIUS HERMAN MAYO, Lake Charles, La. (21266). Great²-grandson of *Ezekiel Mixer*, private, Col. Enoch Hale's New Hampshire Regt.
- ELMER ELLSWORTH MECHAM, Clifton, Ill. (24407). Great²-grandson of *Samuel Mecham*, private, Colonel Chase's New Hampshire Regt.
- OSCAR CONGER MILLER, East Orange, N. J. (24310). Great²-grandson of *Isaac Halsey*, private Morris County New Jersey Militia.
- WALTER CUMMINGS MITCHELL, Chelsea, Mass. (24180). Great²-grandson of *Ebenezer Butterfield, Jr.*, private, Col. Simeon Spaulding's Mass. Regt.
- WILLIAM HENRY JAMES MOORE, Chicago, Ill. (24403). Great²-grandson of *Alfred Moore*, Captain First North Carolina Regt.
- ARTHUR GUYON MOSELEY, St. Louis, Mo. (24084). Great-grandson of *Arthur Moseley*, private, Col. John Holcombe's Regt., General Lawson's Brigade Virginia Militia, pensioned.
- PETER DeLOME OVERFIELD, Fairbanks, Alaska (Utah 24351). Great²-grandson of *Benjamin Overfield*, private Sixth Northampton County Battalion Penna. Militia.
- JONATHAN ALONZO PACE, Clayton, N. M. (23906). Great-grandson of *Jonathan Coolidge*, private and minute man Worcester County Mass. Militia; great²-grandson of *John Clark*, First Lieutenant First Middlesex Company Mass. Militia.

- CHARLES SUMNER PAINE, Lincoln, Nebr. (23927). Correction of March Bulletin and 1912 Year Book. Great-grandson of John Paine (*not a Revolutionary soldier*); great²-grandson of *William Paine*, private, Col. Michael Jackson's Regt. Mass. Line, pensioned; great³-grandson of *John Paine*, private, Colonel Pope's Mass. Regt.
- JAMES CHARLES PEABODY, Boston, Mass. (22480). Supplemental. Great²-grandson of *Samuel Howard*, private, Colonel Green's Regt. Mass. Militia; great²-grandson of *Zebulon Spalding*, private, Colonel Brook's Mass. Regt.
- WILLIAM HALSEY PECK, Newark, N. J. (23786). Supplemental. Great-grandson of *Luther Halsey*, Lieutenant, brevet Captain, New Jersey Battalion Continental Army.
- ARTHUR D. PETTIBONE, Cleveland, Ohio (23236). Great-grandson of *Elijah Pettibone*, private Conn. Militia.
- JAY CAMPBELL PHILLIPS, New York, N. Y. (24171). Great²-grandson of *Isaac Marques*, private New York Militia.
- RALPH HAROLD PIERCE, Albuquerque, N. M. (23902). Great-grandson of *Lewis Pierce*, Ensign Fourth Company Fourth Westmoreland County Battalion Penna. Militia.
- LUCIUS HENRY PLUMB, Elizabeth, N. J. (24309). Great³-grandson of *Amos Granger*, private Conn. Militia.
- OSGOOD PLUMMER, Worcester, Mass. (24199). Great-grandson of *Solomon Allen*, private, Col. Moses Little's Mass. Regt.
- CHARLES WILLIAM POST, Washington, D. C. (Ill. 24404). Great-grandson of *Roswell Post, Jr.*, Sergeant and Clerk, Col. Ebenezer Allen's Regt. Vermont Militia.
- CHESTER BROWN PRATT, Newton, Mass. (24194). Great-grandson of *Benjamin Saunders*, private, Col. Henry Jackson's Sixteenth Mass. Regt. Continental Army.
- CHARLES BARNARD PRINCE, Sherborn, Mass. (24181). Great³-grandson of *Jonas Parker*, private, Captain Parker's Company, killed on Lexington Common April 19, 1775.
- BENJAMIN FRANKLIN QUACKINBUSH, East Orange, N. J. (21999). Supplemental. Great²-grandson of *George Harriot*, Captain Third Middlesex County Regt. New Jersey Militia.
- JOHN PRENTICE RAND, Worcester, Mass. (24200). Great-grandson of *Nehemiah Rand*, Representative of Lyndeborough to New Hampshire Constitutional Convention in 1778; great-grandson of *Richard Batten*, private New Hampshire Troops; great²-grandson of *John Batten*, Sergeant Mass. Militia, Prize Master brigantine "Massachusetts;" great-grandson of *Nathan Wheeler*, recognized patriot of Lyndeborough, N. H.; great²-grandson of *Ephraim Adams*, Member of Committee of Correspondence; great-grandson of *Nathaniel Stattuok*, private New Hampshire Militia; great²-grandson of *Jeremiah Andrews*, private New Hampshire Militia.
- WALDRON HOLMES RAND, JR., Newton Centre, Mass. (24193). Great³-grandson of *Bartlett Holmes*, Second Lieutenant, Colonel Cotton's Mass. Regt.; great³-grandson of *Benjamin Pryor*, private, Colonel Warren's Plymouth County Regt. Mass. Militia.
- CHARLES A. RANSOM, East Orange, N. J. (24313). Great-grandson of *Stephen Billings*, Captain Second Regt. Conn. Line.

- BENONI ORRIN REYNOLDS, Chicago, Ill. (24145). Great²-grandson of *Benoni Reynolds*, private Thirteenth Albany County Regt. New York Militia.
- JAMES EDWARD RHODES, JR., Hartford, Conn. (24291). Great²-grandson of *John Woodman*, Sergeant, Capt. David Lane's Company Mass. Militia.
- ELWOOD SEWARD RICHARDSON, Oak Park, Ill. (24402). Great⁴-grandson of *David Richardson*, private, Capt. Jonathan Fox's Company Mass. Militia; great⁴-grandson of *James Wiley*, private, Col. James Frye's Mass. Regt.; great⁴-grandson of *Abram Tyler*, Captain, Col. Edmund Phinney's Mass. Regt.
- THOMAS JENNINGS RIDER, Chicago, Ill. (24138). Great²-grandson of *William Rider*, private Maryland German Regt.; great²-grandson of *Joseph Elder*, private First Penna. Regt. Continental Line.
- STEPHEN WARD RIGHTER, East Orange, N. J. (24302). Great²-grandson of *Jasper Righter*, private Morris County New Jersey Militia.
- JOHN TABB ROBERTSON, Baltimore, Md. (23965). Great-grandson of *Samuel Waples*, Lieutenant Ninth Virginia Infantry.
- ARTHUR H. ROCKAFELLOW, Roswell, N. M. (23903). Great²-grandson of *John Rockafellow*, First Lieutenant Third Hunterdon County Regt. New Jersey Militia.
- JAMES ZOAN ROGERS, Austin, Minn. (23214). Great²-grandson of *Josiah Rogers*, Captain, Col. Joseph Doan's Barnstable County Regt. Mass. Militia.
- WILLIAM CAULDWELL ROGERS, U. S. Army, Fort Sheridan, Ill. (24408). Great²-grandson of *Ichabod Rogers*, private, Capt. Samuel Mather's Company Conn. Militia at Fort Trumbull, July, 1776.
- HOLLAND RUBOTTOM, U. S. Army, Fort Leavenworth, Kans. (22358). Great²-grandson of *Richard Williams*, hospital nurse at Guilford Court House, N. C.
- GEORGE WARREN RULISON, New York, N. Y. (24164). Great³-grandson of *Isaac Tanner*, Ensign Second South Kingston Company Rhode Island Militia, pensioned.
- RAYMOND HARRISON RYDER, Waterbury, Conn. (24292). Great²-grandson of *Nathan Wright*, private Sixth and Seventh Conn. Regts.; great⁴-grandson of *David Fiske*, private, Col. Jeremiah Mason's Regt. Conn. Militia.
- SIMMONS SACKETT, Fairfield, Iowa (24206). Grandson of *Benjamin Sackett*, private, Col. Roger Enos's Regt. Conn. Militia; great-grandson of *Justus Sackett*, Sergeant Ninth Regt. Conn. Militia.
- ALBERT DE NOYON SALISBURY, Denver, Colo. (23141). Great-grandson of *Solomon Denio*, Corporal, Col. David Wells's Mass. Regt.; great²-grandson of *Aaron Denio*, private, Colonel Leonard's Regt. Mass. Militia.
- HERBERT S. SALISBURY, Ferris, Ill. (24134). Great²-grandson of *Asahel Smith*, Captain Stoughton Company, Col. Lemuel Robinson's Mass. Regt.; great²-grandson of *Samuel Smith*, Chairman of Committee of Safety at Topsfield, Mass.; great²-grandson of *Solomon Mack*, served in a privateering expedition under Captain Havens.
- WARD SALISBURY, Hiawatha, Kans. (22359). Great²-grandson of *John Wilson*, private, Col. Seth Warner's Conn. Regt.
- JOHN BENJAMIN SANBORN, St. Paul, Minn. (23215). Great-grandson of *Benjamin Sargent*, drummer boy and Corporal New Hampshire Militia; great²-grandson of *Eliphlet Sanborn*, private New Hampshire Continental Troops.

- AUGUSTUS BARRY SEELEY, Marshfield, Mass. (24195). Great²-grandson of *Aaron Hawley*, Brigade Major to General Silliman, March, 1781.
- JUNE MONTROSS SELLECK, Superior, Wis. (Ill. 24401). Great²-grandson of *Simeon Selleck*, Quartermaster Fifth Conn. Regt.; great²-grandson of *Isaac Peck*, private First Conn. Regt., pensioned.
- BENJAMIN ALLISON SHEPHERD, Memphis, Tenn. (Ill. 24419). Great-grandson of *William Shepherd*, Captain Tenth Regt. North Carolina State Troops; great²-grandson of *Abraham Shepherd*, Captain Eleventh Virginia Regt., Colonel Tenth North Carolina Regt.; great-grandson of *David Anderson*, Captain Fifth Regt. South Carolina Line; great-grandson of *Thomas Flood*, private, Colonel Febriger's Virginia Brigade; great²-grandson of *Samuel Hopkins*, Lieutenant-Colonel Fourteenth Virginia Regt., prisoner.
- BANKS ELWOOD SHULL, New Bloomfield, Pa. (D. C. 23775). Supplemental. Great²-grandson of *Nicholas Ickes*, private, Col. Anthony Bidding's Penna. Regt., pensioned.
- WILL LANG SIBLEY, Columbus, Ind. (24057). Great²-grandson of *Elisha Sibley*, private, Col. Josiah Whitney's Mass. Regt.
- WILLIAM CONLEY SKAGGS, Winthrop, Mass. (24182). Great-grandson of *William Skaggs*, Indian spy under Capt. Thos. Martin and Colonel Shelby, Virginia Troops, pensioned.
- DENNIS PHILIP SMALL, Brookline, Mass. (24526). Great-grandson of *Thomas Small*, Second Lieutenant, Col. Jonathan Buck's Fifth Lincoln County Mass. Regt.; great²-grandson of *Ebenezer Roberts*, private, Col. David Wells's Mass. Regt.; great²-grandson of *Richard Lunt*, Mariner on ship "Dalton," prisoner in "Old Mill Prison," England.
- CHARLES WESLEY SMITH, Chicago, Ill. (24146). Great²-grandson of *Jacob Sargeant*, private, Captain Blaney's Company Mass. Militia.
- HOWARD WAYNE SMITH, Philadelphia, Pa. (24108). Great²-grandson of *Paul Jones*, private, Capt. John Young's Company Philadelphia County Penna. Militia.
- LEROY SMITH, Brooklyn, N. Y. (24166). Great³-grandson of *Robert Jayne*, private First Regt. of Minute Men Suffolk County New York Militia; great³-grandson of *Isaac Biggs*, Signer of the General Association, Town of Brookhaven, N. Y.; great³-grandson of *Joseph Brewster*, Signer of the General Association, Town of Brookhaven, N. Y.
- RUTHERFORD ENDICOTT SMITH, Lynnfield Centre, Mass. (24183). Great-grandson of *Ebenezer Hart*, Corporal, Capt. Benson's Company of Light Infantry, Col. Rufus Putnam's Mass. Regt.
- HENRY PLYMPTON SPAULDING, Brookline, Mass. (24184). Great-grandson of *Thomas Warland*, Sergeant Mass. Militia.
- GEORGE ALBERT SNOW, Salt Lake City, Utah (22549). Great²-grandson of *John Snow*, Signer of Association Test, recognized patriot.
- JOHN NEWTON STANDISH, Bridgeport, Conn. (24293). Great²-grandson of *Solomon Belden*, recognized patriot, soldier; great²-grandson of *Joshua Welles*, recognized patriot, soldier; great²-grandson of *Abijah Tryon*, recognized patriot, soldier.
- HAROLD WARRINER STEVENS, Hartford, Conn. (24287). Supplemental. Great-grandson of *Abraham Stevens*, private, Col. David Wells's Mass. Regt.

- JOSEPH ROSS STEVENSON, Baltimore, Md. (24261). Great-grandson of *Francis Harbison*, private Fourth Birmingham Company Chester County Penna. Militia.
- FRANK EDWARD STEWART, Chicago, Ill. (24133). Great²-grandson of *Samuel Stewart*, Sergeant, Colonel Leonard's Mass. Regt.
- NEWELL COE STEWART, JR., Buffalo, N. Y. (24168). Great²-grandson of *William Cornwell*, Ensign Fifth Tryon County Regt. New York Militia.
- GEORGE PICKERILL STITT, Topeka, Kans. (Okla. 23054). Great-grandson of *John Cooper*, Ensign, Colonel Broadhead's Regt. Penna. Continental Line.
- CLARENCE GEORGE STONE, New York, N. Y. (11581). Supplementals. Great²-grandson of *Uriah Goodwin*, Sergeant Hampshire County Mass. Militia; great²-grandson of *Asa Cranson*, private, Colonel Wesson's Regt. Mass. Line.
- JOSEPH WRIGHT TARBELL, Watertown, S. D. (23430). Great³-grandson of *Hilkiah Grout*, First Major Second (upper) Regt. Cumberland County Vermont Militia; great²-grandson of *Edmund Tarbell*, private New Hampshire Militia; great²-grandson of *Asa Grout*, First Corporal, Captain Little's Company, Col. Joel Marsh's Regt. Vermont Militia; great²-grandson of *Isaac Baldwin*, Sergeant Second (upper) Regt. Cumberland County Vermont Militia; great³-grandson of *John Coffeen*, Captain Second (upper) Regt. Cumberland County Vermont Militia.
- ARTHUR MYRON TARR, Gloucester, Mass. (24185). Great³-grandson of *Nehemiah Grover*, private, Capt. Joseph Whipple's Company, raised for defense of seacoast in Essex County, Mass.
- HENRY A. TARR, Gloucester, Mass. (24186). Great²-grandson of *Nehemiah Grover*, private, Capt. Joseph Whipple's Company, raised for defense of seacoast in Essex County, Mass.
- HERBERT ELIAS TAYLOR, Kankakee, Ill. (24147). Great²-grandson of *John Hosmer*, private, Col. Jonathan Reed's Mass. Regt.; great²-grandson of *Ebenezer Clark*, private Thirty-sixth Mass. Regt., Colonel Greaton.
- WILLIAM WILDER TAYLOR, JR., Colorado Springs, Colo. (23143). Great-grandson of *Jonathan Lowder*, Captain, Colonel Goldthwait's Mass. Regt., prisoner of war for two years.
- NOAH VALENTINE TIBBETTS, Washington, D. C. (24377). Great-grandson of *Noah Norton*, Corporal, Col. Benjamin Smith's Company Mass. Militia, pensioned.
- FRANCIS THEODORE TILTON, Clifton, N. J. (24303). Great³-grandson of *John Antonides*, private Monmouth County New Jersey Militia.
- JAMES EDWARD TODD, New Haven, Conn. (24294). Great-grandson of *Yale Todd*, private, Colonel Elmore's Conn. Regt.
- OSCAR ROY TOMPKINS, Asbury Park, N. J. (24312). Great²-grandson of *John Neal*, private, Colonel Smallwood's Maryland Regt., pensioned.
- JOHN BRYANT TORBERT, Washington, D. C. (18900). Supplemental. Great²-grandson of *Thomas Bryan*(t), private First Penna. Continental Regt.
- CHARLES WESLEY TREMPER, New Haven, Conn. (24300). Great²-grandson of *Michael Tremper*, private Dutchess County New York Militia.
- CLARENCE BROWN TUBBS, New York, N. Y. (23707). Supplemental. Great-grandson of *Samuel Tubbs*, Major and Captain in Bradford's Mass. Continental Regt.

- WILLIAM FEIMSTER TUCKER, Woodville, Miss. (23229). Great²-grandson of *William Feimster*, private in the Continental Army.
- FRANK COSGROVE VAN AUKEN, Montclair, N. J. (24305). Great²-grandson of *Thomas Cadmus*, Lieutenant-Colonel New Jersey Militia.
- HAROLD CORNELIUS VANDERVEER, Saranac Lake, N. Y. (24426). Great³-grandson of *Cornelius Vanderveer*, Captain New York Militia.
- FRANK G. VAN DYKE, Detroit, Mich. (23882). Great³-grandson of *John Fowler*, private Mass. Militia.
- JAMES D. VEATCH, West Middleton, Ind. (24056). Grandson of *Jeremiah Veatch*, private, Colonel Smallwood's Maryland Regt. and Colonel Broadhead's Penna. Regt., pensioned.
- GEORGE FRANCIS VERY, Salem, Mass. (24187). Great-grandson of *James Very*, sailor on the brigantine "Dolphin," commanded by Capt. David Ingersoll.
- NORVAL WILSON WALL, Pueblo, Colo. (23142). Great-grandson of *Frederick Deems*, private Third Penna. Regt., Col. Thomas Craig.
- EDWARD SEYMOUR WALTON, U. S. Army, Chicago, Ill. (23469). Supplementals. Great²-grandson of *John Clark*, Medical Purveyor, Surgeon, Deputy Conn. General Assembly; great²-grandson of *William Blinn*, private, Col. Charles Burrell's Conn. Battalion.
- SEYMOUR WALTON, Chicago, Ill. (23467). Supplemental. Great²-grandson of *John Clark*, Medical Purveyor, Surgeon, Deputy Conn. General Assembly.
- CHARLES ASHLEY WARREN, Chicago, Ill. (24131). Great²-grandson of *John Pratt, Jr.*, Lieutenant, Capt. Nehemiah Houghton's Camp of Militia, Colonel Nichols's New Hampshire Regt.; great²-grandson of *Benjamin Safford*, private, Col. Enoch Hale's New Hampshire Regt.
- SOMERSET RAWLINGS WATERS, Washington, D. C. (24378). Great-grandson of *Richard Waters*, Assistant Surgeon Second Maryland Militia and Colonel Smallwood's Division Maryland Line.
- JAMES ALEXANDER WAUGH, Chicago, Ill. (24149). Great-grandson of *James Waugh*, Captain Third Penna. Regt. Continental Line.
- WILLIAM FRANCIS WAUGH, Chicago, Ill. (24150). Great-grandson of *James Waugh*, Captain Third Penna. Regt. Continental Line.
- ELISHA EDWARD WELLS, Baltimore, Md. (23967). Great²-grandson of *Daniel White*, Adjutant and First Lieutenant, Col. Elisha Porter's Mass. Regt.
- JAMES MURRAY WHARTON, Baltimore, Md. (23968). Great-grandson of *William Gray*, Lieutenant First Continental Dragoons, 1779.
- HENRY AXTELL WHEAT, Geneva, N. Y. (24160). Great-grandson of *Ebenezer Sprague, Jr.*, private Twelfth Albany County Regt. New York Militia.
- CHARLES GARDNER WHITCOMB, Oak Park, Ill. (24132). Great-grandson of *Abner Whitcomb*, private, Colonel Prescott's Mass. Regt.
- JAMES GUSTAVUS WHITELEY, Baltimore, Md. (23966). Great-grandson of *William Whiteley*, Lieutenant-Colonel Fourth Maryland Battalion of Flying Camp.
- CLARK MCK. WHITTEMORE, Elizabeth, N. J. (24301). Great²-grandson of *Abraham (Abram) Lawrence*, private Somerset County New Jersey Militia.

- EARLE SCANLAND WILLARD, Philadelphia, Pa. (24114). Great³-grandson of *Alexander Allison*, Signer of the Test before the Committee of Safety of Rowen County, North Carolina.
- HARRY BENJAMIN WILLARD, Chicago, Ill. (24410). Great²-grandson of *Moses Hall*, Lieutenant Conn. Militia.
- THOMAS WRIGHT WILLIAMS, JR., East Orange, N. J. (23362). Supplemental. Great²-grandson of *Joseph Shipman*, private Essex County New Jersey Militia.
- HOWARD O. WILSON, Ainsworth, Nebr. (23936). Great-grandson of *Ebenezer Wilson*, Captain, Col. Ira Allen's Regt. Vermont Militia; great²-grandson of *Michael Wilson*, Sergeant, Col. Ira Allen's Regt. Vermont Militia.
- JAMES PASCAL WILSON, Buffalo, N. Y. (24170). Great-grandson of *David Wilson*, private Fifth Maryland Regt.
- CHARLES ANDREW WINN, Chicago, Ill. (24139). Great-grandson of *John Winn*, private Mass. Continental Troops.
- HENRY DICKERSON WISHARD, Lihue, Hawaii (20415). Great-grandson of *William Wishart* (or *Wishard*), Sergeant Westmoreland County Penna. Militia.
- GUY HENRY WITTHAUS, New York, N. Y. (24165). Great³-grandson of *John Gowen*, private, Colonel Gerrish's Mass. Regt. of Guards.
- EUGENE M. WOOD, Minneapolis, Minn. (23212). Great²-grandson of *Joel Roberts*, private Eighth Conn. Continental Regt.
- WATSON STILES WOODRUFF, Orange, Conn. (24296). Great²-grandson of *Samuel Treat*, Major Second-Conn. Regt.
- GRANVILLE BURRITT WORK, Warren, Ind. (Ill. 24405). Great²-grandson of *Ebenezer Ferguson*, Sergeant, Capt. John Campbell's Company Sixth Battalion Cumberland County Penna. Militia, pensioned.
- BAYARD WYMAN, Washington, D. C. (23763). Correction of record in 1912 Year Book, p. 295. Son of Mary Elizabeth Tisdell, not Tisdell; great²-grandson (not great-grandson) of *Benjamin Ely*, Lieutenant-Colonel, etc.
- GEORGE WASHINGTON YELLOTT, Gittings, Md. (24260). Great²-grandson of *Charles Ridgely*, Delegate to the last General Assembly under the Colonial Government, Member of the Association of Freemen of Maryland.
- WALTER ALLEN YOUNG, Providence, R. I. (Mass. 24527). Great²-grandson of *Paul Wheelock*, Corporal, Col. Samuel Drury's Mass. Regt.
- WILLARD YOUNG, Salt Lake City, Utah (22550). Grandson of *John Young*, private, Captain Dix's Company Mass. Militia.