

WALLACE McCAMANT
PRESIDENT GENERAL

OFFICIAL BULLETIN

OF THE

National Society of the Sons of the American Revolution

Organized April 30, 1889

Incorporated by
Act of Congress, June 9, 1906

President General
WALLACE McCAMANT
Northwestern Bank Building
Portland, Oregon

Published at 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.

Volume XVI

OCTOBER, 1921

Number 2

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. In order that the OFFICIAL BULLETIN may be up to date, and to insure the preservation in the National Society archives of a complete history of the doings of the entire organization, State Societies and local Chapters are requested to communicate promptly to the Secretary General written or printed accounts of all meetings or celebrations, to 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.

GENERAL OFFICERS ELECTED AT THE BUFFALO CONGRESS, MAY 17, 1921

President General:

WALLACE McCAMANT, Northwestern Bank Building, Portland, Oregon.

Vice-Presidents General:

GEORGE HALE NUTTING, 53 State Street, Boston, Massachusetts.

New England (Maine, New Hampshire, Vermont, Massachusetts, Rhode Island, and Connecticut).

PHILIP F. LARNER, 918 F Street N. W., Washington, District of Columbia.

Middle and Coast District (New York, New Jersey, Pennsylvania, Delaware, Maryland, District of Columbia, Virginia, North Carolina, South Carolina, Georgia, and Florida).

MARVIN H. LEWIS, 201 Keller Building, Louisville, Kentucky.

Mississippi Valley, East District (Michigan, Wisconsin, Illinois, Indiana, Ohio, West Virginia, Kentucky, Tennessee, Alabama, and Mississippi).

HENRY B. HAWLEY, Des Moines, Iowa.

Mississippi Valley, West District (Minnesota, North Dakota, South Dakota, Nebraska, Iowa, Kansas, Missouri, Oklahoma, Arkansas, Louisiana, and Texas).

JOHN W. BELL, JR., P. O. Box 1124, Spokane, Washington.

Mountain and Pacific Coast District (Montana, Idaho, Wyoming, Nevada, Utah, Colorado, Arizona, New Mexico, Oregon, Washington, California, Hawaii, and Philippines).

Secretary General:

FRANK BARTLETT STEELE, 183 St. James Place, Buffalo, New York.

Registrar General:

WILLIAM S. PARKS, 900 17th Street N. W., Washington, District of Columbia.

Treasurer General:

JOHN H. BURROUGHS, 1111 Dean Street, Brooklyn, New York.

Historian General:

GEORGE CARPENTER ARNOLD, Arnold Building, Providence, Rhode Island.

Chancellor General:

EUGENE C. BONNIWELL, City Court Building, Philadelphia, Pennsylvania.

Genealogist General:

WALTER K. WATKINS, 9 Ashburton Place, Boston, Massachusetts.

Chaplain General:

REV. LYMAN WHITNEY ALLEN, 881 S. 7th Street, Newark, New Jersey.

BOARD OF TRUSTEES

The General Officers, together with one member from each State Society, constitute the Board of Trustees of the National Society. The following Trustees for the several States were elected at the Buffalo Congress, May 17, 1921, to serve until their successors are elected at the Congress to be held at Springfield, Mass., in May, 1922:

Alabama, (vacant); Arizona, Clay F. Leonard, Phoenix; Arkansas, George B. Gill, Little Rock; California, Seabury C. Mastick, New York City; Colorado, Malcolm Lindsey, Denver; Connecticut, Clarence Horace Wickham, Hartford; Delaware, George Armstrong Elliott, Wilmington; District of Columbia, Albert D. Spangler, Washington; Far Eastern Society, (vacant); Florida, Dr. F. G. Renshaw, Pensacola; Society in France, (vacant); Hawaiian Society, (vacant); Georgia, Allan Waters, Atlanta; Idaho, (vacant); Illinois, Dorr E. Felt, Chicago; Indiana, Charles C. Jewett, Terre Haute; Iowa, Elmer E. Wentworth, State Center; Kansas, John M. Meade, Topeka; Kentucky, George T. Wood, Louisville; Louisiana, Col. C. Robert Churchill, New Orleans; Maine, James O. Bradbury,* Saco; Maryland, Hon. Henry Stockbridge, Baltimore; Massachusetts, Henry Fuller Punderson, Springfield; Michigan, Albert M. Henry, Detroit; Minnesota, Charles E. Rittenhouse, Minneapolis; Mississippi, (vacant); Missouri, George R. Merrill, St. Louis; Montana, Marcus Whritenour, Helena; Nebraska, Benjamin F. Bailey, Lincoln; Nevada, (vacant); New Hampshire, Henry T. Lord, Manchester; New Jersey, Charles Symmes Kiggins, Elizabeth; New Mexico, George G. Klock, Albuquerque; New York, Louis Annin Ames, New York; North Carolina, (vacant); North Dakota, Howard E. Simpson, Grand Forks; Ohio, Moulton Houk, Delaware; Oklahoma, W. A. Jennings, Oklahoma City; Oregon, Wallace McCamant, Portland; Pennsylvania, Col. R. W. Guthrie, Pittsburgh; Rhode Island, Wilfred H. Munro, Providence; South Carolina, (vacant); South Dakota, J. G. Parsons, Sioux Falls; Tennessee, Leland Hume, Nashville; Texas, C. B. Dorchester, Sherman; Utah, Daniel S. Spencer, Salt Lake City; Vermont, William Jeffrey, Montpelier; Virginia, Arthur B. Clarke, Richmond; Washington, Ernest B. Hussey, Seattle; Wisconsin, Walter H. Wright, Milwaukee; Wyoming, Warren Richardson, Cheyenne.

* Deceased, May, 1921.

PRESIDENTS AND SECRETARIES OF STATE SOCIETIES

- ARIZONA—President, H. B. Wilkinson, 128 West Adams Street, Phoenix.
Secretary, Harold Baxter, 311 Fleming Building, Phoenix.
Treasurer, Kenneth Freeman, Phoenix.
- ARKANSAS—President, General Benjamin W. Green, Little Rock.
Secretary, Fay Hempstead, Little Rock.
Treasurer, Thomas M. Cory, Little Rock.
- CALIFORNIA—President, Frank S. Brittain, Balboa Building, San Francisco.
Secretary and Treasurer, Thomas A. Perkins, Mills Building, San Francisco.
- COLORADO—President, Victor E. Keyes, 210 Masonic Temple, Denver.
Secretary, James Polk Willard, 210 Masonic Temple, Denver.
Treasurer, Walter D. Wynkoop, Denver.
- CONNECTICUT—President, Herbert H. White, 76 N. Beacon Street, Hartford.
Secretary, Frederick A. Doolittle, Bridgeport.
Treasurer, Charles G. Stone, P. O. Box 847, Hartford.
- DELAWARE—President, Horace Wilson, 404 S. Clayton Street, Wilmington.
Secretary and Treasurer, Charles A. Rudolph, 900 Vanburen Street, Wilmington.
- DISTRICT OF COLUMBIA—President, Selden M. Ely, Gales School Building, Washington.
Secretary, William Alexander Miller, 911 Monroe Street, Washington.
Treasurer, Alfred B. Dent, 906 A Street S. E., Washington.
- FAR EASTERN SOCIETY—President-Secretary, H. Lawrence Noble, Post Office Box 940, Manila, Philippine Islands.
Vice-President, Edward B. Copeland.
Treasurer, Herman Roy Hare.
- FLORIDA—President, Dr. F. G. Renshaw, Pensacola.
Secretary, John Hobart Cross, Pensacola.
Treasurer, F. F. Bingham, Pensacola.
- SOCIETY IN FRANCE—Administered by Empire State Society.
- GEORGIA—President, Allan Waters, Post Office Box 361, Atlanta.
Secretary, Arthur W. Falkinburg, 624 Forsythe Building, Atlanta.
- HAWAII—President, Rev. L. L. Loofbourow, Honolulu.
Secretary, James T. Taylor, 511 Stangenwald Building, Honolulu.
Treasurer, Elmer T. Winant.
- IDAHO—President, Henry Keyser, Boise.
Secretary and Treasurer, Frank G. Ensign, Boise.
- ILLINOIS—President, Dorr E. Felt, 30 North La Salle Street, Chicago.
Secretary, Louis A. Bowman, 30 North La Salle Street, Chicago.
Treasurer, Henry R. Kent, 30 North La Salle Street, Chicago.
- INDIANA—President, Austin H. Brown, 406 East Fifteenth Street, Indianapolis.
Secretary and Treasurer, Edmund L. Parker, 208 East Walnut Street, Kokomo.
- IOWA—President, Walter E. Coffin, 902 7th Street, Des Moines.
Secretary, Captain Elfridge D. Hadley, 409 Franklin Avenue, Des Moines.
Treasurer, William E. Barrett, 4815 Grand Ave., Des Moines.
- KANSAS—President, John M. Meade, Topeka.
Secretary, Arthur H. Bennett, Topeka.
Treasurer, Jonathan A. Norton, Topeka.
- KENTUCKY—President, Marvin H. Lewis, Keller Building, Louisville.
Secretary, George D. Caldwell, Southern Building, Louisville.
Treasurer, George Tyman Wood, Louisville.

- LOUISIANA—President, C. Robert Churchill, 408 Canal Street, New Orleans.
Secretary, Herbert P. Benton, 403 Whitney Building, New Orleans.
Treasurer, Harry V. C. Vandercook, New Orleans.
- MAINE—President, William B. Berry, 42 Pleasant Street, Gardiner.
Secretary, Francis L. Littlefield, 246 Spring Street, Portland.
Treasurer, Enoch O. Greenleaf, Portland.
- MARYLAND—President, Osborne I. Yellott, Munsey Bldg., Baltimore.
Secretary, George Sadtler Robertson, 1628 Linden Avenue, Baltimore.
Treasurer, W. Bernard Duke, 406 Water Street, Baltimore.
- MASSACHUSETTS—President, George Hale Nutting, 53 State Street, Boston.
Secretary, George S. Stewart, Tremont Building, Boston.
Treasurer, Lieut.-Col. Charles M. Green, Malden.
- MICHIGAN—President, William P. Holliday, 68 Davenport Street, Detroit.
Secretary, Raymond E. Van Syckle, 1729 Ford Building, Detroit.
Treasurer, Frank G. Smith, 237 Hancock Avenue E., Detroit.
- MINNESOTA—President, Charles E. Rittenhouse, 720 Washington Avenue, Minneapolis.
Secretary, Charles H. Bronson, 48 East Fourth Street, St. Paul.
Treasurer, Charles W. Eddy, St. Paul.
- MISSISSIPPI—President, Judge Gordon Garland Lyell, Jackson.
Secretary and Treasurer, William H. Pullen, Mechanics' Bank Building, Jackson.
- MISSOURI—President, Col. W. D. Vandiver, Columbia.
Secretary, W. Scott Hancock, 1006 Boatmen's Bank Building, St. Louis.
Treasurer, I. Shreve Carter, 308 Merchant La Clede Building, St. Louis.
- MONTANA—President, Martin Whritenour, Helena.
Secretary and Treasurer, Leslie Sulgrove, Helena.
- NEBRASKA—President, Benjamin F. Bailey, Lincoln.
Secretary and Treasurer, Addison E. Sheldon, Lincoln.
- NEVADA—President, Rt. Rev. George C. Hunting, 505 Ridge Street, Reno.
- NEW HAMPSHIRE—President, Prof. Ashley K. Hardy, Hanover.
Secretary and Treasurer, Will B. Howe, Concord.
- NEW JERSEY—President, Rev. Lyman Whitney Allen, D. D., 881 S. 7th Street, Newark.
Secretary, David L. Pierson, 44 Harrison Street, East Orange.
Treasurer, Earle A. Miller, 156 William Street, Orange.
- NEW MEXICO—President, Edmund Ross, Albuquerque.
Secretary, Frank W. Graham, Albuquerque.
Treasurer, Orville A. Matson, Albuquerque.
- NEW YORK—President, Harvey F. Remington, Wilder Building, Rochester.
Secretary, Major Charles A. Du Bois, 220 Broadway, New York.
Treasurer, James de la Montanye, New York City.
- NORTH CAROLINA—President, Frank H. Bryan, Washington.
Secretary (vacant).
Treasurer, W. B. Harding, Washington.
- NORTH DAKOTA—President, Homer E. Simpson, State University, Grand Forks.
Secretary, Walter R. Reed, Amenia.
Treasurer, J. W. Wilkerson, University of North Dakota, Grand Forks.
- OHIO—President, Walter J. Sherman, The Nasby, Toledo.
Secretary, W. L. Curry, Box 645, Columbus.
Treasurer, S. G. Harvey, Toledo.
- OKLAHOMA—President, Edward F. McKay, Oklahoma City.
Secretary, A. Barritt Galloway, 905 1st National Bank Building, Oklahoma City.
Treasurer, A. Barritt Galloway, Oklahoma City.

- OREGON—President, B. B. Beekman, 601 Platt Building, Portland.
Secretary, B. A. Thaxter, Post Office Box 832, Portland.
Treasurer, A. B. Lindsley, Portland.
- PENNSYLVANIA—President, James A. Wakefield, 471 Union Arcade, Pittsburgh.
Secretary, Francis Armstrong, Jr., 515 Wood Street, Pittsburgh.
Treasurer, A. M. Wall, Pittsburgh.
- RHODE ISLAND—President, Francis Eliot Bates, Post Office Box 1254, Providence.
Secretary, Theodore E. Dexter, Central Falls.
Treasurer, William L. Sweet.
- SOUTH CAROLINA—No report.
- SOUTH DAKOTA—President, J. G. Parsons, Sioux Falls.
Secretary, T. W. Dwight, Sioux Falls.
Treasurer, B. H. Requa, Sioux Falls.
- TENNESSEE—President, William K. Boardman, Nashville.
Secretary, Frederick W. Millsbaugh, Nashville.
Treasurer, Carey Folk, 411 Union Street, Nashville.
- TEXAS—President, C. B. Dorchester, Sherman.
Secretary, Walter S. Mayer, Galveston.
- UTAH—President, Heber M. Wells, Dooly Building, Salt Lake City.
Secretary, Gordon Lines Hutchins, Dooly Building, Salt Lake City.
Treasurer, Seth Warner Morrison, Jr.
- VERMONT—President, William H. Jeffrey, Montpelier.
Secretary, Walter H. Crockett, Burlington.
Treasurer, Clarence L. Smith, Burlington.
- VIRGINIA—President, Arthur B. Clarke, 616 American National Bank Building, Richmond.
Secretary and Treasurer, William E. Crawford, 700 Travelers' Building, Richmond.
- WASHINGTON—President, Walter Burges Beals, Seattle.
Secretary, William Phelps Totten, Seattle.
Treasurer, Chauncey, Luther Baxter, Seattle.
- WISCONSIN—President, J. Tracy Hale, Jr., Wells Building, Milwaukee.
Secretary, Emmett A. Donnelly, 1030 Wells Building, Milwaukee.
Treasurer, William Stark Smith, 373 Lake Drive, Milwaukee.
- WYOMING—President, Warren Richardson, Cheyenne.
Secretary, Maurice Groshon, Cheyenne.
Treasurer, James B. Guthrie, Cheyenne.

ACTIVITIES DURING THE SUMMER

Although the summer season is usually a dull one for organizations like ours, the interest of the Sons of the American Revolution has not flagged and in many quarters it has been as strong as at other times of the year. The preparation for Constitution Day, which is now celebrated in so many thousands of places all over the country, and a few other local causes, may have had some effect on this, but the real underlying reason seems to be that this Society is a live one, and that its influence is being felt wherever there is a Chapter that is awake, and also that a splendid lot of men all over the United States are taking deep and active interest in the patriotic work of the Society.

It may interest the members to learn that several of our officers have taken long trips this summer, and though not always primarily in the interests of the Society, yet the officer in every case kept in mind the S. A. R. and made it his business and pleasure to visit Societies and Chapters in the cities where he stopped.

President General McCamant made a trip in September, in the interests of the Society and in celebration of Constitution Day, to Boise, Denver, and Salt Lake City. There was a special meeting of the Utah State Society in honor of this event, and it is hoped a good account of this meeting and the activities of this progressive Society may be published in the December BULLETIN. The President General made a short trip in his own territory earlier in the season to promote the interests of our work.

Director General Adams, of New Jersey, made a trip to the coast in June and met many of the compatriots. He visited President General McCamant in Portland and reported a most delightful time. On his return he was entertained in Salt Lake City and confirms the reports that this Society is most active and up and doing.

The Secretary General visited Chicago early in July and on his way stopped for a few hours with Secretary Van Sycle, of the Michigan Society, who is one of the active workers of our organization. In Chicago the Secretary General met the Board of Managers of the Illinois Society at a luncheon and was delightfully entertained by Secretary Louis Bowman, of that Society.

The President General appointed the Secretary General, who had planned a trip to Plymouth for the Mayflower Congress in September, to represent the National Society, S. A. R., at this meeting and extend our greetings to this Society. This the Secretary did, and when the few inspiring words, as sent by the President General, were spoken at the meeting at Plymouth, September 6th, they were received with enthusiasm by the delegates.

Several of the articles or reports published in this BULLETIN, it would seem, should have special mention. The report of Past President General Thruston, chairman of the Memorial Committee, is one of these and should be read by every compatriot. It is not only adding history to our Society, but is making complete and authentic the history of our country. The amount of time and labor spent on this research work is untold, and it is fortunate that we have a man of Mr. Thruston's aptitude for this work to carry it on. Few others could achieve such results. It is hoped, too, that the articles in this number on the American's Creed and Publicity will be read, digested, and acted upon, and

then let every State Society, Chapter, and compatriot strive to make this coming year the greatest in the history of the organization.

On Tuesday, June 21, the Old World Manor House of Sulgrave, the ancestral home of George Washington, which has been restored and furnished as a memorial for peace for more than a century between Great Britain and America, was dedicated. The celebration was marked by many interesting ceremonies. During the ceremony there was presented a deed, dated 1599, signed by Robert Washington, son of Lawrence Washington, builder of the Manor House, who bought the land in 1539 from Henry VIII. Attached to the deed is the seal, in perfect state of preservation, showing the Washington Arms. There was also unveiled, in the great dining hall, an original Gilbert Stuart portrait of Washington. There was an impressive church service, participated in by representatives of the English and American governments, and after the service a meeting took place on the terrace, and one of the features of the program was the presentation of a beautiful American Flag, the gift of the Sons of the American Revolution. The presentation was made by Mr. Andrew B. Humphrey, representing the American Tercentenary Committee, who will be recalled by the delegates to the Hartford Congress in 1920 as addressing the Convention, most interestingly outlining the plans for the Tercentenary Celebration.

On the Fourth of July Americans in Paris honored the memory of two Frenchmen who represent the close ties between France and America cemented on the battlefields of liberty—Lafayette and the Unknown soldier. At Lafayette's grave our Society was represented by Colonel Thurston Preston, for many years a member of the Sons of the American Revolution, who, at the request of Mr. Cleveland Coxe, Empire State Society of the Sons of the American Revolution, placed a wreath on the tomb in the Picpus Cemetery. Colonel Preston was accompanied by Mrs. Preston, a member of the Daughters of the American Revolution. The Colonel said, in part:

"When General Pershing, speaking at this tomb, said, 'Lafayette, we are here,' he could not have foreseen the numbers of American boys who would remain in France—consecrating the soil with their blood. Yes, Lafayette, we are here still, here in the hearts of France, here side by side with your dead, as we fought side by side for the cause of Liberty and Humanity."

The celebration of the Pilgrim Tercentenary at Plymouth has been a great success. Unfortunately, no adequate provision has been made for the financial burden of the celebration. For the purpose of meeting the legitimate expense connected with the celebration, the Federal Government has issued 300,000 Pilgrim half dollars. The coins are beautiful in design, being the work of Cyrus E. Dallin, the famous sculptor. The Treasury Department officials express the belief that they are the most beautiful coins ever issued by the Government. These coins can be secured from William Carroll Hill, Secretary, Pilgrim Tercentenary Commission, 73 Tremont Street, Boston, or from the National Shawmut Bank of Boston, at one dollar each. They are an appropriate souvenir for distribution at dinners and other functions of our Society. It is hoped that Chapters and State Societies will purchase them in quantities of from 50 to 500, and thus assist in carrying the financial burden incident to this interesting historical celebration.

ANNOUNCEMENTS

All officers, both National and State, are requested to sign the certificates of membership in india ink. Many of the older certificates are fading for lack of proper ink.

The copies of the Constitution and By-Laws ordered printed by the Executive Committee are now ready for distribution and will be sent upon application to the Secretary General.

The Secretary General desires to announce that he is prepared to fill orders from State officers for War Service Medals. Applications for these should come through State officers and not from individuals.

The chairman of the Committee on Observance of Constitution Day, Mr. Louis Annin Ames, desires to announce that a complete report of the recognition of this day will be printed in the December BULLETIN. State Presidents or Secretaries not yet having sent in reports are urged to do so at once, that these may all be incorporated in the general report.

The members of the Society will hear with the greatest regret the news that Mr. Teunis D. Hunting, the faithful and efficient Registrar of the Empire State Society, was most seriously injured by a motorcycle while taking his vacation in Maine this summer. Mr. Hunting lies in a hospital in Portland with a badly fractured leg and it will be some time before he will be back to his duties at 220 Broadway, New York. He has the wishes of his legion of friends in the Sons of the American Revolution that his recovery will be speedy and complete.

The attention of the organization is again called to The American's Creed. This concise and eloquent statement of American principles should be in use in our schools all over the land. Copies of the Creed, tastefully printed, are available for distribution at the price of \$4.00 per hundred and \$30.00 per thousand. The Book of The American's Creed has been tastefully printed and can be furnished at 35 cents per volume, if ordered in lots of three or more. The book amplifies the teaching of the Creed and explains the circumstances under which it was adopted. Compatriots are requested to co-operate in placing the book in the hands of teachers and the Creed in the hands of students in our schools. Any child who has learned to recite this Creed from day to day as a part of his school curriculum will in all probability be and remain a good American to the end of his life. Full information on the subject can be secured from Compatriot Matthew Page Andrews, at 849 Park Avenue, Baltimore, Md.

The chairman of the Tercentenary Committee, Mr. Charles F. Read, Old State House, Boston, Mass., makes the following appeal in behalf of the Warren Memorial Fund at Plymouth, Mass.:

Contributions for the Warren Memorial Fund, for the memorial to General

James Warren at Plymouth, Mass., should be made promptly, in order that the memorial can be completed in time for the dedication, in May, 1922, when the President General is expected to be present. The State Societies are urged to send in their proportionate shares, as indicated in the request sent out early in June, at as early a date as possible.

Memorials are being placed in Plymouth, Mass., by the Red Men, Colonial Dames, Mayflower Descendants, New England Women of Pennsylvania, the Ancient and Honorable Artillery Company of Boston, the Daughters of the Revolution, Daughters of the American Revolution, the Sons of the Revolution, the Sons of the American Revolution of Massachusetts, the Town of Plymouth, and others. Our National Society is pledged to the completion of this memorial, and surely the State Societies will see that we do not fail in this project.

OPINION OF CHANCELLOR GENERAL EUGENE C. BONNIWELL

Following the Congress of the National Society of the Sons of the American Revolution, held at Buffalo, May 16 and 17, 1921, Mr. John H. Burroughs, Treasurer General of the Society, formally required of the Chancellor General an opinion as to the legality and validity of the amendment adopted at said convention, increasing the dues of the members of the Society.

An examination of the minutes of the proceedings as of the date of May 17, 1921, discloses that the Committee on Resolutions reported an amendment to the Constitution providing for an initiation fee of five (\$5.00) dollars upon each member duly elected. Due notice of this amendment, under the Constitution and By-Laws of the Society, had been given, as required by law. Upon a question upon the adoption or rejection of the amendment, the proposed amendment was amended by substituting for the initiation fee annual dues. This amendment to the proposed amendment was duly adopted and thereafter declared carried by the chairman.

Your Chancellor General is of the opinion that an amendment to a constitution must stand or fall upon the original motion. There is no question of parliamentary law herein contained. The constitution is the written charter of rights and privileges of an organization. It is provided that it may be altered or amended by giving due notice in writing of the proposed alteration or amendment. This notice in relation to the original amendment was duly given. The membership of the national organization were able to determine whether they approved or opposed. Those who approved could justly ignore any further activity in the matter, because they did approve, and those who did oppose had the opportunity to present their objections. But the amendment as amended, while it related to the subject of dues, was a complete antithesis of the original amendment; it substituted annual dues for an initiation fee and affects the work of the State Societies in a very marked degree.

Your Chancellor General is of the opinion that the amendment as proposed, and of which notice was duly given, was the only business properly before the meeting at that time, and that it should have been either accepted or rejected. A constitutional amendment could not be amended, in the judgment of your law officer. It might be further pointed out that all amendments to the Constitution

require a two-thirds vote. It is true that the amendment to the amendment did receive a two-thirds vote, 60 to 30. There is naught that appears of record that the amendment upon final passage received a majority vote. It does not appear that the necessary two-thirds vote was cast on final passage. This, in the opinion of the Chancellor General, is fatal to its validity, even if the other objection did not exist.

Under all circumstances, I am of the opinion that the amendment as adopted is null and void.

EUGENE C. BONNIWELL,
Chancellor General.

PUBLICITY

For many years it has been felt that our Society has not been given the proper amount of publicity. For the kind of work we are doing, for the amount of time and labor that is expended, and, lastly, because of the kind and caliber of the men who are doing this work in every part of the United States, the amount of space devoted to the interests of the Sons of the American Revolution in our public press is comparatively small.

Of course, in many of the larger communities and in some of the smaller ones, the Society has been given its fair share of notice, but it is well known that many of the functions and meetings get but scant mention compared to the value of the news. Where lies the cause of this and can it be remedied? The fault is no doubt largely due to the members or officers of the local Society, and though it is done unwittingly, it can be easily corrected.

In the very excellent report of Mr. Frank L. Stetson, of Chicago, Chairman of the National Committee on Publicity, is given a most interesting example. He says: "I had the pleasure of attending a meeting of one of the State societies and found that a good deal of newspaper publicity had been given before the meeting. There had not been any provision made to have representatives of the press attend, and, drawing one of the members aside, I spoke to him about it. A telephone call or two and inside of fifteen minutes we had four reporters there with the result that the next morning's papers had exceedingly fine articles on the first page!" This example is so good that it is hardly necessary to say more, but one or two practical suggestions may be given that will help our societies or chapters in this regard.

Today many organizations, business houses, and even individuals have a publicity man to get what they desire before the public. In some cases this may be necessary with the Sons of the American Revolution, but by practical experience it has been found that a goodly amount of space can be obtained by systematic effort, with a committee or a member who will take this work upon himself. The newspapers are being pressed on all sides by many interests for publicity and in most cases they respond to the best of their ability, but they cannot publish reports of or send representatives to all the meetings and events that take place, and it has been found by long experience that if some one who is interested will write a good report for publication and send it in in time, in nine cases out of ten it will be published in full and in a prominent place, because the meetings of the S. A. R. are always of public interest and so recognized by the press of the country.

Why cannot every State Society and every Chapter have a small committee, the smaller the better, who will do this work and take the responsibility of carrying on this publicity? With such a committee in every Society and Chapter working consistently every time a meeting was held, the amount of publicity that the Sons of the American Revolution would get in a year would be tremendous and the results and benefits to the organization would be untold. Past President General Jenks said once at a dinner that, within two days after publishing his photograph in the papers when he was elected President General, greatly to his astonishment four men stopped him in the street and said they wanted to join the Society.

Another suggestion: Every member should constitute himself a publicity agent. There is not a member who has not been asked what the little buff, white, and blue button means. This is your opportunity and if the man asking the question is eligible and desirable it is up to the member to see that a new member is secured. It simply means a proper follow-up, for most men want to join our Society, but many need a little help. Societies, Chapters, and Compatriots, why not try these simple suggestions this year and see how it works out?

Every member should keep in mind the qualifications for membership, which we quote below:

ARTICLE III.—MEMBERSHIP.

SECTION 1. Any man shall be eligible to membership in the Society who, being of the age of twenty-one years or over and a citizen of good repute in the community, is the lineal descendant of an ancestor who was at all times unflinching in his loyalty to and rendered active service in the cause of American Independence, either as an officer, soldier, seaman, marine, militiaman, or minute man in the armed forces of the Continental Congress, or of any one of the several Colonies or States, or as a Signer of the Declaration of Independence, or as a member of a Committee of Safety or Correspondence, or as a member of any Continental, Provincial, or Colonial Congress or Legislature, or as a recognized patriot who performed actual service by overt acts of resistance to the authority of Great Britain.

Provided, however, that any male person above the age of eighteen years and under the age of twenty-one years, whose qualifications in regard to ancestry and personal character are as above prescribed, shall be eligible to a qualified membership to be known and designated as junior membership, said junior membership to permit to each junior member all privileges granted to full membership except those of holding office, of voting, of holding any interest in the property or funds of the Society, or of any Chapter thereof, or of receiving a certificate of membership except as hereinafter provided, or of wearing any insignia of the Society other than the rosette; a special certificate may be issued to such junior member in such form as may be prescribed by the Board of Trustees, providing such junior member shall not be in arrears for dues; on attaining the age of twenty-one years he shall automatically be vested with full membership in the Society.

THE AMERICAN'S CREED FELLOWSHIP

Although the American's Creed belongs to the American people, it must ever be a supreme satisfaction to the Sons of the American Revolution to know that the Creed is essentially an S. A. R. production.

The originator of the Creed idea is a member of the S. A. R. brotherhood, the man who promoted the Creed contest and who managed the publicity is also a member, the man who secured the prize from the city of Baltimore became, two years later, the President General of the National Society, and, above all, the author of the Creed is likewise one of us. Furthermore, the Sons of the American Revolution was the first of the patriotic societies to endorse the Creed, at their convention at Rochester in 1918, and the first patriotic convention to endorse the new plan for its promulgation was that held at Buffalo in May, 1921.

Through the Committee on Resolutions, the Buffalo Convention endorsed the then unpublished proof of "The Book of the American's Creed." This attractive-looking little volume of some sixty-six pages, illustrated in symbolic fashion, has appeared in June, and it contains those expressions explanatory of the twelve phrases of the Creed used by those who have successfully expounded the fundamental principles of American constitutional government to native and foreign-born citizens.

To promote the distribution of this book, *which is not on sale*, The American's Creed Fellowship has been created. Life membership in The American's Creed Fellowship is covered by a subscription of \$1.00, in return for which the applicant receives a Founder's Copy of "The Book of the American's Creed," the title page of which announces that it is issued under the auspices of patriotic societies of America.

The Committee on Publication of the book consists of the heads of national patriotic organizations, and the chairman of that committee is *ex officio* the President General of the Sons of the American Revolution, whoever he may be at the time of the issue of the edition. The first edition of this work was sent to press under the presidency of Compatriot James H. Preston, of Maryland, and the second edition will be sent to press under the presidency of Compatriot Wallace McCamant, of Oregon.

It is the purpose of the Fellowship to issue the book in subsequent editions sponsored in this way *so long as the S. A. R. maintains leadership in the matter of promulgating the Creed and in the distribution of the book*. The single requirement of The American's Creed Fellowship is that the applicant endorse The American's Creed as a summary of American political faith and promise that he or she will lend moral support to the use of the Creed throughout the Nation.

Every Son of the American Revolution is cordially invited to join The American's Creed Fellowship and secure a Founder's Copy. Any member of the Fellowship may thereafter obtain additional copies at a cost of publication, if ordered in lots of three or more. Although the book is scarcely off the press, many Sons are already Fellowship members. Compatriot William E. Summers, of Millburn, N. J., writes that he was fortunate enough to have got books in time to give to the public-school graduates of his community, and Compatriot

D. E. Felt, of Chicago, has seen to it that the Illinois Society was supplied with copies for general distribution.

President General McCamant has written of "The Book of the American's Creed," that "the message which it contains is thoroughly wholesome and adapted to present-day conditions."

Applicants for Fellowships should communicate with Compatriot Matthew Page Andrews, Chairman of The American's Creed Committee of the Maryland Society, S. A. R., 849 Park Avenue, Baltimore, Md.

ATTENTION, COMPATRIOTS!

During the last few years a great reform has been effected in the method of naturalizing foreigners. Courts all over the Union have awakened to the value of the privileges conferred when an applicant is admitted to American citizenship. Care is exercised to see that citizenship is granted only to those who have a proper loyalty to our institutions and sufficient intelligence to exercise the right of franchise properly.

The value of this reform is very greatly impaired by the fact that some of the States permit a foreigner to vote before he has received his citizenship papers. The Society took action on this matter at the Syracuse Congress in 1914, strongly recommending that the right of franchise should be limited in all the States to American citizens. This matter is called to the attention of compatriots to the end that steps may be taken to amend the statutes and constitutions which extend the franchise to foreigners who have not yet received their final papers. The Constitution of Oregon was amended in 1914 in accordance with the recommendations of the Syracuse Congress and in that State no one can vote unless he is an American citizen.

WALLACE MCCAMANT,
President General.

RESOLUTION PASSED BY EXECUTIVE COMMITTEE, AUGUST 9, 1921.

The following preamble and resolution have been adopted by the Executive Committee:

Whereas the present salaries of the Registrar General's and Secretary General's offices are not sufficient to cover all expenses for clerical help; therefore be it

Resolved, That the salary of the Registrar General of the National Society, Sons of the American Revolution, be \$1,200.00 per annum, payable in monthly installments of \$100.00 per month, and the salary of the Secretary General of the National Society, Sons of the American Revolution, be \$1,800.00 per annum, payable in equal monthly amounts of \$150.00; said salaries to date from May 16, 1921, and with the definite understanding that the above-mentioned salaries shall include all expenses for clerical services rendered in connection with these two offices, and there shall be no additional charge submitted by the Registrar General or Secretary General for any expenses save for stationery, printing, engraving and engrossing of certificates, postage, and telegraph charges. Out of the salaries voted to the respective offices shall be paid all expenses for clerical help.

REPORT MEMORIAL COMMITTEE TO NATIONAL CONGRESS, S. A. R. Buffalo, N. Y., May, 1921

MR. PRESIDENT GENERAL AND COMPATRIOTS:

It is my pleasure to report progress, not as great in volume nor so rapid as I should like to, but what we are doing is being done as carefully and as surely as the circumstances will admit, all expenses being borne by those who are doing it; and in this connection I wish to state that the co-operation, not only of our own members, but also of those of both sexes, whether members of other organizations or not, has been beautiful and most gratifying.

We tried to get certified copies of the wills of all the Signers. Of the 56, we now have 38 of them; of six of those who died intestate, we have obtained information from the reports of their executors or administrators. We have not succeeded in obtaining any information regarding the wills or estates of twelve of the Signers. Any assistance that you, your friends or acquaintances, might render us in this matter will be most gratefully received. Those of whose wills or estates we are lacking in information are the following:

- | | |
|-------------------------------|----------------------------------|
| 1. Elbridge Gerry, of Mass. | 7. Carter Braxton, of Va. |
| 2. James Wilson, of Pa. | 8. William Hooper, of N. C. |
| 3. George Clymer, of Pa. | 9. Thomas Heyward, Jr., of S. C. |
| 4. Samuel Chase, of Md. | 10. Thomas Lynch, Jr., of S. C. |
| 5. George Wythe, of Va. | 11. Lyman Hall, of Ga. |
| 6. Thomas Nelson, Jr., of Va. | 12. George Walton, of Ga. |

We also have tried to locate the burial places of the Signers and obtain copies of the epitaphs on their tombstones and such monuments as are in reasonably close proximity to their remains. Of course, it would be impracticable to attempt to obtain such data regarding the many monuments, tablets, &c., erected to such men as Franklin and Jefferson, for they are almost ubiquitous, so far as our country is concerned.

Of the 56 we have obtained copies of the epitaphs of 43. Most of these have been published and we have compared some of our copies with the originals. I am sorry to say that we have found a very large percentage of errors, some of them material, but as a rule they are merely such trifles as capitalization, punctuation, or alignment.

Of the 56 Signers,

There was lost at sea..... 1
Thomas Lynch, Jr., S. C.

The exact spot of their original burial place being known, their remains undisturbed 32
Those whose remains have been removed and reinterred elsewhere..... 10

- | | |
|-----------------------|---------------------|
| Ph. Livingston, N. Y. | Francis L. Lee, Va. |
| Lewis Morris, N. Y. | Wm. Hooper, N. C. |
| John Hart, N. J. | John Penn, N. C. |
| James Wilson, Pa. | Lyman Hall, Ga. |
| Thos. McKean, Del. | Geo. Walton, Ga. |
| (Cæsar Rodney?) | |

The location of whose graves are known with a close degree of approximation, such as the churchyard or burial ground of Christ Church, in Philadelphia, but the grave unmarked, the marker illegible, or its exact location unknown 10

Francis Lewis, N. Y.	Rich'd Henry Lee, Va.
Francis Hopkinson, N. J.	George Wythe, Va.
Rich'd Stockton, N. J.	Joseph Hewes, N. C.
Geo. Ross, Pa.	Arthur Middleton, S. C.
Cæsar Rodney, Del.	Thos. Heyward, Jr., S. C.

Those the location of whose graves are unknown or merely surmised..... 3

Carter Braxton, Va.	Button Gwinnett, Ga.	56
Benjamin Harrison, Va.		

Again we ask the assistance of those who can aid us with citations to or copies from contemporary newspapers, periodicals, letters or diaries, or even traditional information coming from one who had contemporary information.

The British made especial efforts to capture men of prominence who had espoused the cause of the Colonists in that great conflict, and when they succeeded they persecuted the unhappy prisoner almost unmercifully. Five of our Signers were thus captured and treated—Stockton, of New Jersey; Heywood, of North Carolina; Middleton and Rutledge, of South Carolina, and Walton, of Georgia. Mrs. Francis Lewis, of New York, was also captured and mistreated because she was the wife of a Signer, and two of the sons of Abraham Clark, of New Jersey, were captured and similarly treated because their father was a Signer.

In Philadelphia, Pa., Christ Church is located on Second Street between Arch and Market. In the churchyard are many graves, including those of Robert Morris, 1733-1806, and James Wilson, 1742-1798. The "Burial Ground," some three blocks away, on the corner of 5th and Arch Streets, is crowded with graves, including those of Benjamin Franklin, 1706-1790, and Benjamin Rush, 1745-1813. In each of the four above-mentioned cases the remains of Signers lie grouped along with other members of their families.

Three other Signers, Francis Hopkinson, of New Jersey, 1737-1791; George Ross, of Pennsylvania, 1730-1778, and Joseph Hewes, of North Carolina, born in New Jersey in 1730, died in Philadelphia in 1779, were also buried here, but the church records merely give their names and dates of interment. Search is being made for the grave of Francis Hopkinson with a good prospect of definitely locating it.

The grave of John Morton still lies in the cemetery of old St. Paul's Church in Chester, Pa., in what is today very unfortunate surroundings. People of the vicinity desire that they remain undisturbed. Of the members of the family who have been consulted, I am told all have consented to the removal but one influential descendant, who still withholds his consent.

Delaware

Cæsar Rodney, born October 7, 1728; died June 29, 1784. I give the date of his birth because some authorities erroneously give it as 1730. Rodney's house was some four miles southeast of Dover and on his plantation. He was buried

there, in his old family burial ground, the site now being occupied by a small clump of trees probably 50 yards in diameter.

In about 1850 an old man named Nicholas Lockerman, who had been present at the burial of Rodney, took a group of men to the place and pointed out the location of the grave, and later one of them (Judge Comegys) is said to have raised a mound over it and placed there a fragment of limestone. In 1884 an association was formed for removing the remains to Dover. Accordingly, Judge Comegys showed them the location. In making the excavation only a few rusty nails were found. Apparently the body, bones and all else, had entirely disintegrated; so the committee removed about 1½ bushels of earth from the spot where they thought the body had lain, and this was placed beneath the handsome granite monument in the burial ground surrounding Christ Church, in Dover, on which is inscribed "Cæsar Rodney."

The late Mr. Ezekiel Cowgill, who subsequently owned the plantation, was also present in 1850 when Nicholas Lockerman showed the location of the Rodney grave. His daughter told me, basing her information on that obtained from her father, that Rodney's grave was lined with brick, that the committee was not taken to the true location, and therefore that Rodney's remains still lie in his old family burial ground.

I have no reason to doubt the sincerity of the statements made to me by those on each side in this controversy.

Virginia

Chancellor Wythe, 1726-1806, was buried in St. John's Churchyard, in Richmond, Va. While the grave is unmarked, its location is known to be in one of two adjoining locations and can probably be determined without any great difficulty. I am glad to be able to report that a concerted effort is being made on the part of some four organizations, of which our Virginia Society is one, to definitely determine its location and erect there a handsome monument to his memory.

In Virginia all the early settlements were made in the tidewater section, and not until after the American Revolution was there any considerable movement to the west of it. It extended from the Atlantic Ocean as far inland as the city of Richmond, a distance of about 100 miles. Within it is the Chesapeake Bay and its many broad arms, each bearing the name of some river. These were broad estuaries, amply deep for the small vessels of that day. Almost none of the land reached a height of 200 feet above tide, the high portions making almost plateaus, with level, flat, lowlands next the streams, occasionally two or more miles in width. It was here that the early planters settled and made their homes, warehouses, stores, and wharves, to and from which their ships, often, if not generally, privately owned, sailed. The first and second generations of our early Virginia families lived in houses so situated, and generally built of logs or frame, preferably the former, because they were more impregnable against Indian weapons, though some of those early homes were of brick. They were often from families of high social standing in England and men of large affairs, who through thrift, energy, and other good qualities rapidly acquired wealth and prominence and became possessed of immense holdings of lands.

Such was the origin of the Lee and Tayloe families in Virginia.

The first of the Lees named Richard settled in Essex County about 1641 and died there in or before 1666. His son Richard (1647-1714), graduate of Oxford, councilor, &c., moved north, into what is now Westmoreland County, and settled on that broad, level, low plain south of the Potomac and east of Machadoc Bay, but his home stood half or three-quarters of a mile from his wharf. It was probably called Stratford, but of that we are not certain. The house was probably of log or frame, as neither stone nor brick is there to mark the site of either foundation or chimney. Here he had his slaves' quarters and his garden, and within the latter his family burial ground. It was a small plot of only about 20 or 21 feet square, surrounded by a brick wall, of which but little more than the foundations are left. Within that there is now but one slab, with inscriptions in both Latin and English to him and his wife, Lettice, daughter of Henry Corbin.

Each of his six children inherited large tracts of land, but the eldest, Richard, the law of primogeniture being then in force, received the larger portion, including the home place, but resided in London, England, though he still retained title to and possession of his father's Virginia home. During his ownership the house caught fire and burned to the ground. It was never rebuilt, not a vestige of it is there today, and its only marker is what remains of the old family burial ground. It soon became known as "The Old Burnt House"; today it is often called "The Old Burnt Field," with the nearest house three-fourths of a mile away, built on much higher ground, by a subsequent generation, and called Mount Pleasant.

A younger brother to Richard Lee (3d), of London, named Thomas (1690-1750), settled some miles to the west, where he built a very handsome residence of brick, said to have been presented to him by Queen Caroline, and which he called "Stratford Hall," today generally known as "Stratford" and celebrated as the birthplace of the great Confederate General, Robert E. Lee.

Here were born three of our Revolutionary patriots, two of whom were signers, namely, Richard Henry Lee, 1732-1794; Francis Lightfoot Lee, 1734-1797, and Dr. Arthur Lee, 1740-1792.

Richard Henry Lee was twice married. He built himself a home to the west of the mouth of Nomini Bay, on high ground, from which he had a wonderfully beautiful view, and named his plantation "Chantilly." The house is long since gone and its site would never be found without a guide who knows its location, for today there is only a slight depression marking the partially filled in cellar and a few of the brick with which it was lined. Seventy-five yards west of it, and evidently within the old garden, is a black walnut tree marking the site of the burial ground where some of the family were interred. It is now a part of a plowed field, with nothing visible to indicate a grave. There was on his plantation a separate burial ground for his slaves.

From the recorded will of Richard Henry Lee I quote:

"First: I desire to be decently privately and frugally buried in the family burying ground at the burnt House as it is called and as neare to my late every deare wife as 'tis possible to place mine without disturbing her remains and upon her left, so that my present dear Mrs. Lee may be laid, when she dyes on my right; and so my body be placed between those of my dear wives;"

There is residing in this section the Rev. Dr. G. W. Beale, a fellow-member of mine in the Virginia Society of the Cincinnati, a man of culture and refinement, who possesses the confidence and commands the respect of the entire

community. He has done a vast amount of most valuable genealogical and historical research work, including, of course, that of the Lee family. Some fifteen or twenty years ago he did some magnificent work for me, and, though now very feeble and infirm, he knew of my coming and was kind enough to give me free access to his notes and data. One of his daughters spent several days in acting as my guide and otherwise aiding me in my research work. Dr. Beale told me that Richard Henry Lee was buried at the "Old Burnt Field," as directed in his will. Among his notes was a copy of a letter written in 1851 by a Mrs. Colville Griffith, describing the burial of her grandfather's cousin, Richard Henry Lee, which she had herself witnessed some 57 years before. Dr. Beale called upon and obtained from her her personal recollections, but his physical condition was such that it would not do to hold his attention too long, so I spoke to him of his interview with Mrs. Griffith and said: "The burial ground at the Old Burnt House, as surrounded by the brick wall, was only about 20 feet square and was so filled up with the remains of the early Lees that Richard Henry Lee had to be buried on the outside." He nodded his head in assent and replied, "Yes." I then said: "There are four sides to that burial ground. On which side did she say he was buried—the north, the east, the south, or the west?" To which he replied, "Didn't say; all she said was, He was buried just without the burial ground."

If a stake were driven in the center of that old inclosure and a circle drawn with a radius of 20 feet, it would certainly include the grave of Richard Henry Lee. The ground without has been plowed close up to the brick walls, a foot or more of the surface soil has been washed away, and with proper trenching the graves could be located, but whether or not the identity of the remains could be established I am not prepared to say.

The Tayloe family, into which Francis Lightfoot Lee married, is another with a very similar history. William, the first of the family in America, settled in York County in the first half of the 17th century. His namesake nephew and heir settled on the lowlands, on the north side of the Rappahannock, in what is now Richmond County. I am not certain whether the name of Mount Airy was then applied to this plantation or to adjacent lands which he subsequently patented, but here he built and equipped his home, as was customary in those days, including the family burial ground, which in this case contained then, or at a later date, one or more vaults.

It was his grandson, John Tayloe II, 1721-1779, who in 1747 built the present Mount Airy—a beautiful stone palace, on high ground, some two miles east of "The Old House," as it is called by the Tayloes of today. It was one of his daughters, born in 1752, who married Francis Lightfoot Lee in 1769 and to whom Colonel John Tayloe (II) made a deed of gift in 1778 of 1,000 acres of land, including the still pretty and interesting old stone house called "Menoken," where they lived and died.

Another daughter, Eleanor Tayloe (born in 1756), married, in 1772, the Hon. Ralph Wormeley of Rosegill, the fifth of that name and estate.

Singular as it may seem, they continued to bury their dead in the burying ground at "The Old House" for about a century after building the new. It was there that the remains of the Francis Lightfoot Lee and his wife and Ralph Wormeley and his wife were placed in one of the vaults.

When, owing to the ravages of time, the crown of this vault caved in, the then proprietor of Mount Airy, Colonel Wm. Henry Tayloe (1799-1871), the grandson of Colonel John Tayloe II, concluded it best to establish a new family burial ground on high ground, about 400 yards from his new house and from which there is a grand and extensive view. In furthering this plan, he removed the graves from the old burial ground to the new, bringing with each its own inscribed slab, but when it came to the vault he was not able to identify and separate the remains of the two Tayloe sisters and their husbands, so he placed the remains of all four in one grave in the new burial ground and planted an arbor-vitæ at the head of the grave.

I therefore feel that, through and with the kind assistance of the Tayloe and Beale families, I have succeeded in locating definitely and accurately the resting place of the remains of Francis Lightfoot Lee and a very close approximation to those of his elder brother, Richard Henry Lee.

Had earlier investigators gone on the ground as I did, there is no reason why this information should not have been made public years ago.

R. C. BALLARD THRUSTON,
Chairman.

REPORT OF NATIONAL COMMITTEE ON INCREASED MEMBERSHIP

To the Thirty-second Annual Congress of the National Society of the Sons of the American Revolution:

The numerical growth of the Society during the past year has, on the whole, been gratifying. Despite the lamentable fact that the high inspirations of a war in progress have seemingly subsided in the drab period of materialism which has followed its cessation, interest in patriotism has not wholly died out. Reports from many of the State Societies indicate an alertness to the fact that the safety of our institutions rests on the maintenance of our national ideals.

It is the peculiar function of the Sons of the American Revolution to keep the fires of American idealism alight. In some States the increase in membership is most significant, in each case demonstrating the value of one or two thoroughly enthused compatriots striving untiringly to awaken in the hearts of American citizens a right understanding and appreciation of America's history and principles.

Efforts to increase the membership of our Society are not solely in the interests of the Society. The higher purpose is the strengthening of the morale of the American nation by emphasizing the enduring value of our peculiar national institutions at this time of wide-extended dismemberment of nations.

CHANCELLOR L. JENKS,
Chairman.

REPORT OF COMMITTEE ON MILITARY AND NAVAL WAR RECORDS

To the Congress:

Your Committee on Military and Naval War Records has the honor to report that the Revolutionary War Records, so long kept in Room 512, State, War, and Navy Building, in Washington, have been moved to the building known as the Munitions Building, on B Street, and are still under the custody of the Adjutant General's Office.

It may be that they are of as easy access. The Adjutant General's Office has always been courteous in making searches for us. The Navy Records, also Revolutionary, are still in the Navy Library, in the State, War, and Navy Building. The older records, covering mostly the Colonial period, may be found in the Library of Congress, much scattered, we may say desultory.

Moving of records is usually attended with loss as well as disarrangement of papers.

From the Chief of War Records of the Navy we are informed that many Navy records, which encumbered the corridors of the basement of the Treasury Department, about the year 1855 were destroyed under the belief that they had already served their purpose.

In looking up the records of the naval officers of the original (the Colonial) Navy, your committee has felt some embarrassment in being unable to locate even the final resting place of a number of them. For example, there were three brothers Nicholson, who commanded ships in the War of the Revolution, and we have been able to locate the grave of but one of them, Samuel, who is buried in old Trinity Churchyard, New York City, his grave being marked by a slab; but we cannot locate the graves of his brothers. They were natives of the State of Maryland.

The grave of Captain Thomas Thompson, who commanded the *Raleigh*, is in the North Cemetery, near the city of Portsmouth, N. H., and is not marked. The Grand Army decorates this grave on each Decoration Day. Near the grave of Captain Thompson is that of a Signer, William Whipple, marked by a small slab. Another case is that of Captain Abram Whipple, at Marietta, Ohio, which is unmarked.

The Maryland Society, S. A. R., has set us an example by placing a handsome memorial at the grave of General Smallwood, in Charles County, Maryland, and at the grave of General Mordecai Gist, in old St. Michael's Churchyard, in Charleston, S. C.

While these unmarked graves may not be literally "Military and Naval Records," they surely invite attention to the need of memorials to record the resting place of the men to whom we owe so much.

On the 30th of October, 1920, the District of Columbia Society assembled at the statue of Captain John Paul Jones, in Washington, to dedicate a bronze tablet on which are inscribed the words of the immortal Jones in giving his testimony to the (original) Continental Marine Committee as to the regulations of the Navy and the essential qualifications of an officer.

The Secretary of the Navy ordered the attendance of the Marine Band and a small vessel carrying a light battery to come as near the scene as possible and

to fire the salute. The ceremonies were conducted by Rear Admiral Chester, chairman of the committee, who gave a historic address, much of the history of the original Navy, of which Captain John Paul Jones was a central figure or the father.

A classic address was given by the Assistant Secretary of the Navy, the Hon. Gordon Woodbury, and an equally splendid oration by our President General, Mr. James H. Preston.

Not the least of the interesting features was the unveiling of the tablet by the daughter of Rear Admiral John Crittenden Watson, of the Kentucky Society.

The words on the tablet are those which have been impressed on every plebe midshipman on entering the Naval Academy, as well as on every officer entering the service from civil life:

"It is by no means enough that an officer of Navy should be a capable mariner; he should be that, of course, but also a great deal more. He should be, as well, a gentleman of liberal education, refined manner, punctilious courtesy, and the finest sense of personal honor. He should not only be able to express himself clearly and with force in his own language, both with pen and tongue, but should be versed in French and Spanish. He should be the soul of tact, patience, justice, firmness and charity. No meritorious act of a subordinate should escape his attention nor be left to pass without its reward, if even the reward be one word of approval.

"Conversely, he should not be blind to a single fault in any subordinate, though, at the same time, he should be quick and unfailing to distinguish error from malice, thoughtlessness from incompetence, and well-meant shortcoming from heedless or stupid blunder.

"As he should be universal and impartial in his rewards and approval of merit, so should he be judicial and unbending in his punishment or reproof of misconduct."

The thought of placing this enduring tablet on the monument originated with Rear Admiral Watson, at whose request Rear Admiral Chester brought it to the attention of the District of Columbia Society.

The committee appointed by the President of the District of Columbia Society to carry out this scheme was composed of Rear Admirals Chester, Watson, Jewell, and Baird.

Your committee begs leave to place on record some figures on the First Census, from which personages were drawn the first military and naval characters. These figures were given us by Compatriot Albert Johnson, M. C., chairman of the Committee on Immigration and Nationalization, House of Representatives. Compatriot Johnson is a member of the (State of) Washington Society, S. A. R.:

"According to the First Census, the free population of the United States in 1790, just after the Constitution went into effect, was 3,250,000. Of these 2,345,844 were of British origin. There were 188,589 Scotch people and 44,273 Irish. The Dutch, most of whom lived in New York, numbered 58,633. There were 156,457 Germans, 13,384 French, 1,243 Hebrews, and 3,835 of other nationalities."

These figures, from such eminent authority, cannot be disputed. The "Irish" referred to were the Ulster Irish, Presbyterians almost exclusively, and the French were mostly the Huguenots, of whom General Francis Marion is an example. These statistics, which seem to us to be of priceless value, may, we hope, not be considered out of place.

G. W. BAIRD, *Chairman.*

REPORT OF NATIONAL PATRIOTIC COMMITTEE, S. A. R.

The National Patriotic Committee of the Sons of the American Revolution has the honor of submitting to the National Congress its annual report concerning the work of this committee, its aims and its recommendations.

The members of this committee, like all true Americans, are deeply interested in the development of American ideals and are using their utmost power toward their advancement.

They are especially concerned in seeing that the schools of this country secure and retain the best teachers obtainable—men and women of high character and ideals, who are well trained in their profession, teachers who are patriotic Americans, and who will train their pupils to love and cherish American ideals and institutions, that make our country the hope of the world.

These patriotic, trained teachers must be paid a salary befitting their great value to the community and the nation, so that they may be of the greatest service in their great work of training American citizens. Their value has never been realized as now, when they form the greatest bulwark against Bolshevism and anarchy.

Patriotic education is the keynote of the salvation of our country, and it must be well taught in the schools and universities.

In addition to this, the Board of Education in the large cities are doing splendid work in establishing evening schools for adults; classes in factories for adult foreigners; classes for women in schools, field-houses, and other places—in fact, classes of all kinds for native and foreign born, so as to make them patriotic and intelligent Americans.

Chicago, like the other cities, is doing an immense amount of work in all of these patriotic lines. It has distributed many thousands of the American's Creed among its many schools, and this magnificent Creed, born in the famed city of Baltimore, is now a household word in all of the schools of Chicago and in nearly all of its homes, where it has been of the greatest value in teaching the ideals of American government to our foreign born.

The work of the public schools is now becoming more of a public welfare character. Academic work, especially the "three R's," is no longer the sole aim of school work. It is now but one phase of school activity, as so many problems of social and industrial life are now thrust upon the schools. We have now community centers, playgrounds, domestic science, vocational training, etc., under our school system, so as to better develop and train American citizens.

All this takes money, much money. It also becomes a national problem, as well as a State or community problem, and the Government should lend its help. It is doing so and is giving aid to the States in patriotic, agricultural, and vocational lines. This is admirable; but the various acts are not connected, so that their efficiency is impaired through lack of system.

As a result, thinking people from all over the country, who realize the need of an efficient educational system for the good of the whole country, felt strongly that as *good people form the soul of a nation*, a department of education should be formed by the Government, through which education in all its phases should be studied, and aid, both educational and financial, should be extended to the various States.

For this purpose the Smith-Towner Bill was presented to Congress, asking for the founding of a Department of Education, with a Secretary of Education at its head. This bill grants great aid to the States, especially in patriotic, agricultural, and vocational lines. Some opposition was offered, through fear that the Government would dominate the teaching in the various States; but a careful revision of the Smith-Towner Bill has been made, so as to eliminate all possible danger of the Government interfering with the States in their control of their own school systems.

The revised Smith-Towner Bill, or Sterling-Towner Bill, which puts all of the educational bills of the Government under the control of the Department of Education, would administer aid with much greater efficiency and economy and deserves the support of every patriotic American.

I would recommend that this bill receive the endorsement and support of the National Society, Sons of the American Revolution, in Congress here assembled.

GEORGE A. BRENNAN,
Chairman Patriotic Committee.

REPORT OF THE CHANCELLOR GENERAL AT THE MAY CONGRESS

Mr. President General and Compatriots:

Your Chancellor General reports the following matters coming before him for consideration:

The President General submitted a question which arose between the members of the Illinois Society and the Registrar General as to the date to be placed upon certificates to be issued by the National Society, the contention of the Illinois Society being that the date to be placed upon the certificates should be the date upon which the compatriot was elected by the State Society, the Registrar General urging that the date should be that upon which the papers were finally passed upon by the Registrar General.

After careful examination of the Constitution of the National Society and that of the State Society, the opinion was rendered that the contention of the Illinois Society should be upheld.

At the request of the Executive Committee, examination was made of the Constitution with reference to the proposed separation of the Connecticut Society from the National Society, and resolutions and notices prepared by the Connecticut Society were submitted to the Chancellor General for an opinion as to the validity of action proposed to be taken at a meeting called for February 22, 1921. The opinion rendered was that under the notice presented the proposed withdrawal of the Connecticut Society could not be accomplished at such meeting, and it is the understanding of this office that further action by the Connecticut Society was deferred until after the present session of the Congress.

At the request of the Executive Committee, several proposed amendments to the Constitution were submitted to the Chancellor General for drafting, were duly submitted to the several State Societies, and will be considered by the present Congress.

At the request of the Registrar of the New York State Society, an opinion

was rendered as to the legality of local Chapters admitting to membership members of State Societies from other States.

Your Chancellor General has also had considerable correspondence with the Executive Officers of the National Society with reference to various matters upon which no opinion was formally prepared.

All of which is respectfully submitted.

HARVEY F. REMINGTON,
Chancellor General.

BUFFALO, May 16, 1921.

EVENTS OF STATE SOCIETIES

The Arizona Society.—For the purpose of encouraging the spirit of Americanism among the youth of the State, the Arizona Society of the Sons of the American Revolution has instituted a prize oratorical contest open to the members of senior and junior high schools of Arizona. The orations will be on subjects of vital topics of the day—"America's Power to Keep the Peace of the World," "America's Trust to the Western Hemisphere," and "America's Duty to Its Immigrants."

In announcing the contest, Harold Baxter, Secretary of the Society, said that the plan is similar to that carried on a few years ago and interrupted by the war. It will be conducted as a part of the Americanization work, and copies of the rules of the contest have been forwarded the principals of every high school in the State urging their co-operation.

Elsie Toles, State Superintendent of Public Instruction, approves the plan, the details of which were announced by Mr. Baxter as follows:

In each high school, where there are two or more contestants, a local contest shall be held under the local school authority; the winner of each local contest shall be invited to come to Phoenix for a public State contest, to be held on Tuesday, February 21, 1922. The prizes at this State contest will be \$20 and \$10 in gold, respectively, each prize to be accompanied by an appropriate medal. All contestants who take part in this State contest will be invited, as special guests, to attend the annual dinner of the Arizona Society, S. A. R., to be held in Phoenix, Wednesday evening, February 22, 1922, and will be entertained while in Phoenix, but car fares must be paid by the schools or cities sending contestants to Phoenix.

The successful contestant in each local contest shall mail, not later than January 14, 1922, to the Secretary of the Arizona Society, S. A. R., one copy of his oration, so that plans may be made for the State contest before the State contest takes place.

The California Society, Sons of the American Revolution, appointed a committee to take action in respect to the memory of Compatriot James L. Cogswell. Said committee reported as follows:

James Lafayette Cogswell was born in the State of Connecticut, November 23, 1830. He died in Alameda County, California, April 13, 1921, at the age of ninety years. Dr. Cogswell, who was of sturdy Revolutionary stock, came to California among the pioneers, coming to this State in 1849. He was a resident for many years of San Francisco. In October, 1875, he issued and had published a call to local eligibles, with a view to forming a Society of Sons of Revolutionary Sires. As an outcome of this, there met at Dr. Cogswell's office in San Francisco, on October 22, 1875, eight men, who organized a temporary society of this nature and arranged to participate in the exercises and march in the parade in San Francisco on July 4, 1876, in celebration of the 100th anniversary of the Signing of the Declaration of Independence. Dr. Cogswell was elected the first president of this society here. The idea was soon taken up in several Eastern States and other societies formed, the result of which was the organization in 1889 of the National Society of the Sons of the American Revolution through delegates from a number of States who met in New York City. The meeting called by Dr. Cogswell in San Francisco has, therefore, the honor of

being the beginning of the organization which ultimately became the Sons of the American Revolution.

In respect to the memory of the late James Lafayette Cogswell, we present and move the adoption of the following:

WHEREAS the Supreme Ruler of the Universe called from this earth on April 13, 1921, Compatriot James Lafayette Cogswell, and there is thus taken from our midst our fellow-member, through whose inspiration the Society of the Sons of the American Revolution was founded; therefore be it

Resolved, That the California Society of the Sons of the American Revolution, through its Board of Managers, expresses its regret and respect to the memory of this distinguished compatriot, whose happy thought of so many years ago resulted in the association which we now have and of which we are so proud; and

Resolved, That this Society is a work of which he could well have been proud during his lifetime and constitutes a monument to his memory; and

Resolved, That we extend to the family of the late James Lafayette Cogswell our sympathy and respect, and that the two surviving daughters each be furnished with a copy of these expressions; and further

Resolved, That this action of the Board of Managers of the California Society of the Sons of the American Revolution be made a part of the permanent records of this organization and be bulletined to the members; and further

Resolved, That a copy of this report be forwarded to the office of the National Society of the Sons of the American Revolution, and that we request that our National Society also include these expressions in its permanent records in respect to the memory of our late and honored compatriot and founder.

(Signed)

HOWARD C. ROWLEY,
Chairman of Committee.

Respectfully submitted,

H. C. ROWLEY, *Chairman,*
C. H. BLINN,
Col. J. C. CURRIER,
T. A. PERKINS,
Committee.

The Colorado Society has been making earnest efforts toward the observance of time-honored and historic days and has endeavored particularly to bring to the notice of the authorities a proper recognition of Constitution Day, appealing to churches and schools to institute appropriate exercises on this occasion. The New President of this Society, the Hon. Victor E. Keyes, Attorney General of the State of Colorado, has issued a general letter to the members of his Society, conveying greetings and some of his hopes and aspirations for his Society in devotion to principle, lofty patriotism, and loyalty and pledging his personal influence and support in new consecration to American ideals and American institutions.

The District of Columbia Society celebrated Independence Day with a very fine program, the exercises being held in the large Bureau of Pensions, in the city of Washington. The occasion was full of enthusiasm and the address by Congressman Fred S. Purnell, of Indiana, was most inspiring and appropriate. Beautiful musical numbers and ceremonial reception and salutation of the Flag marked the ceremonies. On September 6 the Society celebrated the 164th anniversary of the birth of Lafayette by a trip to Mt. Vernon by boat, and on September 21 Field Day was celebrated.

District of Columbia members of the Sons of the American Revolution and many of their friends met Wednesday, September 21, at Oak Hill Cemetery,

to assist in commemorating the placing of gravestone markers on the graves of Lieut. Miah Forrest and Rev. (Capt.) Stephen B. Balch, soldiers of the Revolutionary War. The invocation was pronounced by Rev. James M. Nourse and President Selden Ely introduced the speaker of the day, William A. Gordon, of Georgetown, who spoke eloquently of the bravery and patriotism of Lieutenant Forrest, and at the grave of Dr. Balch the Rev. James T. Marshall delivered an address of a similar character on this celebrated Georgetown divine.

Empire State Society was active in the ceremonies attending the restoration and erection of a replica of the old Liberty Pole on its former site, in City Hall Park, and its presentation to the City of New York at the annual Flag Day celebration, New York City Hall, Flag Day, June 14, 1921. The Mayor of the City of New York presided.

On Flag Day the S. A. R. sent to England a handsome silk flag of the United States, which was presented to Sulgrave Manor, the ancestral home of the Washingtons. The flag was presented at the Manor House, on June 21, by Compatriot Charles Dumont, of Foxley Lane, Surrey, England, on behalf of the S. A. R., and was accepted by Ambassador Harvey, Honorary President of the Sulgrave Institution.

All schools in Schenectady prepared and executed interesting programs in connection with Flag Day, June 14.

On Independence Day Compatriots of the Empire State Society assembled in front of the barge office, at the Battery, July 4th, and marched with United States troops and the Federation des Veterans Francais de la Grande Guerre to St. Paul's Churchyard, where exercises of international significance were held under the auspices of the New York Chapter, S. A. R., at the tomb of General Bechet (Sieur de Rochefontaine). General Bechet, who was born at Ay, in the Department of the Marne, France, served under Rochambeau in the War for American Independence and later in the United States Army. The Council General of the Department of the Marne and the Municipal Council of the town of Ay joined in sending a bronze palm to be placed on the tomb. The New York Chapter has voted to place a floral wreath on the tomb annually, General Bechet being the most distinguished French officer who both participated in the actual fighting for American Independence and was buried in American soil.

At Mount Vernon, N. Y., the Independence Day celebration was participated in by members of the Empire State Society, S. A. R.

NEW YORK CHAPTER, at a meeting, decided that this Chapter would, by voluntary subscriptions, furnish a room in the new house of the Army and Navy Club of America, Central Park South, as a memorial to those members who made the supreme sacrifice during the World War.

"Uncle Sam Night," arranged by Mrs. Charles R. Scarborough, chairman of the Women's Auxiliary of the New York Port Society, in co-operation with the Sons of the American Revolution, Thursday evening, July 7, at New York Port Society's Building, New York, was a stirring success. The honorary committee was composed of Colonel Louis Annin Ames, Past President-General, Sons of the American Revolution; Brigadier-General Bridgman, President of New York Chapter, S. A. R.; Major Charles A. Dubois, Board of Managers, S. A. R.; Captain Reginald Fay, Board of Managers, S. A. R.; Hon. Felix Cordova Da Vila, Porto Rico Resident Commissioner, Washington, D. C.; Hon. Jaime C. De Veyra, Philippine Islands Resident Commissioner, Washington, D. C.; Frederick

H. Sieberth, Hawaiian Territory Commissioner, New York City, and M. J. De La Roma. A welcome was extended to all seafaring men and their friends by Colonel Louis Annin Ames in the address of welcome.

Constitution Day, the 134th anniversary of the adoption of the Constitution of the United States in Convention, September 17, 1787, was celebrated under the auspices of the New York Chapter, at the site of old Federal Hall, now occupied by the Subtreasury Building, at the corner of Wall and Nassau streets, on Saturday, September 17, 1921, at 12 o'clock noon. Compatriots and their friends assembled at St. Paul's Church at 11:30 a. m. and marched, with a band and detail from the United States Navy and invited delegations from other patriotic societies, to the Subtreasury. A stirring program was gone through with before crowds occupying Broad and Wall streets. The addresses were as follows: Brigadier-General Oliver B. Bridgman, N. G. N. Y. R. L., President of the New York Chapter, S. A. R., presiding. Music by the New York City Police Glee Club. Invocation by Rev. Joseph Fort Newton, D. D., Chaplain of the New York Chapter, S. A. R., and minister of the Church of the Divine Paternity. Address by Brigadier-General Louis W. Stotesbury. Music by the New York City Police Glee Club. Address by Colonel Francis R. Stoddard, Jr. "America" was sung by the audience, led by the Police Glee Club and accompanied by the 22d Regiment Infantry, U. S. A., Band.

The observance of Constitution Day was begun by the Sons of the American Revolution in 1919. Last year there were over 42,000 celebrations of the day throughout the country. Colonel Louis Annin Ames, chairman of the National Committee of the Sons of the American Revolution for the observance of the anniversary this year, reported that about 75,000 celebrations were organized for the anniversary.

The Illinois Society conducted impressive exercises in Chicago on the 17th, of which the special feature was a fine address upon the Constitution by Judge C. S. Cutting, an eminent jurist and member of the present Illinois Constitutional Convention.

The Indiana Society.—It is definitely known that more than 1,000 soldiers of the War of the Revolution are buried on Indiana soil, and it has been estimated that the number would run as high as 1,500 if a complete survey of the subject could be made.

The graves of these patriots are in every county. Off from the main highways of travel, in remote, isolated places, are old, abandoned, bramble-grown cemeteries within whose sacred precincts sleep in peace patriots who fought and endured in order that Independence might be established and that this glorious country might have birth. And they sleep, many of them, in graves that are rapidly becoming obliterated. Time and the ravages of the elements are effacing inscriptions from crude and ancient headstones; moss, leaf-mold, and sediment are burying from sight the very outlines of the graves themselves, and any intended work of reclamation and preservation should not longer be delayed.

The Indiana Society of the Sons of the American Revolution has now made definite arrangement for activity along this line by appointing Cornelius F. Posson, of Brazil, as chairman of a committee to take this task in hand. The task is of large proportions, and Compatriot Posson will need all of the assistance, from all quarters, that he can possibly obtain. Through the medium of the

BULLETIN, the Indiana Society is today making personal appeal to every member of our Society to aid in the work of locating graves of Revolutionary soldiers. Let a survey be made by making inquiry of older citizens, by reference to historical and biographical atlases of your county published in earlier years, and by visits to the older cemeteries and family burying grounds of which you may learn by inquiry. Communicate your findings to Compatriot Posson, who is compiling a record in systematic form, which will enable us to take intelligent and definite action later.

This worthy cause should appeal to every man in whose veins flows the patriotic blood of Revolutionary ancestry. It is a field of endeavor for every Son in every corner of the State and Nation.

In an isolated rural cemetery up in Bartholomew County, Indiana, a compatriot some time ago scraped the moss from an ancient tombstone and uncovered the inscription, which gave the name and the military record of a Revolutionary soldier there buried, followed by these words: "He sleeps in peace in the land he fought to defend." So sleep many today in Indiana soil, many in graves that are entirely unmarked, some almost obliterated.

Compatriots, let us search them out while yet we may. Can we, who pride ourselves in our noble ancestry, engage in a more noble undertaking?

Through co-operation of the officers of the Indiana and Virginia Societies, the war service decoration was conferred on Lieut. Paul O. Meredith, a member of the Indiana Society, now a resident of Norfolk, Virginia. The ceremony, arranged by Hon. Frederick E. Emerson, Second Vice-President of the Virginia Society, was witnessed by 150 members of the United States Shipping Board staff.

When Lieut. Charles Timothy Jewett, of Terre Haute, Ind., Trustee of the National Society, was advised that it would not be convenient for Compatriot Meredith to return to Indiana to receive the decoration, he asked the officers of the Virginia Society to act for Indiana. The decoration was forwarded to Vice-President Emerson, who arranged the presentation. Mr. Meredith's associates of the Shipping Board staff were called together at noon, October 6, by Mr. Emerson. There was a short patriotic address by Judge Ackiss.

The Iowa Society.—The quarterly number of the *Old Continental*, published by the Iowa State Society, brings interesting notices of the activities of that progressive and live organization. It gives a fine detailed report of the annual meeting held April 19, 1921; also the President's address, giving several practical suggestions and urging the members to make "this our Iowa Society of the Sons of the American Revolution a live and useful promoter of true patriotism in the communities of our State." Detailed reports of the several officers are reported in full and show a most excellent condition. This excellent number of the *Continental* shows some splendid work that is being done in the schools and colleges, and gives the medal winners in the contests for colleges and high schools in the State of Iowa that is being carried on by the State Society. A remarkably interesting circumstance in the winning of the medals in the college class was that they were won by William H. Volger and Henry Volger, who are twins and in the same class in college.

The following officers were elected for the ensuing year: President, Walter E. Coffin, Des Moines; First Vice-President, F. D. Harsh, Des Moines; Second

Vice-President, Roger Leavitt, Cedar Falls; Treasurer, William W. Bartlett; Secretary, Captain Eldridge Drew Hadley; Registrar, H. H. Griffiths; Historian, Arthur H. Davidson; Chaplain, William B. Sanford, D. D., all of Des Moines; Additional Managers, H. W. Grout, Waterloo; Francis L. Meredith, Des Moines; J. R. Anderson, Cedar Rapids; Rev. E. M. Vittum, Muscatine; Executive Committee, President, W. E. Coffin, F. D. Harsh, H. H. Griffiths; Trustee of National Society, Elmer Marston Wentworth.

The Kansas Society.—On Friday evening, September 16, the Kansas Society, together with the Daughters of the American Revolution, took part in an interesting and unique affair. Thirty-four foreigners were given their citizenship papers and an interesting program was carried out. Short addresses were made, patriotic music and recitations concluded the program, and light refreshments were served. The new citizens were very much pleased and seemed deeply interested. However, some of the active members of the Society were much affected by some regrettable facts that developed at this meeting. The lack of knowledge of well-known facts on the part of some of the applicants was startling. One had never heard of George Washington and another of Lincoln. Another has lived in Kansas for over forty years and had never taken out anything but first papers and had voted at every election. The Kansas Society expects to bring this matter before the National and State Societies and will urge that the naturalization laws be made more rigid in regard to these matters.

The Kentucky Society.—From Louisville we have word of a mass meeting at one of the large churches on the evening of the 17th, with an address by the Chaplain of the Kentucky Society, Dr. E. L. Powell, attended by over eight hundred people. The occasion was generally recognized throughout the public schools in Louisville and the State at large.

The Maine Society mourns the recent death of its President, Hon. James O. Bradbury, of Saco, who assumed the office only in February last, and who had greatly appreciated the honor bestowed upon him. Compatriot Bradbury was also the Trustee of the National Society for Maine. The Board of Managers elected, on June 9, last, William B. Berry, of Gardiner, to fill out the unexpired term of Mr. Bradbury, and adopted appropriate resolutions upon his death. Compatriot Berry is a direct descendant of Lieutenant Samuel Berry, whose brother, Lieutenant Nathaniel Berry, was the last surviving member of George Washington's Life Guards. A boulder with bronze tablet of inscription suitably commemorates this hero in Gardiner.

On Saturday, September 10, at Auburn, Me., there was unveiled a beautiful tablet to the memory of 357 men who served in the Continental Army during the Revolutionary War. The exercises were conducted by the Mary Dillingham Chapter, Daughters of the American Revolution, and was a most impressive and interesting ceremony. The address of welcome was made by Miss Margaret Wilson, representing the Mary Dillingham Chapter, and was responded to by Miss Maud Myrick, the State Regent of Maine. Judge George C. Wing, President of the Auburn Chapter, Sons of the American Revolution, was the principal speaker and made an eloquent and patriotic address. The event was one of the most significant and memorable in the history of Auburn.

The Massachusetts Society.—The first joint meeting ever held of the Sons and Daughters of the American Revolution of Berkshire County took place at the Red Lion Inn in Stockbridge, June 17, 1921, and was a most enjoyable affair. Representatives of the two organizations were present, about 60 in number, from Williamstown on the north to Stockbridge on the south, representing Berkshire County Chapter, Sons of the American Revolution, of this city; Fort Massachusetts Chapter, Daughters of the American Revolution of North Adams, and the Ausotunnoog Chapter, Daughters of the American Revolution, of Lee and Stockbridge.

The affair was a dinner and outing in connection with the annual meeting of the Sons and celebration of Bunker Hill Day. The dinner was held at 7 o'clock and the speakers included Joseph E. Peirson and William L. Root, of this city, representing Berkshire County Chapter; Miss Seymour, of Stockbridge, representing Ausotunnoog Chapter; Mrs. C. O. Rundell, representing Fort Massachusetts Chapter; Mrs. James R. Savery, representing Peace Party Chapter, and Henry F. Punderson, from George Washington Chapter, Sons of the American Revolution, of Springfield.

Mrs. Savery made a very strong appeal to the members for support for work in the abandoned cemeteries in the smaller hill towns, where graves of Revolutionary War soldiers are in a ruinous condition. Mr. Root stated that it was the purpose of the Berkshire County Chapter to maintain all Revolutionary War markers in the country now existing, in a good condition, and to extend the work and mark all graves of Revolutionary War soldiers so far as possible.

At the business meeting of the Sons, which preceded the dinner, 10 new members were admitted to the Chapter, which now numbers 70.

The past year, it was reported, has been the most successful and prosperous in the history of the Chapter. The following officers were elected:

President, A. J. Witherell, of North Adams; Secretary, William L. Root; Treasurer, Elliot A. Clarke.

In celebration of Flag Day, June 14, the Massachusetts Society, Sons of the American Revolution, met at dinner in the American House, Boston, at 6.30 o'clock P. M., and all members and their ladies were invited to attend.

The speaker was Mr. Melville C. Freeman, of West Roxbury. Past President Vernon A. Field gave a talk on the Evolution of the United States Flag.

Among the invited guests were Major-General David C. Shanks, Major-General Samuel S. Sumner, Brigadier-General William H. Bisbee, and Capt. William B. Clarke.

The annual field day of the Massachusetts Society, Sons of the American Revolution, October 12, 1921, in Lexington, proved a big success. At the luncheon in Masonic Temple, shortly after noon, George Hale Nutting, who presided, read a letter from President Harding expressing his regret at being unable to be the guest of honor.

On the arrival of the visitors at the Munroe Tavern they were received by Edwin B. Worthen, president of the Lexington Historical Society, and by Major Alfred Pierce, of the Lexington Minute Men.

After viewing the tavern they marched to the Lexington Town Hall, escorted by the Minute Men, and "The Spirit of '76." The historical tablets were observed along the way. At the Town Hall the painting of the "Dawn of Liberty," by Sandham, was viewed, and Dr. Fred S. Piper, former president of the Historical Society, gave a short address.

From the Town Hall the visitors went to the battle-green, where, with guides and lecturers, the green, the old cemetery, the Hancock-Clarke, and the Buckman Tavern were visited. Dr. J. Odin Tilton, chairman of the Lexington Park Commissioners, delivered a short address at the Buckman Tavern. After luncheon more sightseeing was enjoyed.

The Michigan Society.—The Board of Governors of the Detroit Chapter, recently elected, held their first meeting in July and outlined a program for the coming year and announced appointments of chairmen of committees. Members attending were the guests of the newly elected President, Carl F. Clarke, at dinner preceding the meeting.

The Chapter took active part in ceremonies in connection with the naturalization of new citizens in June, and Dr. Morgan, Chaplain of the Chapter, presented, on behalf of the Society, to each newly made citizen a silk American Flag. There were 450 fully naturalized new citizens, including many women, and representing about 40 nationalities.

The death, on October 11, of Compatriot George William Bates, Historian General of the National Society from 1901 to 1906 and Vice-President General in 1908, has caused deepest regret among his friends in the Organization and community.

WASHTENAW CHAPTER, of Ann Arbor, observed Independence Day patriotically and pleasantly at the home of its President, Wilbert B. Hinsdale. A patriotic address by Compatriot Junius E. Beal, Regent of the University of Michigan, gave inspiration to the occasion. The Chapter, through its President, has requested the Superintendent of Schools of Ann Arbor to give recognition to Constitution Day by appropriate exercises on September 17th.

The New Hampshire Society, Sons of the American Revolution, in accordance with the request of the National Society and the custom of State Societies throughout the country, formally celebrated the 134th Anniversary of "Constitution Day," on which the Constitution of the United States was finally adopted and signed, at a meeting in the Hall of Representatives, at the State House, in Concord, on Saturday, September 17, 1921, at 11 o'clock a. m., Rumford Chapter, D. A. R., of Concord, co-operating and His Excellency Albert O. Brown, Governor of New Hampshire, presiding. There was an excellent program, with introductory remarks by the President, and an address by Hon. Sherman E. Burroughs, of Manchester, Representative in Congress from the First New Hampshire District, and music.

The New Jersey Society continued its membership campaign through the summer with gratifying results, candidates or inquiries being received daily. The Society will be compelled to move its headquarters in the near future on account of changes in the Lackawanna Railroad tracks, near which the office is located, at 44 Harrison Street, East Orange.

Independence Day was observed by nearly all the Chapters. Orange Chapter held exercises at Orange Park, Compatriot John Leonard Merrill being the speaker, and in the evening he again addressed an audience of several thousand persons at the Watsessing Park, East Orange.

David L. Pierson, Secretary of the State Society, was the speaker at the exercises held in Millburn, on the ground where the Battle of Springfield was fought, June 23, 1780.

MONTCLAIR CHAPTER arranged its program for the forenoon of the day and it was carried out in conjunction with the City Commission. Compatriot Elvord G. Chamberlin, President of the Chapter, was chairman of the meeting. Passaic Valley Chapter took part in the parade in Summit in the morning and Paramus Chapter participated in the public celebration in Ridgewood.

Rev. Dr. Frank Austin Smith, member of the State Board of Managers, delivered an address at Elizabeth, on "The Constitution and its Application to Today's Needs." All told, the day was well remembered in New Jersey. The youngest chapter, West Fields, No. 11, co-operated with the officials of the city of Westfield in an old-fashioned Independence Day remembrance.

At the formal dedication of the Dante House, in Orange, a building devoted to the interests of the Italians of the community, on the anniversary of Constitution Day, September 17, Orange Chapter presented a large bunting flag to the Dante House in the afternoon, when a Liberty Pole was dedicated. An address was delivered by Mayor William A. Lord and David L. Pierson, Secretary of the State Society.

In Orange, Montclair, and other places church bells rang for three minutes at the noon hour and was very beneficial in starting inquiries as to the cause of the commotion.

The headquarters of the New Jersey Society will be removed to Newark at an early day, on account of the taking of the building where the Society is now located for railroad changes on the Lackawanna.

The Ohio Society.—The anniversary of Perry's victory on Lake Erie was duly celebrated by the Western Reserve Society, Sons of the American Revolution, the ceremonial being held at Perry's Monument, overlooking Lake Erie, at Gordon Park, Cleveland, Ohio. The local Chapters of the Daughters of the American Revolution and Daughters of 1812 co-operated in making the occasion a memorable one, there being about 300 representative citizens in attendance. Compatriot Francis W. Treadway, ex-Lieutenant Governor of Ohio, presided, and the address of the day was delivered by Compatriot Rev. George H. Johnson, professor of history at Case School of Applied Science. At the close of the ceremony wreaths were placed on the monument by representatives of the Western Reserve Society, Sons of the American Revolution, and of the Daughters of 1812.

A unique feature of the celebration was a colored guard of boy scouts bearing replicas of the flags used by Perry at this memorable battle, together with the Union Jack and Stars and Stripes used at that date, as well as the flags in use at the present time. These flags were loaned by Compatriot Charles R. Putnam, chairman of the Society's Flag Committee, from his collection of American and Colonial flags, which has become one of the most complete in the United States. Inspiring music was furnished by the full band of the American Steel and Wire Co. and by vocalists who rendered patriotic selections. The occasion furnished a memorable precedent in the patriotic activities of Cleveland, which will doubtless become an annual affair, since Admiral Perry, more truly than any other American hero, was responsible for the preservation of the Northwest Territory to the United States.

This Society also sponsored an active campaign for the general observance of Constitution Day in Cleveland on September 17, a report of which will be given later.

The Tennessee Society will hold its annual meeting October 7, the anniversary of the Battle of King's Mountain, in which the woodsmen of Tennessee bore so prominent a part, and on this occasion there will be exhibited a historic sword of great interest. Daniel Kennedy, ancestor of Rev. M. S. Kennedy, of Pulaski, Tennessee, a member of the Tennessee Society, received this sword from an unknown British officer at the surrender of the British authorities at King's Mountain. His son, John Kennedy, sold the sword on July 25, 1805, to Greenville Lodge, No. 3, F. and A. M. This sword has been used by the tiler of the lodge continuously since 1805, except during the war between the States, when it was carried by Nathan Dodd, a Past Master of the lodge. Daniel Kennedy and his son John were both members of Greenville Lodge and the Tennessee Society is now represented in the lodge by Compatriots R. C. and N. T. Howard, through whose good offices the Society is able to procure the sword for exhibition.

The program of the meeting on October 7 includes an address by the Rev. Dr. Kennedy, and the Society proposes to again surrender the sword to him, the living link between 1780 and 1921. Other Revolutionary relics to be on exhibition at this time include the sash of the British General Ferguson, worn at the time of his death on King's Mountain, and the sword presented by North Carolina to John Sevier in appreciation of his services in this battle. A poem by Mrs. Elizabeth Wilkes Romine, ex-poet laureate of the Tennessee Daughters of the American Revolution and of the United Daughters of the Confederacy, composed especially for the occasion, is also to be a feature of the program.

A monument to the memory of Brig.-Gen. Daniel Kennedy, Greene County's first county clerk, pioneer of Tennessee, soldier, patriot, and statesman, was unveiled Sunday by Capt. Leroy Taylor Chapter, D. A. R., and the American Legion of Greeneville. The unveiling occurred at a little church six miles from Greeneville, known as Mount Zion, and located on the old Kennedy farm, now owned by Judge Dana Harmon. General Kennedy is buried at that place. Mrs. R. C. Howard, Regent of the D. A. R. Chapter, and quite a number of his descendants living in and around Knoxville attended the celebration.

The descendants of Brig.-Gen. Daniel Kennedy have erected a handsome monument to his memory, and Capt. Leroy Taylor Chapter took charge of the unveiling ceremonies, with the co-operation of the American Legion. The monument is a large boulder of Tennessee rock and has a bronze tablet, with the following inscription:

To the Memory
of
Col. Daniel Kennedy
1750-1802
Soldier, Patriot, Statesman
Honored Citizen
Revolutionary Soldier
Pioneer of Tennessee
First Clerk of Court, Greene County
Served under four forms of Government
1783-1802
Supported State of Franklin
Made Peace with Indians
Trustee, Greenville and Washington Colleges
Erected by Descendants
1920

Gen. Daniel Kennedy, who was born in Virginia, was a contemporary of Governor John Sevier. He was a very young man at the breaking out of war with the Indians in Kentucky in 1774, but volunteered in the company of Capt. Evans Shelby and took part in the fierce and bloody battles in which our forefathers of East Tennessee won such fadeless laurels. In 1776 he was at Fort Wautauga under Capt. James Robertson and Lieut. John Sevier. General Rutherford called for the Mountain Brigades in 1780, and Kennedy met Shelby and Sevier at the rendezvous at Sycamore Shoals and was made lieutenant in Colonel Sevier's regiment, which won such immortal glory in the battle. He was promoted to a captaincy for gallantry at King's Mountain and was in this battle.

When Colonel Sevier was made brigadier-general of the Wautauga troop, Captain Kennedy became colonel; so when Sevier became Governor of the State of Franklin (of which Greeneville was the capital), Colonel Kennedy was chosen brigadier-general of the troops of that State.

The Tennessee Society is making progress in increased membership and threatens to win one of the Traveling Banners this year.

Utah Society.—A gavel that is historic and a relic of real value was displayed by Judge Wallace McCamant, President General, who was the guest of honor and principal speaker at a banquet in the Hotel Utah, Salt Lake City, and who detailed its history to the members of the Utah Society of the Sons of the American Revolution, who entertained him.

The gavel is the official instrument of the National Society and was presented to it in May, 1920, as such. The head is made of wood from Faneuil Hall and the handle from the old State-house at Boston. In addition to this, the gavel has twenty-one inserts. One is a piece of Plymouth Rock, one is wood from the home of Paul Revere, one from the home of Asa Pollard, who was the first man killed in the Battle of Bunker Hill; one from the Old North Bridge at Concord, where the shot was fired which was "heard around the world"; one from the man-o'-war *Somerset*, which took part in the Battle of Bunker Hill, and one from the elm tree at Cambridge, Mass., under which Washington took command of the Army of the Revolution.

"The Sons of the American Revolution," Judge McCamant said, "is not just an organization that dwells in the past and hopes to have recognition for what the ancestors of its members did more than 100 years ago. We do a few things, and, as I see it, the fact that we are descended from those who fought in the Revolution only gives us added responsibility. The Society is strictly a patriotic organization. One of the more important things we have been instrumental in bringing about is the general observance of Constitution Day. The prime movers in this work were Elmer Marston Wentworth, of Des Moines, Iowa, and Louis Annin Ames, of New York City."

On his arrival in Salt Lake Judge McCamant was met at the depot by a committee of the local Society. At the banquet the toastmaster, General John Q. Cannon, was introduced by Vice-President Robert E. McCaughy. The Rt. Rev. Arthur W. Moulton, Episcopal Bishop of Utah, offered the invocation.

In his address Judge McCamant said:

"The Sons of the American Revolution is a patriotic Society. Descent from some one who assisted in establishing American independence is one of the qualifications for membership. We claim no privileges because of our ancestry,

but we do think that we have a higher duty than that devolving on most men to serve our country and to protect the political heritage which has come down to us from the fathers.

"Our Society took the initiative in bringing about the nation-wide observance of Constitution Day. At present we are giving a good deal of attention to the matter of patriotic education. We are anxious that the story of our country's past shall be taught in the schools in such a way as to kindle in the students a love for flag and country. Every student in an American school should appreciate the franchises and privileges which are ours as the result of the wisdom and self-sacrifice of the men of the American Revolution. Many of the textbooks on American history in use in our schools are inadequate; some of them are vicious and untruthful.

"We are most anxious to improve conditions in our institutions of higher learning. Our young men and young women go to college at an impressionable age. If they come under the influence of professors who teach destructive political doctrine, they are apt to come out of college with a distorted point of view, which will impair the quality of their citizenship throughout their lives. No one should occupy a chair in the faculty of any American institution unless he is a believer in the principles of the Declaration of Independence and of the Federal Constitution."

The Washington Society.—Spokane Chapter held a meeting at noon on October 17, the members lunching at the Spokane City Club. Compatriot H. W. Canfield addressed the meeting.

ADDITIONS TO MEMBERSHIP.

There have been enrolled in the office of the Registrar-General, from May 31, 1921, to October 1, 1921, 321 new members as follows: California, 14; Colorado, 6; Connecticut, 11; Delaware, 3; Georgia, 4; Idaho, 4; Indiana, 4; Illinois, 14; Iowa, 11; Kansas, 6; Kentucky, 12; Louisiana, 14; Maryland, 7; Maine, 2; Massachusetts, 20; Michigan, 24; Minnesota, 7; Missouri, 5; Nebraska, 5; New Jersey, 71; New Mexico, 1; New York (Empire State), 27; North Dakota, 2; Ohio, 14; Oklahoma, 3; Oregon, 3; Pennsylvania, 1; Rhode Island, 4; South Dakota, 2; Tennessee, 14; Vermont, 2; Virginia, 3; Wisconsin, 1.

In Memoriam

- FRANK A. BALL, New Hampshire Society, died November 22, 1920.
- WILLIAM A. BLOUNT, Florida Society, died June 15, 1921.
- JAMES O. BRADBURY, Maine Society, died May —, 1921.
- FRED E. BUTLER, Michigan Society, died August 29, 1920.
- JAMES L. COGSWELL, California Society, died April 13, 1921.
- GEORGE D. COPLEY, Connecticut Society, died January 7, 1921.
- AUGUSTUS C. CORBY, New Jersey Society, died July 26, 1921.
- FREDERICK H. DOREMUS, New Jersey Society, died July 4, 1921.
- WILLIAM FAITOUTE, New Jersey Society, died July 6, 1921.
- FREDERICK WEED FLINT, Empire State Society, died September 24, 1921.
- IRA F. HARRIS, First Vice-President New Hampshire Society, died September 18, 1921.
- GEORGE W. KETCHAM, New Jersey Society, died July 22, 1921.
- ALONZO P. LENOX, New Jersey Society, died July 5, 1921.
- ROBERT W. McCLAUGHRY, Major, A. E. F., Illinois Society, died November 9, 1920.
- ALLEN B. MORSE, Michigan Society, died July 1, 1921.
- ROBERT MOSBY PULLIAM, Virginia Society, died July 26, 1921.
- JAMES HALL REED, Pennsylvania Society, died June 27, 1919.
- JESSE C. REMICK, Michigan Society, died April 9, 1919.
- JEREMIAH SMITH, New Hampshire Society, real son of Revolutionary soldier, died September 3, 1921.
- HARRY F. TAYLOR, M. D., Michigan Society, died March 17, 1921.
- ALBERT TUTTLE, Vermont Society, died — —, 1921.
- CHARLES L. WEIL, Michigan Society, died July 16, 1921.
- GEORGE M. WILLIAMS, New Jersey Society, died June 25, 1921.
- JOHN P. WILLIAMS, Charter Member Tennessee Society, died June 20, 1921.
- CHARLES H. WOOSTER, Wisconsin Society, died May 20, 1921.
- WALTER H. WRIGHT, JR., Wisconsin Society, died December 22, 1920.

RECORDS OF 321 NEW MEMBERS AND 82 SUPPLEMENTALS APPROVED AND ENROLLED BY THE REGISTRAR-GENERAL, FROM MAY 31, 1921, TO OCTOBER 1, 1921.

- JOHN MATTHEWS ABERNATHY, Pulaski, Tenn. (34645). Son of Jerome Clayton and Elizabeth (Eslick) Abernathy; grandson of Newton Green and Arkansas Dorothy (Franklin) Eslin; great-grandson of Benjamin and Frances Dorothy (Lee) Franklin; great²-grandson of John and Susanna (Short) Lee; great³-grandson of *Thomas Short*, Captain, Amelia County, Virginia Militia.
- MILTON PRAY ADAMS, Grand Rapids, Mich. (35702). Son of William M. and Catharine A. (Pray) Adams; grandson of Esek and Alvina F. (Torrey) Pray; great-grandson of Oliver and Anar (Churchill) Torrey; great²-grandson of *Samuel Torrey*, Lieutenant, Vermont Militia, pensioned.
- WASHINGTON IRVING LINCOLN ADAMS, JR., Montclair, N. J. (35727). Son of Washington Irving Lincoln and Grace (Wilson) Adams; grandson of Washington Irving and Marion Lydia (Briggs) Adams; great-grandson of Barnabas Seureman and Elizabeth (Carhart) Adams; great²-grandson of Jesse and Mary (Secard, or Secor) Adams; great³-grandson of *Jesse Adams*, private, Second and Fourth Regts., New York Line.
- WILLIAM ALDEN, Decatur, Ga. (35220). Son of John Tolman and Sarah H. (Tilton) Alden; grandson of John Tolman and Mehitabel (Tolman) Alden; great-grandson of *John Tolman*, Corporal and Sergeant, Mass. Militia.
- JAMES WALTER ALLEN, Nashville, Tenn. (36053). Son of John and Sarah Louisa (Harwood) Allen; grandson of John and Nancy C. (Morton) Allen; great-grandson of Vincent and Mary (Bowdon) Allen; great²-grandson of *Charles Allen*, Captain, Second and Fifth Regts., North Carolina Militia.
- POPE WALKER ALLEN, Topeka, Kans. (33320). Son of Walter N. and Jeannette E. (Walker) Allen; grandson of James V. and Eliza (Mason) Allen; great-grandson of *John Allen*, Lieutenant, North Carolina Troops.
- THEODORE THOMPSON ALLEN, Detroit, Mich. (35858). Son of Theodore Shepherd and Florence (Newman) Allen; grandson of Stephen Thompson and Sarah Elizabeth (Martin) Allen; great-grandson of Elijah and Rhoda (Thompson) Allen; great²-grandson of Silas and Esther (Hastings) Allen; great³-grandson of *Jonathan Hastings*, Major, Fifth Regt., Hampshire County, Mass. Militia.
- WILLIAM PRESTON ALLEN, Jackson, Miss. (La. 34821). Son of William Colier and Clara Cynthia (Preston) Allen; grandson of Eli Victor and May (Stewart) Preston; great-grandson of Ira Luman and Cynthia Ann (Allen) Preston; great²-grandson of Ira and Deborah (Goff) Preston; great³-grandson of *Charles Goff*, private, Conn. Militia, pensioned; great⁴-grandson of Samuel and Lucy (Johnson) Preston; great⁴-grandson of *Amos Johnson*, Ensign, Nineteenth Regt., Conn. Cont'l Infantry.
- JOHN McDOUGAL ATHERTON, Louisville, Ky. (34712). Son of Peter and Elizabeth (Mayfield) Atherton; grandson of John and Sarrah (McDougal) Mayfield; great-grandson of *Alexander McDougal*, Lieutenant, South Carolina Troops.
- CHARLES MORTON ATKINS, Hastings, Mich. (35703). Son of Augustus Wolcott and Maria Louisa (Johnson) Atkins; grandson of Ashbel and Sophia (Cole) Atkins; great-grandson of *Samuel Atkins*, private and Ensign, Conn. Militia and State Troops.
- JEAN L. AUXIER, Pikeville, Ky. (34713). Son of Nathaniel John and Olive (Leslie) Auxier; grandson of Andrew and Elizabeth (Scott) Auxier; great-grandson of Nathaniel and Hester Ann (Mayo) Auxier; great²-grandson of Samuel and Rebecca (Phillips) Auxier; great³-grandson of *Samuel Auxier (Oxer)*, private, Colonel Montgomery's Regt., Virginia Militia, pensioned.
- ELLIS BENJAMIN BAKER, JR., New Haven, Conn. (35485). Son of Ellis Benjamin and Mary Gorham (Frost) Baker; grandson of John Fletcher and Clara (Benjamin) Baker; great-grandson of Asa and Deborah (Keeler) Baker; great²-grandson of Scott and Sarah (Loveland) Baker; great³-grandson of *Asa Loveland*, private, Second Regt., Conn. Militia, died in service.

- LUTHER STRONG BAKER, Plad, Mo. (Nebr. 33888). Son of Daniel C. and Abigail M. (Strong) Baker; grandson of Luther and Abigail (Woodruff) Strong; great-grandson of *Joseph Strong*, private, Fifth Regt., Conn. Line.
- WALTER CLAYTON BANISTER, New York, N. Y. (N. J. 35745). Son of Isaac and Luella (Clayton) Banister; grandson of James A. and Lydia Slater (Birdsall) Banister; great-grandson of Isaac and Cynthia (Baird) Banister; great²-grandson of William and Elizabeth (Vail) Baird; great³-grandson of *Benjamin Vail*, Captain, Orange County, New York Militia, killed in battle.
- ROY VOORHEES BARNES, Royal Oak, Mich. (35704). Son of William M. and Carrie M. (Voorheis) Barnes; grandson of William S. and Alma M. (Cook) Voorheis; great-grandson of Aaron and Nancy (Coon) Cook; great²-grandson of *Joseph Coon (Koon)*, private, Harrison County, Virginia Militia.
- ROLAND BENNER BARRETT, Michigan. Supplemental. Son of Wilbert Hamilton and Elizabeth (Benner) Barrett; grandson of William E. and Sarah S. (Riggans) Benner; great-grandson of Henry L. and Elizabeth G. (Dowdney) Benner; great²-grandson of Henry and Jane (Boyd) Benner; great³-grandson of *Martin Benner*, private, Tenth Regt., Penna. Cont'l Troops.
- AUBREY BARTLETT, New Orleans, La. (35978). Son of Franklin Adams and Emma Marie (Gagnet) Bartlett; grandson of Casam Emir and Sarah Evalina (Melhada) Bartlett; great-grandson of Stephen and Abigail (Bayley) Bartlett; great²-grandson of *Asa Bailey*, private, Col. Timothy Bedell's Regt., New Hampshire Militia.
- SAMUEL HASKELL BASS, Springfield, Mass. (35859). Son of William Seth and Fannie Agnes (Howe) Bass; grandson of Seth and Ann Lovett (Harmon) Bass; great-grandson of Seth and Mary (Jones) Bass; great²-grandson of *Samuel Bass, Jr.*, Lieutenant, Mass. Militia and Cont'l Line.
- LELAND FLINT BEAN, Adrian, Mich. (35705). Son of Seth and Jennie (Flint) Bean; grandson of Charles C. and Delucia J. (Brach) Flint; great-grandson of Cyril and Mary (Bacon) Flint; great²-grandson of *Josiah Bacon, Jr.*, private, Mass. Militia and Cont'l Troops; great³-grandson of *Josiah Bacon*, Sergeant, Colonel Brewer's Regt., Mass. Militia, killed at Bunker Hill.
- WILLIAM HENRY BEARDEN, Auburn, Ill. (35436). Son of Simeon and Lucinda (Young) Bearden; grandson of John and Nellie (Calhoon) Bearden; great-grandson of *John Bearden*, private, South Carolina Militia, pensioned.
- LOVICK PIERCE BELLAH, Madison, Tenn. (34646). Son of Samuel Zere (Steele) and Martha Ann (Stokes) Bellah; grandson of S. S. and Elizabeth Caroline (Middlebrook) Bellah; great-grandson of Jere and Sophia Weston (Shell) Middlebrook; great²-grandson of *John Middlebrook, Jr.*, private, Colonel Lytle's Regt., North Carolina Cont'l Troops.
- RUFUS ALBERT BERRY, Berkeley, Calif. (34742). Son of Campbell Palson and Roann Quillen (Davis) Berry; grandson of Blackburn Henderson and Eliza (Palson) Berry; great-grandson of Thomas and Elizabeth (McFerrin) Berry; great²-grandson of *William McFerrin*, private, Augusta County, Virginia Cont'l Troops, pensioned.
- ISAAC S. BLACKWELDER, Illinois (1305). Supplemental. Son of Peter and Mrs. Nellie (Scherer) Wagoner Blackwelder; grandson of Frederick and Margaret (Clapp) Scherer; great-grandson of *Frederick Scherer (Shurer)*, private, Tenth Regt., North Carolina Militia.
- HENRY HARRISON BLINN, St. Paul, Minn. (35679). Son of William Harrison and Margaret (Dustin) Blinn; grandson of Chester and Sally (Clyde) Blinn; great-grandson of Simon and Catherine (Smith) Blinn; great²-grandson of *Billy Blinn*, private, Colonel Burrell's Regt., Conn. Troops.
- JOHN BEVERLEY BOSTWICK, New York (33237). Supplemental. Son of John Newman and Ada La Due (Beverley) Bostwick; grandson of Stephenson Thorne and Martha Elizabeth (Newman) Bostwick; great-grandson of Elias and Elizabeth (Hopkins) Newman; great²-grandson of Thomas and Mary (Fairbanks) Hopkins; great³-grandson of *William Fairbanks*, private, Rhode Island Militia.
- HAROLD KING BOWEN, Fort Dodge, Iowa (35608). Son of William Walker and Lydia May (King) Bowen; grandson of David Wood and Lydia Ann (Hall) King; great-grandson of Phinneas and Lydia (Huntley) Hall; great²-grandson of James and Lydia (Caulkins) Huntley, Jr.; great³-grandson of *James Huntley*, Captain, Lieutenant-Colonel Storr's Regt., Conn. Militia.

- THOMAS HOPKINS BRADFORD, Detroit, Mich. (35725). Son of James C. and Sarah Polk (Jones) Bradford; grandson of Robinap Cadwallader and Sarah Rachel (Polk) Jones; great-grandson of Lucius J. and Mary (Eastin) Polk; great²-grandson of *William Polk*, Colonel, North Carolina Militia.
- WOODWARD HAROLD BRENTON, Dallas Center, Iowa (35602). Son of Charles Richmond and Caroline A. (Woodward) Brenton; grandson of William Henry and Mary Elizabeth (Richmond) Brenton; great-grandson of James Blair and Eliza (St. John) Brenton; great²-grandson of Henry and Esther (Barrie) Brenton; great³-grandson of *James Brenton*, Major and Captain, Virginia Militia.
- HAL KINGSBURY BROWN, San Augustine, Texas (La. 34822). Son of James Hunter and Katherine (Kingsbury) Brown; grandson of Andrew J. and Elizabeth Lewis (Minor) Brown; great-grandson of Samuel Overton and Lydia Laurie (Lewis) Minor; great²-grandson of Thomas Walter and Elizabeth (Meriwether) Lewis; great³-grandson of *Nicholas Lewis*, Colonel, Albemarle County, Virginia Militia.
- PHILIP F. BROWN, JR., Richmond, Va. (35092). Son of Ben R. and Mary Elizabeth (Taylor) Brown; grandson of Edward I. and Martha Susan (Rucker) Brown; great-grandson of Isaac and Mary (Christian) Rucker; great²-grandson of *Ambrose Rucker*, Captain, Amherst County, Virginia Militia, Member Special War Committee.
- NEWELL CUTLER BULLARD, North Attleboro, Mass. (35860). Son of Herbert Cutler and Anna Louise (Hayward) Bullard; grandson of Joseph Newell and Sarah (Cutler) Bullard; great-grandson of Simon and Nabby (Brewer) Cutler, Jr.; great²-grandson of *David Brewer, Jr.*, Captain, Hampshire County, Mass. Militia; great³-grandson of *David Brewer*, Colonel, Ninth Regt., Hampshire County, Mass. Militia; great²-grandson of *Simon Cutler*, private, Mass. Militia.
- JOHN FITZHARRIS BURLESON, Grand Rapids, Mich. (35706). Son of Charles and Elizabeth (Spaulding) Burleson; grandson of Erastus and Eliza (Walker) Spaulding; great-grandson of George Washington and Elizabeth (Palmer) Spaulding; great²-grandson of *William Spaulding*, private, Colonel Hinman's Regt., Conn. Militia.
- JOHN BURNAM, New Orleans, La. (34823). Son of Anthony Rollins and Margaret Alexander (Summers) Burnam; grandson of Curtis Field and Sarah Helen (Rollins) Burnam; great-grandson of Thompson and Lucinda (Field) Burnam; great²-grandson of John and Mary Ann (Fort) Burnam; great³-grandson of *Henry Burnam*, private, South Carolina Cont'l Troops; great²-grandson of John and Diana (Field) Field; great³-grandson of *Henry Field, Jr.* (father of Diana Field), Member Virginia Conventions of 1775-76; great⁴-grandson of *John Field* (father of John Field), Colonel, Virginia Militia, killed at Point Pleasant; great-grandson of Anthony Wayne and Sarah Harris (Rodes) Rollins; great²-grandson of *Henry Rollins*, private, Penna. Cont'l Troops; great³-grandson of *Robert Rodes*, Captain, Albemarle County, Virginia Militia; grandson of George and Esther (Alexander) Summers; great-grandson of Samuel and Margaret (Stucker) Alexander; great²-grandson of *Peter Alexander*, private, Virginia Militia.
- COLIN CLARK BURR, Jersey City, N. J. (N. Y. 35640). Son of Frank L. and Josephine A. (Clark) Burr; grandson of Harris R. and Clarinda (Blatchley) Burr; great-grandson of Stephen and Cynthia (Hubbard) Burr; great²-grandson of *Jonathan Burr*, private, Colonel Wolcott's Regt., Conn. Militia.
- HAROLD BERNHARD BUSE, Lieutenant, U. S. N. R., A. E. F., Westville, Conn. (35486). Son of Bernhard and Etta (Graves) Buse; grandson of Lewis Wakeman and Rhoda S. (Henderson) Graves; great-grandson of Matthew Royce and Sarah W. (Tyrrell) Henderson; great²-grandson of Reuben and Mehetable (Royce) Henderson; great³-grandson of *James Henderson, Jr.*, Corporal, Col. Job Cushman's Regt., Mass. Militia.
- EUGENE H. BUSH, Tecumseh, Nebr. (33891). Son of David R. and Sarah (Ross) Bush; grandson of James M. and Elizabeth A. (Sanders) Ross; great-grandson of Robert and Elizabeth (Howerton) Ross; great²-grandson of *Reuben Ross*, private, Maryland and Virginia Troops, pensioned.
- GEORGE DEWEY BUSHNELL, Chicago, Ill. (Nebr. 33889). Son of Herbert M. and Elsie N. (Campbell) Bushnell; grandson of Martin and Charlotte P. (Clark) Bushnell; great-grandson of Stephen and Charlotte (Lovejoy) Clark; great²-grandson of *Paul Clark*, Corporal and Sergeant, Rhode Island Troops, 8 years' service, pensioned.
- CHESTER LAWRENCE CALDWELL, St. Paul, Minn. (33523). Son of William Wallace and Maria (De Yonge) Caldwell; grandson of Thomas and Jane (Beasley) Caldwell; great-grandson of *Stephen Beasley*, Captain, Penna. armed gun-boat "Viper."

- JAMES ALEXANDER CAMPBELL, Decatur, Ga. (35221). Son of John and Catherine Celia (Hooks) Campbell; grandson of Marshall and Tabitha (Fitzpatrick) Hooks; great-grandson of Joseph and Sally (Baldwin) Fitzpatrick; great-grandson of William Baldwin, Lieutenant, Col. Elijah Clark's Regt. of Minute Men; great-grandson of David Baldwin, Captain, Col. John Steveworth's Regt. of Minute Men.
- JOHN W. CAMPBELL, JR., New York, N. Y. (35636). Son of John W. and Emma (Alston) Campbell; grandson of John and Eliza (Strother) Alston; great-grandson of James Wade and Margaret French (McConickie) Strother; great-grandson of James Robert and Susan (Slaughter) McConickie; great-grandson of Philip Slaughter, Captain and Regimental Quartermaster, Virginia State Troops, pensioned; grandson of Alexander W. and Annie Dixon (Allen) Campbell; great-grandson of Dixon and Louise (Gibbs) Allen; great-grandson of George W. and Lu Anne (Dibrell) Gibbs; great-grandson of Charles Dibrell, Ensign, Virginia Militia, pensioned.
- ADELBERT JEWETT CANFIELD, Cambridge, Mass. (35861). Son of William S. and Catherine (Waltermire) Canfield; grandson of William Jewett and Sarah (Seonton) Canfield; great-grandson of Asahel and Jerusha (Hamlin) Canfield; great-grandson of Nathan Canfield, private, Westchester County, New York Militia.
- ARCHIE BLAINE CANFIELD, Duluth, Minn. (35524). Son of Stephen Nathaniel and Larena (Barnes) Canfield; grandson of Henry Montfort and Angeline (Williams) Canfield; great-grandson of Stephen and Esther (Adsit) Canfield; great-grandson of James Canfield, Jr., private, Colonel Brinkerhoff's and Colonel Du Bois's Regts., New York Militia.
- CHARLES ARTHUR CARLISLE, South Bend, Ind. (35441). Son of Meade Woodson and Emma (Barr) Carlisle; grandson of John H. and Isabella (McKee) Barr; great-grandson of Hugh McKee, private, Delaware Militia.
- DOUGLAS WILDEY CAULKINS, Cleveland, Ohio (35175). Son of Daniel Douglas and Emma (Wilder) Caulkins; grandson of William W. and Catherine Ann (Baker) Caulkins; great-grandson of Daniel Douglas and Ann (Baker) Caulkins; great-grandson of Enoch Baker, Corporal and Sergeant, Conn. Militia, pensioned.
- JAMES HENRY CAUSEY, Denver, Colo. (34367). Son of William Winfield and Susanna May (Johnston) Causey; grandson of Uriah Fookes and Maria (Dobbins) Causey; great-grandson of William and Nancy (Livingston) Causey; great-grandson of Stephen Causey; great-grandson of Patrick Causey, private, Wicomico County, Maryland Militia.
- WILLIAM WINFIELD CAUSEY, Baltimore, Md. (35343). Son of William Winfield and Susanna May (Johnston) Causey; grandson of Uriah Fookes and Maria (Dobbins) Causey; great-grandson of William and Nancy (Livingston) Causey; great-grandson of Stephen Causey; great-grandson of Patrick Causey, private, Wicomico County, Maryland Militia.
- WILLARD DE WITT CHAMBERLIN, Dayton, Ohio (35885). Son of Samuel and Caroline (Swan) Chamberlin; grandson of Samuel and Ruby (Whitcomb) Chamberlin; great-grandson of William and Mary (Wilcox) Chamberlin; great-grandson of Peleg and Jane (Higgins) Chamberlin; great-grandson of William Chamberlin, private, Colonel Elmore's Regt., Conn. Militia, pensioned.
- CHARLES CLARENCE CHAPMAN, Portland, Ore. (35058). Son of L. A. I. and Emma (Keyes) Chapman; grandson of Stephen Paine and Amelia (Darsett) Keyes; great-grandson of Frederick and Rachel (Jacobs) Keyes; great-grandson of William Keyes, Captain, Sixteenth Regt., New Hampshire Militia.
- RAYMOND ROGERS CHATFIELD, Westfield, N. J. (35736). Son of Horace F. and Sarah Louise (Prime) Chatfield; grandson of Claudius Buchanan and Mary (Cotrel) Prime; great-grandson of Ebenezer and Experience (Conklin) Prime; great-grandson of Benjamin Youngs Prime, writer and speaker; great-grandson of Ebenezer S. Prime, patriot preacher.
- WILLIAM H. CHILDS, Adrian, Mich. (35707). Son of Edmund and Ida J. (Todd) Childs; grandson of John Henry and Susan M. (Hoxter) Todd; great-grandson of Gabriel and Mary P. (Ireland) Todd; great-grandson of John Todd, Jr.; great-grandson of John Todd, Sergeant, Ninth Regt., Conn. Militia.
- FRANK ELMER CHURCHILL, Jacksonville, Texas (La. 35982). Son of Luther Bernard and Jane (Hawkins) Churchill; grandson of John and Experience (Hale) Churchill; great-grandson of William and Eunice (Badger) Churchill; great-grandson of Ichabod Churchill, Sergeant, Middleboro County, Mass. Militia.

- WALTER CORWIN CLARK, Berkeley, Calif. (34743). Son of Charles Kittridge and Harriett (Howell) Clark; grandson of Ephraim Wesson and Mary (Kittridge) Clark; great-grandson of Edward Clark, private, New Hampshire Militia; great-grandson of Edward and Elizabeth (Wesson) Clark; great-grandson of Ephraim Wesson, private, New Hampshire Militia, Member New Hampshire Provincial Congress and Committee of Safety.
- THOMAS ROSSER CLARKSON, St. Louis, Mo. (35555). Son of Joseph Goodman and Mary Lizzie (Covington) Clarkson; grandson of Walter G. and Lucy Evelona (Clarkson) Covington; great-grandson of Richard Covington, private, Virginia Militia.
- CLAURICE ALVEREL GODFREY CLOSSON, Independence, Mo. (35556). Son of Andrew Valentine and Mary Alida (Brown) Closson; grandson of James Byron and Mary Annie (Godfrey) Brown; great-grandson of John Warren and Louisa Nye (Barlow) Godfrey; great-grandson of Solomon Nye and Anna (Barlow) Barlow; great-grandson of Obed Barlow, private, Mass. Militia.
- LESLIE NORMAN CONGER, Captain U. S. Army, Yuma, Ariz. (Mich. 35722). Son of Norman B. and Eliza R. (Lotspeich) Conger; grandson of Seymour Beach and Mary A. (Barker) Conger; great-grandson of Enoch and Esther (West) Conger; great-grandson of Uzziah Conger, private, Albany County, New York Militia.
- CHEEVER CLINTON CONLEE, Dayton, Ohio (35876). Son of Alexander W. and Augusta (Pauline) Conlee; grandson of John H. and Mary (Crowder) Conlee; great-grandson of William B. and Elizabeth Wise (Bullock) Crowder; great-grandson of William Crowder, private, Mecklenberg County, Virginia Militia, pensioned.
- ELMER HOWARD CONWAY, New York City, N. Y. (35645). Son of Harry Elmer and Jessie (McGeorge) Conway; grandson of Dennis Laird and Ann Elizabeth (Pierson) Conway; great-grandson of Peter and Elizabeth (Laird) Conway; great-grandson of William Laird, Captain, Lancaster County, Penna. Militia.
- ALFRED RICHARDS CORY, Jamestown, R. I. (34918). Son of Alfred R. and Elizabeth Stanhope (Watson) Cory; grandson of Andrew J. and Lucy Maria (Almy) Cory; great-grandson of Andrew and Jane Gray (Seabury) Cory; great-grandson of Philip Cory, Captain, Tiverton, Rhode Island Militia.
- ERSKINE HOWARD COURTENAY, Ensign, U. S. N., R. F., Louisville, Ky. (34716). Son of William Howard and Isabel Stevenson (Clark) Courtenay; grandson of Robert Graham and Annie Christian (Howard) Courtenay; great-grandson of John and Annie Christian (Bullitt) Howard; great-grandson of Alexander Scott and Priscilla (Christian) Bullitt; great-grandson of William Christian, Lieutenant-Colonel, Virginia Militia and Commander-in-Chief against Cherokees in '76.
- JAMES CLARK COURTENAY, A. C., U. S. N., A. E. F., Louisville, Ky. (34717). Son of William Howard and Isabel Stevenson (Clark) Courtenay; grandson of Robert Graham and Annie Christian (Howard) Courtenay; great-grandson of John and Annie Christian (Bullitt) Howard; great-grandson of Alexander Scott and Priscilla (Christian) Bullitt; great-grandson of William Christian, Lieutenant-Colonel Virginia Militia and Commander-in-Chief against Cherokees in '76.
- CHARLES INMAN CRAIG, Denver, Colo. (34373). Son of Henry J. and Ada (J. —) Craig; grandson of George and Arilda Jane (Tennessee) Craig; great-grandson of Thomas and Susan (—) Craig; great-grandson of Thomas Craig, Colonel, Third Regt., Penna. Cont'l Line.
- MOSES COULTER CRAIG, Wilmington, Del. (35653). Son of John Euster and Euphemia Susan (Coulter) Craig; grandson of Alexander K. and Sarah (McLain) Craig; great-grandson of William and Margaret (McClelland) McLain; great-grandson of Thomas McClelland, private, Penna. Troops, pensioned.
- HENRY CROWELL CROSBY, Paterson, N. J. (35962). Son of John Henry and Mary Harriet (Crowell) Crosby; grandson of Joseph Tucker and Electa Montelle (Vanderhoven) Crowell; great-grandson of Nathan and Harriet (Tucker) Crowell; great-grandson of Joseph Crowell, private, New Jersey Militia and Cont'l Troops, pensioned.
- JOHN H. CROSBY, Paterson, N. J. (35961). Son of Henry Barrett and Paulina Fairfield (Hathorn) Crosby; grandson of Thomas Welling and Anna Barton (Hinchman) Hathorn; great-grandson of John Hathorn, Colonel, Orange County, New York Militia.
- JOSEPH ADDISON CROSBY, Paterson, N. J. (36006). Son of John Henry and Mary Harriet (Crowell) Crosby; grandson of Joseph Tucker and Electa Montelle (Van der

- Hoven) Crowell; great-grandson of Nathan and Harriet (Tucker) Crowell; great²-grandson of *Joseph Crowell*, private, Middlesex County, New Jersey Militia and Cont'l Troops, prisoner.
- WHITFIELD MORRIS CULBERSON, Morristown, N. J. (36007). Son of Albert M. and Mary L. (Heckel) Culberson; grandson of Noah Morris and Hannah M. (Van Gilder) Culberson; great-grandson of Henry Whitfield and Phebe (Baldwin) Culberson; great²-grandson of Noah and Catharine (Sayre) Baldwin; great³-grandson of *Jonathan Baldwin*, private, Essex County, New Jersey Militia.
- FRANCIS OTIS DART, San Diego, Calif. (34744). Son of John Luke and Rhoda Ann (Smith) Dart; grandson of Eli and Eleanor (Farrer) Dart; great-grandson of John and Elishaba (Briggs) Dart (Dart); great²-grandson of *Eliphalet Dart*, Recognized Patriot and Signer of Association Test.
- EDWARD SEWARD DEAN, Batavia, N. Y. (35638). Son of Charles Holmes and Olive (Seward) Dean; grandson of Charles Fitz Allen and Pamela Eugenia (Dykeman) Seward; great-grandson of Leverett and Olive (Riddle) Seward; great²-grandson of John and Olive (Blodget) Riddle; great³-grandson of *Thomas Riddle*, private, Colonel Brewer's Regt., Mass. Militia.
- GEORGE L. DENNIS, Newark, N. J. (35728). Son of Eugene E. and Louise M. (Mauer) Dennis; grandson of John C. and Eliza Ann (McCormick) Dennis; great-grandson of Bernard and Sarah (Sandford) McCormick; great²-grandson of *John Sandford*, private, New York Militia and Cont'l Troops, pensioned.
- GEORGE VERNON DENNIS, Newark, N. J. (35729). Son of George L. and Pauline (Thier) Dennis; grandson of Eugene E. and Louise M. (Mauer) Dennis; great-grandson of John C. and Eliza Ann (McCormick) Dennis; great²-grandson of Bernard and Sarah (Sandford) McCormick; great³-grandson of *John Sandford*, private, New York Militia and Cont'l Troops, pensioned.
- EDWARD CLARE DODGE, Oakfield, N. Y. (35906). Son of Lorenzo Dow and Delia C. (Mantor) Dodge; grandson of Harry C. and Betsey (Baker) Dodge; great-grandson of *Henry Dodge*, Musician, Fourth Regt., Dutchess County, New York Militia.
- WILLIAM J. DOREMUS, Paterson, N. J. (36003). Son of Walter J. and Anna (—) Doremus; grandson of Jacob W. and Sophia E. (Van Diean) Doremus; great-grandson of John Berdan and Margaret (Westervelt) Doremus; great²-grandson of *George Doremus*, private, Bergen County, New Jersey Militia.
- VIRGIL ZARTMAN DORFMEIER, Dayton, Ohio (35877). Son of William F. and Myrta (Zartman) Dorfmeier; grandson of Solomon King and Malinda (Vogt) Zartman; great-grandson of Isaac and Rebecca (King) Zartman; great²-grandson of Peter and Mary Magdalene (Whitmer) King; great³-grandson of Peter and Mary Magdalene (Overmyer) Whitman; great⁴-grandson of *John George Overmyer*, Captain, Northumberland County, Penna. Militia.
- ALBERT WESTCOTT DRIVER, Bridgeport, Conn. (35479). Son of Samuel and Helen Jane (Westcott) Driver; grandson of William and Henry Mae (Perry) Westcott; great-grandson of Valorous and Charlotte (Perry) Westcott; great²-grandson of *Jonathan W. Westcott*, private, Mass. Troops.
- THOMAS BRUCE DRUMMOND, San Diego, Calif. (34745). Son of Fitz-Henry Warren and Morrell (Stevenson) Drummond; grandson of Thomas and Kate Ann (Barnes) Drummond; great-grandson of Homer and Almira (Ludington) Barnes; great²-grandson of Stephen Russell and Catherine (Slayton) Ludington; great³-grandson of *Reuben Slayton*, Captain, Fourth Regt., Mass. Cont'l Troops.
- LOUIS DU BOIS, New Jersey (34860). Supplementals. Son of Clarence Mulford and Nettie (Cole) Du Bois; grandson of William and Sarah (Williams) Du Bois; great-grandson of William and Sarah (Mulford) Du Bois; great²-grandson of *Jeremiah Du Bois*, private, Salem County, New Jersey Militia, pensioned; great³-grandson of Jeremiah and Sarah (Shute) Du Bois; great⁴-grandson of *William Shute*, Colonel, Second Regt., Salem County, New Jersey Militia.
- FRED DON DYSINGER, Montclair, N. J. (35919). Son of George and Minnie Sophia (Williams) Dysinger; grandson of George and Anna Marie (Miller) Dysinger, Jr.; great-grandson of George and Elizabeth (Hollenback) Dysinger; great²-grandson of *Nicholas Deisinger*, Corporal, Sixth Battalion, Berks County, Penna. Militia.

- HENRY GARDNER EARLE, Edgewood, R. I. (34919). Son of Alfred Gardner and Nora Niobe (Almy) Earle; grandson of Albert Sidney and Cornelia (Knight) Almy; great-grandson of Isaac Cook and Alice (Bateman) Almy; great²-grandson of Cook and Charlotte (Cook) Almy; great³-grandson of *Isaac Cook*, Captain, First Company, Tiverton, Rhode Island Militia.
- JOHN MILTON ELDER, Cœur d'Alene, Idaho (35103). Son of John and Betsey Hutchins (Boynnton) Elder; grandson of Isaac and Mary (Quint) Elder, Jr.; great-grandson of *Isaac Elder*, Lieutenant, Colonel Wheaton's Regt., Mass. Militia.
- RICHMOND BULLOCK ELLIOTT, Upper Montclair, N. J. (35726). Son of Richmond Bullock and Letitia (Hassert) Elliott; grandson of Jason and Ruth B. (Martin) Elliott; great-grandson of Joseph and Betsey (Towne) Elliott; great²-grandson of Roger and Betsey (Prince) Elliott; great³-grandson of *Joseph Elliott*, Captain, Col. Israel Putnam's Conn. Militia at Bunker Hill.
- IRVIN H. ELLSWORTH, Orrville, Ohio (35882). Son of E. D. and N. J. (Overmeier) Ellsworth; grandson of Jacob and M. M. (Honnuel) Overmeier; great-grandson of David and B. (Hockacker) Overmeier; great²-grandson of *John George Overmeier*, Captain, Northumberland County, Penna. Militia.
- PRESLEY KITTREDGE EWING, New Orleans, La. (34818). Son of Fayette Clay and Frances Martha (MacDonald) Ewing; grandson of Fayette Clay and Eliza Josephine (Kittredge) Ewing; great-grandson of Ephraim McLean and Jane Pope (McIntyre) Ewing; great²-grandson of *Robert Ewing*, Member Virginia Militia.
- THOMAS REED EWING, Louisville, Ky. (34721). Son of David Henry and Arzilla Ann (Weldon) Ewing; grandson of James and Sally (Clarke) Ewing; great-grandson of *John Clarke*, private, Virginia Militia.
- CHESTER HAROLD FARTHING, Missouri (32566). Son of William Dudley and Sarah Boyd (Phillips) Farthing; grandson of Thomas and Eliza Mildred (Chadwell) Phillips; great-grandson of George and Nancy (Johnston) Caldwell; great²-grandson of *William Johnston*, private, Colonel Marion's Regt., South Carolina Militia; great³-grandson of *Gideon Johnston*, Captain, State Regt., Virginia Troops.
- WILLIAM DUDLEY PAUL FARTHING, East St. Louis, Ill. (35557). Same as Chester Harold Farthing, Missouri (32566).
- HENRY BARKER FERNALD, Upper Montclair, N. J. (35963). Son of James Champlin and Nettie (Barker) Fernald; grandson of Charles Luther and Rachel (Maxwell) Barker; great-grandson of Luther Dana and Maria (Devol) Barker; great²-grandson of Joseph and Elizabeth (Dana) Barker; great³-grandson of *William Dana*, Captain-Lieutenant, Mass. Militia.
- LUTHER DANA FERNALD, Montclair, N. J. (35548). Same as Henry Barker Fernald, New Jersey (35963).
- HENRY MASTEN FINE, Fort Bayard, N. Mex. (30092). Son of Andrew and Mary (Masten) Fine; grandson of Henry Van Warren and Clarissa (Gurnett) Masten, Jr.; great-grandson of Henry Van Warren and Hannah (Nichols) Masten; great²-grandson of *Cornelius C. Masten*, private, First Regt., Ulster County, New York Militia.
- CHARLES CLEMENT FISHER, Marion, Ohio (35879). Son of Timothy Bruen and Elenora P. (Bennett) Fisher; grandson of *Isaac Fisher*, private, First Regt., Bergen County, New Jersey State Troops.
- ALANSON AUGUSTUS FLINT, San Francisco, Calif. (34739). Son of Alanson Augustus and Ella Mary (Bradley) Flint; grandson of Alanson and Hannah (Griffin) Flint; great-grandson of John and Ruth (Upton) Flint; great²-grandson of *Samuel Flint*, Captain, Essex County, Mass. Militia.
- NATHAN BEMAN FLOOD, North Adams, Mass. (35855). Son of Roger Alexander and Maria (Pierson) Flood; grandson of Luke and Leucene (Alexander) Flood; great-grandson of *Roger Alexander*, private, Colonel Peck's Regt., Rhode Island Troops and Sailor, Rhode Island privateers.
- EDWARD RICHARD FOLSOM, Irvington, N. J. (36016). Son of Frederick Lewis and Mrs. Martha (Layton) Mott Folsom; grandson of Otis W. and Harriet (Holley) Folsom; great-grandson of Araspus and Susan (Pendleton) Folsom; great²-grandson of *Zebulon Pendleton*, private, Rhode Island Militia and Artillery, pensioned.

- GEORGE KEELER FOLSOM, Hilton, N. J. (36017). Son of Edward Richard and Sara Elizabeth (Keeler) Folsom; grandson of Frederick Lewis and Mrs. Martha (Layton) Mott Folsom; great-grandson of Otis W. and Harriet (Holley) Folsom; great-grandson of Araspus and Susan (Pendleton) Folsom; great-grandson of Zebulon Pendleton, private, Rhode Island Militia and Artillery, pensioned.
- LOUIS LAYTON FOLSOM, Irvington, N. J. (36018). Same as George Keeler Folsom, New Jersey (36017).
- HENRY PLEASANT FOWLKES, Nashville, Tenn. (34641). Son of Henry Pleasant and Lucy T. Fowlkes; grandson of Henry Robinson and Susan Ann (Russell) Fowlkes; great-grandson of Pleasant and Doria (—) Russell; great-grandson of James Russell, Sergeant of Artillery, Virginia Cont'l Line.
- FREDERICK EZRA FOX, Ohio (35173). Supplementals. Son of Frederick Coffman and Elizabeth (Brelsford) Fox; grandson of Frederick Crissman and Hannah (Coffman) Fox; great-grandson of John and Rachael (Shoemaker) Coffman; great-grandson of Jacob Coffman, private, Virginia Militia; grandson of Ezra and Jane (Watkins) Brelsford; great-grandson of Joshua and Nancy (Colvin) Watkins; great-grandson of Henry Colvin, private, First Regt., Virginia State Troops; great-grandson of William Watkins, Drummer, Third Regt., Maryland Troops.
- WILLIAM MOORHOUSE FRANCIS, Atlanta, Ga. (35219). Son of Charles Dayton and Hannah (Sykes) Francis; grandson of John and Mary (Camp) Francis; great-grandson of John and Saphrona (Lusk) Francis; great-grandson of Justus Francis, private, Col. Roger Eno's Regt., Conn. Militia, widow pensioned.
- BENJAMIN ROBERT FRANKLIN, New Orleans, La. (34819). Son of Robert Morris and Sarah (Francis) Franklin; grandson of Benjamin Cromwell and Eliza Cleveland Franklin; great-grandson of John and Mary (Graves) Cleveland; great-grandson of John and Mrs. Catherine (Montgomery) Cleveland; great-grandson of Ben. Cleveland, Colonel, North Carolina Militia.
- BENJAMIN HOBSON FRAYSER, Boston, Mass. (Vt. 35089). Son of Benjamin Hobson and Anne Rebecca (Finch) Frayser; grandson of Albert R. and Martha (Hobson) Frayser; great-grandson of Benjamin and Sally Woodson (Hatcher) Hobson; great-grandson of John Hatcher, Lieutenant, Col. Richard Parker's Regt., Virginia Militia.
- DWIGHT WOODBURY FROST, Summit, N. J. (35969). Son of Alfred A. and Elizabeth E. (Stockwell) Frost; grandson of John A. and Phoebe J. (Murray) Stockwell; great-grandson of Robert and Olive (Bancroft) Murray; great-grandson of Alpheus and Phoebe (Woodbury) Bancroft; great-grandson of Robert Bancroft, Matross, Mass. Cont'l Artillery, pensioned.
- HERBERT HUME GADSBY, North Adams, Mass. (35854). Son of James T. and Thankful M. (Cook) Gadsby; grandson of Samuel Cook; great-grandson of John Cook, Lieutenant and Regimental Quartermaster, First Regt., Rhode Island Troops.
- JOHN BEEBE GIBSON, West Orange, N. J. (35741). Son of William A. and Diadama (Beebe) Gibson; grandson of John W. and Sarah Fay (St. John) Beebe; great-grandson of William and Maria (Van Zandt) Beebe; great-grandson of John and Jane (Abbott) Beebe; great-grandson of Thomas T. Beebe, Ensign, Seventh Regt., New York Militia.
- ALLEN ARTHUR GILBERT, Chicago, Ill. (35442). Son of Allen Alling and Sarah Allen (Flowers) Gilbert; grandson of Amos Alling and Emily (Thornton) Gilbert; great-grandson of Amos Gilbert, private, Conn. Militia, pensioned.
- HENRY CURTIS GILBERT, Terre Haute, Ind. (35508). Son of Curtis and Mary Caroline (King) Gilbert; grandson of Benjamin Gilbert, private, Col. Henry Shurburne's Regt., Conn. Line, pensioned.
- WILLIAM HENRY GILBERT, Hartford, Conn. (35487). Son of Henry Still and Emily Louisa (Miller) Gilbert; grandson of Elijah and Louisa Matilda (Gildersleeve) Miller; great-grandson of Sylvester and Rebecca (Dixon) Gildersleeve; great-grandson of Philip Gildersleeve, private, Col. James Clinton's Regt., New York Cont'l Line.
- WILLIAM SYDNOR GILBREATH, Detroit, Mich. (35708). Son of Erasmus Corwin and Susan Sinclair (Corse) Gilbert; grandson of Fortunatus Sydnor and Rachel Moore (Lansing) Gilbreath; great-grandson of Robert and Mary Taylor (Sydnor) Gilbreath; great-grandson of Robert Gilbreath, Sergeant, Virginia Cont'l Troops; great-grandson of Fortunatus Sydnor, private, Lancaster County, Virginia Cont'l Troops.

- JOHN TOWNSEND GILL, New Haven, Conn. (35480). Son of John T. and Calista E. (Hopkins) Gill; grandson of Aaron Townsend and Betsey (Eastman) Hopkins; great-grandson of Robert H. Hopkins; great-grandson of James Hopkins, Ensign, Ebenezer Allen's Regt., Vermont Militia.
- NESBIT GAMALIEL GLEASON, Cambridge, Mass. (35862). Son of Benjamin Gamaliel and Elizabeth Hindle (Grovener) Gleason; grandson of Gamaliel and Hannah (Morse) Gleason; great-grandson of Benjamin and Rhoda (Gleason) Gleason, Jr.; great-grandson of Benjamin Gleason, private, Mass. Militia; great-grandson of Jonas Gleason, Minute Man at Lexington Alarm.
- STEPHEN DOUGLAS GLINES, Baltimore, Md. (35344). Son of Eben K. and Maggie E. (Barton) Glines; grandson of David and Matilda (Rowe) Glines; great-grandson of Benjamin Glines, private, Major Wm. Scott's Battalion, New Hampshire Cont'l Troops.
- JOEL WHITNEY GOFF, Madison, S. Dak. (30662). Son of Edward and Elizabeth (Spaulding) Goff; grandson of Edward and Hannah (Dill) Goff; great-grandson of James Goff, Corporal and Sergeant, Mass. Troops, pensioned.
- MAURICE GOLDSMITH, New York, N. Y. (35901). Son of Nomar and Eva (Maas) Goldsmith; grandson of Abraham Alexander and Rose (Hilzein) Goldsmith; great-grandson of Moses and Ellen (Alexander) Goldsmith; great-grandson of Abraham and Hannah (Aaron) Alexander, Jr.; great-grandson of Abraham Alexander, Lieutenant, General Sumter's Regt., South Carolina Militia.
- BYRON H. GOODRICH, Hudson, Mich. (35709). Son of Henry and Esther (Mason) Goodrich; grandson of George and Clamania (Lee) Goodrich; great-grandson of Daniel Goodrich, private, Col. Erastus Wolcott's Regt., Conn. Militia.
- FLETCHER B. GOODRICH, Hudson, Mich. (35710). Son of Byron H. and Lois (Gooder) Goodrich; grandson of Henry and Esther (Mason) Goodrich; great-grandson of George and Clamania (Lee) Goodrich; great-grandson of Daniel Goodrich, private, Col. Erastus Wolcott's Regt., Conn. Militia.
- MARSHALL L. GOODRICH, Hudson, Mich. (35711). Same as Fletcher B. Goodrich, Mich. (35710).
- GEORGE SIDNEY GOODSPEED, Cowesett, R. I. (34920). Son of George Edward and Addy Isabel (Turner) Goodspeed; grandson of Nathan Brown and Georgianna (Van Dyke) Turner; great-grandson of Francis and Emmeline (Dole) Van Wyke; great-grandson of Elihu and Lydia (Pierce) Dole; great-grandson of Amos and Mathilda (Hewes) Dole; great-grandson of Amos Dole, private, Col. John Robinson's Regt., Mass. Militia.
- ARTHUR JAMES GOSNELL, Rochester, N. Y. (35902). Son of James and Sylvia (Foote) Gosnell; grandson of Lemuel Thomas and Emily Augusta (Whitney) Foote, Jr.; great-grandson of Lemuel Thomas and Lucy (Clark) Foote; great-grandson of Reuben Clark, private, Berkshire County, Mass. Militia, pensioned.
- HARRY NICOL GRAHAM, Paterson, N. J. (35964). Son of Nichol and Lydia Ann (Johnston) Graham; grandson of Mahlon and Mary (Evans) Johnston; great-grandson of John and Elizabeth (Farrar) Evans; great-grandson of Obadiah Evans, private, New Jersey Militia, State and Cont'l Troops.
- JOSEPH H. GRANT, Oklahoma City, Okla. (35241). Son of William D. and Samantha (J—) Grant; grandson of Asa and Elizabeth (—) Grant; great-grandson of William Grant, Jr., Lieutenant, South Carolina Militia, pensioned; great-grandson of William Grant, Captain, Col. Thomas Brandon's Regt., South Carolina Militia.
- MICHAELS HUFFAKER GRASSLY, Illinois (31893). Supplemental. Son of Adam Fred and Fannie Meriwether (Huffaker) Grassly; grandson of Michaels Lee and Frances Jane (Smith) Huffaker; great-grandson of Edwin Bathurst and Sallie Shelton (Monroe) Smith; great-grandson of John Monroe, private, Third Regt., Virginia Troops.
- GEORGE HOLDRIDGE GREENE, Adrian, Mich. (35712). Son of George Olin and Mary M. (Holdridge) Greene; grandson of Eleazer and Mehitabel (Stone) Holdridge; great-grandson of Felix and Deborah (Slocum) Holdridge; great-grandson of Eleazer Slocum, private, Albany County, New York Militia.
- ERVIN GURNSEY GRINNELL, Batavia, N. Y. (35635). Son of Paul and Sarah Maria (Butler) Grinnell; grandson of John and Praxana (Tinkham) Grinnell; great-grandson of Isaiah and Jane (Crane) Grinnell; great-grandson of Amasa Grinnell, private, Col. James Holmes' Fourth Regt., New York Militia.

- LLOYD GARRISON GRINNELL, Highland Park, Mich. (35713). Son of Ervin G. and Mary (Timmerman) Grinnell; grandson of Paul and Sarah (Butler) Grinnell; great-grandson of John and Praxana (Tinkham) Grinnell; great²-grandson of Isaiah and Jane (Crane) Grinnell; great³-grandson of *Amasa Grinnell*, private, Col. James Holmes' Regt., New York Militia, pensioned.
- HARRY WALTER HABERMAN, Marion, Ohio (35880). Son of Christian Frederick and Cora (Clark) Haberman; grandson of John Walter and Elizabeth (Turney) Clark; great-grandson of Joseph and Margaret (Weber) Turney; great²-grandson of *John Turney*, private, Second Battalion, Northampton County, Penna. Militia.
- ORVILLE REED HAGAN, Paterson, N. J. (36008). Son of Joseph Jones and Sarah (Reed) Hagan; grandson of Orville and Elizabeth (Allen) Reed; great-grandson of Kitchell and Sarah (Dibble) Reed, Jr.; great²-grandson of *Kitchell Reed*, private, Third Regt., New York Troops.
- EZRA ANDREWS HALE, Rochester, N. Y. (35904). Son of William Barton and Clara Louise (Andrews) Hale; grandson of Abner Cable and Sally Ann (Barton) Hale; great-grandson of Ozias and Sally (Lanison) Barton; great²-grandson of *Jonathan Barton*, private, Mass. Cont'l Troops, pensioned.
- WILLIAM HARMON HALL, San Diego, Calif. (34746). Son of James P. and Myra (Bradley) Hall; grandson of Harmon and Harriet (Bishop) Bradley; great-grandson of *Abraham Bradley*, private, Mass. Militia.
- FREDERICK HANNA, Captain, U. S. Army, retired, Detroit, Mich. (35724). Son of John and Blanche (Odell) Hanna; grandson of James Albert and Roxana (Palmer) Odell; great-grandson of Nehemiah and Elizabeth (Boyle) Palmer; great²-grandson of *Nehemiah Palmer*, Seaman and gunner, Conn. Sloops "Renage" and "Randolph."
- HAROLD RUSE HARPER, New Orleans, La. (34820). Son of William Yarborough Harper; grandson of William Yarborough and Margaret A. (Golden) Harper; great-grandson of R. A. and Nancy (Griffin) Golden; great²-grandson of James and Dorcus (Watson) Griffin; great³-grandson of *John Watson*, Captain, North Carolina Militia.
- EARL ALEXANDER HARRIS, Newark, N. J. (35916). Son of Charles M. and Alice (Hopewell) Harris; grandson of Francis and Hannah (Alexander) Harris; great-grandson of John and Hannah (Boyd) Alexander; great²-grandson of *James Boyd*, private, Ulster County, New York Militia and Artillery, pensioned.
- ROBERT ALEXANDER HARTRICK, Decatur, Ill. (35443). Son of Henry and Nancy Emily (Taylor) Hartrick; grandson of Matthew McElroy and Elizabeth (Cohenouer) Taylor; great-grandson of Robert and Mary (McElroy) Taylor; great²-grandson of Alexander and Mary (Donaldson) McElroy; great³-grandson of *Adam McElroy*, private, Second Battalion, Penna. Militia.
- LEDYARD ELY HASTINGS, New Haven, Conn. (35481). Son of Frederick G. and Katharine Ledyard (Ely) Hastings; grandson of William B. and Elizabeth S. (Morgan) Ely; great-grandson of William H. and Margaret (Chevenard) Morgan; great²-grandson of John and Julia (Seymour) Chevenard; great³-grandson of Thomas S. Seymour; great⁴-grandson of *Thomas Youngs Seymour*, Captain, Second Regt., Conn. Cont'l Dragoons.
- WILLIAM DILL HATHAWAY, New York, N. Y. (35634). Son of William Eberman and Myra (Chamberlain) Hathaway; grandson of John J. and Sarah J. (Kile) Chamberlin; great-grandson of Joseph Fitch and Rebecca (Montgomery) Chamberlin; great²-grandson of James and Sarah (Hills) Montgomery; great³-grandson of *John Montgomery*, private, Mass. Militia.
- RALPH CLYMER HAWKINS, New York (34560). Supplemental. Son of Ernest Clymer and Ada Sanford (Hallock) Hawkins; grandson of Charles Wheeler and Mary Elizabeth (Newton) Hawkins; great-grandson of Mills and Jane (Rose) Hawkins; great²-grandson of Zopher and Mary (Hawkins) Hawkins; great³-grandson of *Simeon Hawkins* (father of Mary), Suffolk County, New York refugee and signer of several petitions; great⁴-grandson of *Alexander Hawkins*, Signer of Suffolk County, N. Y., Association and petitions; great²-grandson of Simeon and Elizabeth (Hawkins) Hawkins; great⁴-grandson of *David Hawkins* (father of Elizabeth), Signer of Suffolk County, N. Y., Association; grandson of Henry Webb and Alice Estelle (Miller) Hallock; great-grandson of Sylvester and Emily (Tuthill) Miller; great²-grandson of Zophar Mills and Betsy (Davis) Miller; great³-grandson of *David Davis*, private and Sergeant, New York Militia and Cont'l Line; great²-grandson of Bartley Fanning and Fanny (Miller) Tuthill; great³-grandson of

- Nathaniel and Martha (Miller) Miller; great⁴-grandson of *Ebenezer Miller* (father of Martha), Captain, Colonel Floyd's Regt., New York Minute Men and Sailor on Frigate "Trumbull"; great-grandson of Samuel and Caroline Jayne (Rhodes) Newton; great²-grandson of Caleb and Elizabeth (Lorin) Newton, Jr.; great³-grandson of *Caleb Newton (Nuton)*, Signer of Suffolk County, N. Y., Association.
- LOUIS CLAUDE SWANSON HAYNES, Captain, A. E. F., Flint Hill, Va. (35091). Son of William Daniel and Frances (James) Haynes; grandson of John O. W. and Elizabeth Ann (Keen) Haynes; great-grandson of Stephen and Nancy (Oglesby) Haynes; great²-grandson of Shadrack and Celia (Duncan) Oglesby; great³-grandson of *George Duncan*, Captain, Fluvanna County, Virginia Militia.
- WILLIAM B. HEARTWELL, Auburn, N. Y. (34368). Son of Oscar Fitzallen and Julia Ann (Webster) Heartwell; grandson of Benjamin and Jane (Burnett) Heartwell; great-grandson of *Joseph Heartwell*, Captain, New Hampshire Militia and Cont'l Troops.
- ALBERT EDWARD HECKMANN, New Harmony, Ind. (35509). Son of Louis and Ella (Johnson) Heckman; grandson of William Ludrick and Kate (Highman) Johnson; great-grandson of Zachariah and Catharine (Staley) Johnson; great²-grandson of Samson and — (Williams) Johnson; great³-grandson of *Arthur Johnson*, Corporal and Sergeant, Eighth and Fourth Regts., Virginia Cont'l Troops.
- GEORGE WASHINGTON HESTON, Pacific Beach, Calif. (34744). Son of George Washington and Sarah Jane (Bender) Heston; grandson of Edward and Mary (Pugh) Heston; great-grandson of Abraham and Hannah (Supplee) Heston; great²-grandson of *Edward Heston (Heeston)*, Lieutenant-Colonel, Penna. Militia, prisoner.
- ALBERT HENRY HEUSSER, Paterson, N. J. (35972). Son of Albert and Emma A. (Tier) Heusser; grandson of George and Hannah Jane (Bartine) Tier, Jr.; great-grandson of George and Elenor (O'Neil) Tier; Great²-grandson of *John O'Neil*, private, Maxwell's Brigade, N. J. Cont'l Troops.
- BEVERLY B. HOBBS, Keokuk, Iowa (35607). Son of John W. and Susan (Summerville) Hobbs; grandson of James and Susan (Stover) Summerville; great-grandson of James and Ruth (Holliday) Summerville; great²-grandson of *William Holliday*, Paymaster, Bedford County, Penna. Militia.
- CHARLES HOLDEN, Grand Rapids, Mich. (35723). Son of Ebenezer Gregg Danforth and Melissa Eliza (Smith) Holden; grandson of Samuel and Mary (Hastings) Smith; great-grandson of Thomas and Hannah (Billings) Hastings; great²-grandson of *Thomas Hastings*, Lieutenant, Hampshire County, Mass. Militia.
- FRANK WARD HOLT, Michigan (9095). Supplemental. Son of Ira Farnsworth and Perla M. (Ward) Holt; grandson of Lorenzo and Abigail (Cleveland) Ward; great²-grandson of *Solomon Cleveland*, private, Conn. Cont'l Line, pensioned.
- ALBERT WILLIAM HONEYWILL, JR., Hartford, Conn. (35484). Son of Albert W. and Grace (Dykeman) Honeywill; grandson of Elisha Peter and Annie E. (Phelps) Dykeman; great-grandson of Hezekiah and Esther (Warren) Dykeman; great²-grandson of Daniel and Susanna (Knapp) Warren; great³-grandson of *Israel Knapp*, Captain, Col. Henry Luddington's Regt., New York Militia; great²-grandson of Peter and Ruth (Carl) Dykeman; great³-grandson of *Joseph (Johan) Dykeman*, Captain, Dutchess County, New York Militia.
- GILES PARKER HOWARD, Denver, Colo. (34371). Son of Cyrus Greeley and Nancy (Kneeland) Howard; grandson of Silas and Martha (Laws) Kneeland; great-grandson of *Timothy Kneeland*, Lieutenant, Col. Nathan Sparhawk's Regt., Mass. Militia.
- CLAUDE FERRY HOWELL, Chicago, Ill. (35444). Son of Charles Herbert and Orill Eliza (Ferry) Howell; grandson of Enos Dexter and Sylvia Amelia (Nichols) Ferry; great-grandson of Asher and Asenath (Nichols) Ferry; great²-grandson of Jabez and Sarah (Brown) Nichols; great³-grandson of *Jonathan Brown*, Lieutenant, Mass. Militia.
- OREN HOWES, Hudson, Mich. (35714). Son of Jeremiah and Catharine (Stark) Howes; grandson of Enos and Priscilla (Howes) Howes; great-grandson of *John Howes*, private, Colonel Freeman's Regt., Mass. Militia.
- JAMES LINDSAY HOYT, Stamford, Conn. (35488). Son of William Griffin and Ella (Lindsay) Hoyt; grandson of Ira Ford and Mary Pell (Uixon) Hoyt; great-grandson of Aaron Gregory and Hannah Smith (Bouton) Hoyt; great²-grandson of *John Hoyt, Jr.*, private, Col. John Meade's Regt., Conn. Militia, pensioned.

- HARVEY HUGG, Cranford, N. J. (35923). Son of William Henry and Lydia Dutton (Pyle) Hugg; grandson of Benjamin Flintham and Dorsey (Ashley) Hugg; great-grandson of Robert Ashley, private, North Carolina Militia, prisoner, widow pensioned.
- HENRY CHRISTIAN HUISKAMP, Keokuk, Iowa (35606). Son of H. W. and Eckstein (Norton) Huiskamp; grandson of Elijah H. and Melinda Clark (Wilson) Norton; great-grandson of John and Elizabeth Trigg (Clark) Wilson; great-grandson of Robert P. and Malinda (Trigg) Clark; great-grandson of Robert Clark, private, Bedford County, Virginia Militia.
- GUY R. HUNT, Lincoln, Nebr. (33892). Son of Lewis V. and Celia F. (Ross) Hunt; grandson of James M. and Elizabeth A. (Sanders) Ross; great-grandson of Robert and Elizabeth (Howerton) Ross; great-grandson of Reuben Ross, private, Maryland and Virginia Troops, pensioned.
- ROBERT THOMAS HUSTON, Connersville, Ind. (35507). Son of John Van Winkle and Mary Adelaide (Davis) Huston; grandson of Josiah Alden and Harriet Jane (Gale) Davis; great-grandson of Solomon and Salome (Alden) Davis; great-grandson of Josiah Davis, Lieutenant, Mass. Militia and Cont'l Line; great-grandson of Josiah Alden, private, York County, Mass. Militia; great-grandson of John and Abigail (Smith) Gale; great-grandson of John Gale, private, Col. Thomas Stickney's Regt., New Hampshire Militia; great-grandson of Robert Smith, Lieutenant, Colonel Stickney's Regt., New Hampshire Militia; great-grandson of Austin Alden, Lieutenant, Mass. Cont'l Troops; great-grandson of Austin and Salome (Lombard) Alden; great-grandson of Solomon Lombard, Chairman, Judge Advocate and Mass. Committee of Safety; great-grandson of John and Rebecca (Webster) Gale; great-grandson of John Webster, Selectman and Member Salisbury, N. H., War Committees.
- JOSEPH P. HUTCHISON, Illinois (34428). Supplemental. Son of James E. and Susan (Hopkins) Hutchison; grandson of Thomas and Orpha (Pierce) Hopkins; great-grandson of Abizur and Jane (Hopkins) Pierce; great-grandson of Daniel Pierce, private, Albany County, New York Militia.
- MILES BREWTON HUTSON, New Orleans, La. (35983). Son of Charles Woodward and Mary Jane (Lockett) Hutson; grandson of William Ferguson and Sophronia Lucia (Palmer) Hutson; great-grandson of Richard Woodward and Martha O'Reilly (Ferguson) Hutson; great-grandson of Thomas Hutson, Captain, South Carolina Militia, wounded.
- JOHN WILBUR JACOBY, Marion, Ohio (35887). Son of Michael and Catharine (Emery) Jacoby, Jr.; grandson of Michael and Elizabeth (Worline) Jacoby; great-grandson of Henry and Catharine (Cline) Worline; great-grandson of Conrad Cline, private, Penna. Militia and Cont'l Troops.
- ALLEN FOURESTIER JAQUITH, Elizabeth, N. J. (35549). Son of Joseph Fourrestier and Harriet Warren (Allen) Jaquith; grandson of Nathaniel Crosby and Emma Stokes (Simpson) Jaquith; great-grandson of Nathaniel and Eleanor (Stimpson) Jaquith; great-grandson of Nathan and Anna (Crosby) Jaquith; great-grandson of Benjamin Jaquith, private, Mass. Militia in Lexington Alarm.
- FREDERIC HORNER JOHNSON, San Francisco, Calif. (34748). Son of Theodore Horner and Ida Marcia (Errette) Johnson; grandson of Thomas and Ruth Amelia (Wing) Errette; great-grandson of Amos Orange and Sarah (Cameme) Wing; great-grandson of Thomas Wing, private, Conn. Militia at Lexington Alarm.
- FRED LYNN JOHNSON, Adrian, Mich. (35715). Son of Alfred and Glendora (Mason) Johnson; grandson of John G. and Amanda D. (Carter) Mason; great-grandson of Norman B. and Mentha M. (Bradish) Carter; great-grandson of Calvin and Nancy (Post) Bradish; great-grandson of John Bradish, private, Col. Ezra May's Regt., Mass. Militia.
- EDWIN BROADDUS JONES, Wilmington, Del. (35655). Son of William D. and Virginia Frances (Broaddus) Jones; grandson of Edwin and Eliza (Montague) Broaddus; great-grandson of Philip and Elizabeth (Williams) Montague; great-grandson of Philip Montague, Colonel, Middlesex County, Virginia Militia.
- FREDERIC MARSHALL JONES, Springfield, Mass. (35863). Son of Marshall and Mary Ann (Roberts) Jones; grandson of Marshall and Wealthy C. (Sarvin) Jones; great-grandson of Amos Jones, private, Col. Thomas Gardner's Regt., Mass. Militia, pensioned.
- HARRY RANDALL JONES, Farmington, Iowa (35611). Son of Henry and Eliza Jane (Randall) Jones; grandson of Leonard L. and Maria L. (Warren) Randall; great-grandson

- of Porter and Lydia (Howard) Warren; great-grandson of Peter and Judith (Adams) Warren; great-grandson of Thomas Warren, Captain, Mass. Militia at Bunker Hill.
- JOSEPH CABELL JONES, Frankfort, Ky. (34722). Son of Lewis R. and Emily B. (Coffey) Jones; grandson of Thomas Jefferson and Rachel (Coffey) Jones; great-grandson of John and Margaret Ann (—) Jones; great-grandson of Joshua Jones, private, Virginia Militia.
- CALVIN NICOLAS JOYNER, Baton Rouge, La. (35979). Son of Nicolas Everett and Sarah Baker (Austin) Joyner; grandson of William McRae and Mary R. (Holcombe) Austin; great-grandson of Armistead R. and Emma (Spencer) Holcombe; great-grandson of Richard and Anna (Baker) Spencer; great-grandson of Perry Spencer, private, Talbot County, Maryland Militia.
- MARION SAWYER KENNEDY, Pulaski, Tenn. (36052). Son of James Foster and Hannah Catherine (McGaughey) Kennedy; grandson of Daniel and Margaret (—) Kennedy; great-grandson of John and Patience (D. —) Kennedy; great-grandson of Daniel Kennedy, Adjutant and Ensign, Penna. Troops, prisoner.
- CHARLES SANFORD KING, New Rochelle, N. Y. (35900). Son of Jabe Otis and Ella (Mason) King; grandson of George and Naomi (Otis) King; great-grandson of Belah and Miranda (Hatch) King; great-grandson of Douglas King, private, Hampshire County, Mass. Militia; grandson of Benjamin L. and Delia (Fairchild) Mason; great-grandson of Samuel and Elizabeth (Lucas) Mason; great-grandson of Benjamin Mason, private, New Hampshire Militia.
- FRANK MORTON KING, Boston, Mass. (35864). Son of Francis D. and Mary Ann (Maloy) King; grandson of Artemas and Sally (Byram) King; great-grandson of Nathan and Prudence (Dean) King; great-grandson of John King, Captain, Col. Timothy Walker's Regt., Mass. Militia.
- HARRY ANABLE KNIFFIN, Westfield, N. J. (35737). Son of George Green and Harriet Isabel (Sheldon) Kniffin; grandson of Edgar Logan and Sarah (Green) Kniffin; great-grandson of Jonathan B. and Harriet (Logan) Kniffin; great-grandson of Samuel Logan, Major, New York Militia and Cont'l Line.
- LEWIS ABBERLEY KNIFFIN, Westfield, N. J. (35735). Son of Sidney L. and Minnie (Walker) Kniffin; grandson of Thomas B. and Elizabeth (Brownley) Kniffin; great-grandson of Edgar Logan and Sarah Ann (Green) Kniffin; great-grandson of Jonathan B. and Harriet (Logan) Kniffin; great-grandson of Samuel Logan, Major, New York Militia and Cont'l Line, prisoner.
- ALBERT HOWARD KNIGHT, Riverpoint, R. I. (34921). Son of Albert Waterman and Ada Frances (Crandall) Knight; grandson of Richard Bowers and Eliza Abby (Hill) Knight; great-grandson of Elder Richard and Rebecca (Brayton) Knight; great-grandson of Stephen and Mary (Manchester) Knight; great-grandson of Matthew Manchester, Member Rhode Island Committee of Safety.
- ARTHUR CANFIELD KNIGHT, Cleveland, Ohio (35888). Son of Charles Marshall and Ivie (Canfield) Knight; grandson of Charles Thomas and Pheba Adelma (Miner) Canfield; great-grandson of Daniel Anderson and Sarah Francis (—) Miner; great-grandson of John Miner, private, Conn. State Troops, pensioned.
- HOWARD WAGONER KNIGHT, Chicago, Ill. (35445). Son of Samuel Edwin and Mary E. (Waggoner) Knight; grandson of Daniel and Elizabeth (Shisler) Waggoner; great-grandson of John B. and Mary (Bowman) Waggoner; great-grandson of John Waggoner, private, Penna. Dragoons, pensioned.
- ROBERT LOCHLAN KNOWLES, Grand Junction, Colo. (34369). Son of Charles Carroll and Ida May (—) Knowles; grandson of George Wilson and Jennie Rebecka (Mays) Knowles; great-grandson of George Anson and Sarah Avery (Meador) Knowles; great-grandson of Joseph and Hannah (Haines) Knowles; great-grandson of Joseph Knowles, private, Chester, New Hampshire Militia.
- JOSEPH LALLANDE, New Orleans, La. (35981). Son of Joseph Gustave and Leonide (Bouligney) Lallande; grandson of Joseph and Caroline (Roche) Lallande de Ferriere; great-grandson of Nicolas Louis Lalande de Ferriere, Cadet under General Galvez at siege of Baton Rouge and taking of Pensacola.
- THEODORE BURGER LATHROP, Branford, Conn. (35482). Son of Stanley Edwards and Elizabeth (Littell) Lathrop; grandson of Alfred Crafts and Stella (Hough) Lathrop;

- great-grandson of Erastus and Judith (Crafts) Lathrop; great²-grandson of *Ebenezer Lathrop*, Captain, Conn. Militia.
- DONALD CURTIS LEACH, Portland, Me. (26028). Supplementals. Son of Convers Edward and Gertrude E. (Lang) Leach; grandson of Caleb Norris and Ellen A. (Cummings) Lang; great-grandson of Joseph Brackett and Betsey (Libby) Lang; great²-grandson of Dennis and Elizabeth (McKenney) Libby; great³-grandson of *Ichabod Libby*, Sergeant Thirty-first Regt., Mass. Militia; great³-grandson of Samuel McKenney, private, Cumberland County, Mass. Militia; great-grandson of Nathaniel G. and Dorcas A. (Colby) Cummings; great²-grandson of Cyrus and Elizabeth (Curtis) Cummings; great³-grandson of Nathaniel and Mary (Crawford) Cummings; great⁴-grandson of *Jonathan Crawford*, private, New Hampshire Militia.
- WILSON BLAKE LEECH, Charlotte, Tenn. (34643). Son of Leonard L. and Sarah Ann (Hardin) Leech; grandson of Joab and Zany (Dillahunta) Hardin; great-grandson of Joseph and Sarah (Drake) Hardin; great²-grandson of *John Hardin*, private and Captain, Penna. Militia.
- WILLARD EUGENE LELAND, Baltimore, Md. (35345). Son of Walter Fisk and Addie Lee (Moreland) Leland; grandson of Herbert S. and Mary Helen (Fisk) Leland; great-grandson of Chauncey and Eliza (Aldrich) Fisk; great²-grandson of Hezekiah and Eleanor (Cooley) Fisk; great³-grandson of *Asa Fisk*, Lieutenant, Mass. Minute Men and Captain Cont'l Troops.
- GEORGE ARMSTRONG LIGGETT, Springfield, N. J. (35746). Son of John Albert and Mary Boyd (Armstrong) Liggett; grandson of Caleb and Jane (Cowan) Liggett; great-grandson of George and Rachel (McKinley) Liggett; great²-grandson of *John Liggett*, private, Chester County, Penna. Militia.
- GEORGE BLANCHARD LITTLEFIELD, Portland, Me. (34514). Son of Henry and Ellen Blanchard (Lyman) Littlefield; grandson of Sylvanus Ripley and Christiana (Blanchard) Lyman; great-grandson of Eliphalet and Abigail (Ripley) Lyman; great²-grandson of Sylvanus and Abigail (Wheelock) Ripley; great³-grandson of *Eleazer Wheelock*, Member New Hampshire Committees of Correspondence and of Public Safety.
- BENJAMIN WALTER LOVELAND, Hartford, Conn. (35483). Son of Francis H. and Harriet Preston (Doolittle) Loveland; grandson of Jesse and Lucretia (Paine) Loveland; great-grandson of *Lasarus Loveland*, private, Col. Erastus Wolcott's Regt., Conn. Militia.
- DONALD BEARDSLEY LOW, Ridgewood, N. J. (36009). Son of Frank Eliot and Mary (Doremus) Low; grandson of Peter and Eliza Ann (Wandle) Doremus; great-grandson of John Berdon and Margret (Westervelt) Doremus; great²-grandson of *George Doremus*, private, Bergen County, New Jersey Militia.
- CHARLES WESLEY LYON, Brooklyn, N. Y. (35903). Son of Charles Wesley and Eunice (Smith) Lyon; grandson of Samuel Allen and Pamela Howell (Cramer) Lyon; great-grandson of John and Elizabeth Medlas (Allen) Lyon; great²-grandson of *Samuel Allen*, Artificer and Ensign, New Jersey Militia, pensioned.
- ELIOT GROSVENOR LYON, Oklahoma City, Okla. (35239). Son of Charles Huntington and Ruth McClellan (Botham) Lyon; grandson of Samuel Walter and Maria Jane (Grosvenor) Lyon; great-grandson of Samuel Huntington and Maria (Warner) Lyon; great²-grandson of Walter and Mary (Huntington) Lyon; great³-grandson of *William Huntington*, Fifer and Corporal, Col. Israel Putnam's Regt., Cont'l Line.
- WILLIAM CLIFTON MACFADDEN, South Fargo, N. Dak. (33022). Son of William and Emma Barnes (Ward) Macfadden; grandson of Levi Barnes and Mary Spencer (Freeman) Ward; great-grandson of *Rufus Ward*, private, Mass. Militia, pensioned.
- WILLIAM HARRY MAGILL, Fargo, N. Dak. (33021). Son of Henry E. and Louise Dilworth (Richardson) Magill; grandson of Williams Meyers and Sarah Jane (Zehring) Richardson; great-grandson of Philip and Anna Barbara (Zeller) Zehring; great²-grandson of *Christian Zehring*, private, Lancaster County, Penna. Militia.
- WILLIAM AUGUSTUS MARSH, New York (32611). Supplemental. Son of Benjamin F. and Mary Ardelia (Gregory) Marsh; grandson of Evert and Mary D. (Chandler) Marsh; great-grandson of *Charles Marsh*, private, Essex County, New Jersey Militia.
- JOSEPH HENRY MARSHALL, Ross, Calif. (34749). Son of Joseph Whippy and Anna Barnard (Coffin) Marshall; grandson of Henry and Phoebe (Barnard) Coffin; great-grandson of Benjamin and Anna (Folger) Barnard; great²-grandson of *Thomas Barnard*, Commander, Mass. privateer "Poffet."

- THOMAS DAYTON MARTIN, New Jersey (29361). Supplemental. Son of John Dayton and Elizabeth (Marshall) Jones Martin; grandson of Thomas and Rebekah (Spinning) Martin; great-grandson of Benjamin and Charity (Garthwait) Spinning; great²-grandson of *Benjamin Spinning*, private, Essex County, New Jersey Militia.
- JOSIAH SMITH MAXCY, Gardiner, Me. (34515). Son of Josiah and Eliza Jane (Crane) Maxcy; grandson of Smith and Clarissa (—) Maxcy; great-grandson of Josiah and Sally (Pickering) Maxcy; great²-grandson of *Benjamin Maxcy*, Second Lieutenant, Colonel Daggett's Regt., Mass. Militia.
- MARSHALL MINTER MAYS, Dehver, Colo. (34370). Son of Daniel W. and Susan Manning (Minter) Mays; grandson of Jeremiah A. and Sarah (McDowell) Minter; great-grandson of Samuel and Anne (Irvine) McDowell; great²-grandson of *Samuel McDowell*, Colonel, Virginia Militia.
- HIRAM ULYSSES GRANT MCADAMS, Carrollton, Ill. (35551). Son of Joseph and Mary (Silkwood) McAdams; grandson of William and Rebecca (Cashen) McAdams, Jr.; great-grandson of *William McAdams*, private, North Carolina Militia, pensioned.
- PLINY WRIGHT MCALLISTER, Minneapolis, Minn. (35678). Son of Joshua O. and Alvira A. (Wright) McAllister; grandson of James McAllister; great-grandson of *William McAllister*, private, New York Militia and State Troops, pensioned.
- HOWARD F. MCCONNELL, Montclair, N. J. (35920). Son of John E. and Annie (Fulmer) McConnell; grandson of John E. and Sarah (Chalfant) McConnell; great-grandson of Matthew and Ruth Hall (Davis) McConnell; great²-grandson of *Matthew McConnell*, Corporal, Penna. Troops.
- ROBERT CLARK MCCORNACK, Sioux City, Iowa (35605). Son of Fletcher A. and Mary (Clark) McCornack; grandson of Theodore Frelinghuysen and Lucia Jane (Tuller) Clark; great-grandson of Henry and Mary (Wilcox) Tuller; great²-grandson of Zachues and Tempa (Case) Wilcox; great³-grandson of *Darius Case*, private, Col. Thomas Baldwin's Regt., Conn. Troops.
- LEE HARVEY McDILL, Nashville, Tenn. (34644). Son of Andrew Thomas and Elizabeth Emmeline (Gowdy) McDill; grandson of William and Elsie (Brown) Gowdy; great-grandson of James M. and Mary (Stewart) Brown; great²-grandson of *William Brown*, private, Col. Samuel Culbertson's Regt., Cumberland County, Penna. Militia.
- BENTLEY MATTHEWS McMULLIN, Denver, Colo. (34372). Son of Samuel G. and Rella (H—) McMullin; grandson of Samuel H. and Belle (Matthews) McMullin; great-grandson of Thomas J. and Isabel (Brown) Matthews; great²-grandson of *William Brown*, Corporal and Sergeant, Eighth Regt., Conn. Cont'l Line.
- FREDERICK MCSHANE, New Orleans, La. (34825). Son of Edward and Lydia Ann (Chapman) McShane; grandson of Jeremiah and Mary Ann (Prevost) Chapman, Jr.; great-grandson of Jeremiah and Ann Osborne (Page) Chapman; great²-grandson of *Daniel Chapman, Jr.*, private, Essex County, Mass. Militia.
- JOHN WILLIAMS MCSHANE, New Orleans, La. (35980). Son of Frederick and Catherine (Williams) McShane; grandson of Edward and Lydia Ann (Chapman) McShane; great-grandson of Jeremiah and Mary Ann (Prevost) Chapman, Jr.; great²-grandson of Jeremiah and Ann Osborne (Page) Chapman; great³-grandson of *Daniel Chapman*, private, Essex County, Mass. Militia.
- GEORGE NICHOLAS MECHAM, Omaha, Nebr. (33890). Son of Harrison Alexander and Ruth Alice (Coyle) Mecham; grandson of John Wesley and Ruth Prudence (Kallier) Mecham; great-grandson of Joseph and Hannah Ladd (Tyler) Mecham; great²-grandson of Joseph and Sarah (Bradford) Mecham (Mecham); great³-grandson of *Samuel Mecham*, private, Colonel Chase's Regt., New Hampshire Militia.
- BRADFORD MORSE MELVIN, San Francisco, Calif. (34738). Son of Henry Alexander and S. Louise (Morse) Melvin; grandson of Samuel Houston and Sarah Amanda (Slemmons) Melvin; great-grandson of Samuel and Sarah (Osborn) Slemmons; great²-grandson of *William Slemmons*, private, Lancaster County, Penna. Militia.
- RUSSELL HYDE MERRILL, Floriston, Calif. (Iowa 35609). Son of Samuel A. and Fanny Raney (Hyde) Merrill; grandson of Jeremiah Hill and Ann Elizabeth (Dearborn) Merrill; great-grandson of Abel and Abigail (Hill) Merrill; great²-grandson of Abel and Elizabeth (Page) Merrill; great³-grandson of *Samuel Merrill*, Lieutenant, Colonel Seammon's Regt., York County, Mass. Militia.

- DICK A. MITCHELL, Mountain Iron, Minn. (35675). Son of Jackson Gates and Sarah Elizabeth (Hubbell) Mitchell; grandson of Anderson and Elzira (Whitlock) Mitchell; great-grandson of Charles and Patsy (Wilson) Whitlock; great²-grandson of *Moses Wilson*, private, Madison County, Virginia Militia.
- PERCY G. MORGAN, Paris, Texas (Kans. 33317). Son of Morris James and Mary R. (Wagner) Morgan; grandson of John Rittenhouse and Susanna (Bicknell) (2nd wife) Morgan; great-grandson of Benjamin and Tacy (Stroud) Morgan; great²-grandson of Morgan and Ann (Roberts) Morgan; great³-grandson of *John Roberts*, Lieutenant and Captain, Colonel Nelson's Regt., Penna. Troops.
- GEORGE CARRINGTON MOSEBY, Richmond, Va. (35090). Son of Bennett Williamson and Louisa Jane (Venable) Moseby; grandson of Paul Carrington and Emily Eaton (Carrington) Venable; great-grandson of Samuel (Woodson) and Mary Carrington) Venable; great²-grandson of *Paul Carrington*, Member, Virginia House of Delegates and Committee of Safety.
- FRED ADAMS DEAN MOULTON, Boston, Mass. (35865). Son of Alpheus Windsor and Harriet (Dean) Moulton; grandson of John and Clarissa (Belknap) Moulton; great-grandson of Windsor and Mary (Loker) Moulton; great²-grandson of *Caleb Moulton*, Captain, Col. Thomas Poor's Regt., Mass. Militia.
- STANLEY WINDSOR MOULTON, Boton, Mass. (35866). Son of Herbert and Lizzie Delaney (Lunt) Moulton; grandson of Alpheus Windsor and Harriet (Dean) Moulton; great-grandson of John and Clarissa (Belknap) Moulton; great²-grandson of Windsor and Mary (Loker) Moulton; great³-grandson of *Caleb Moulton*, Captain, Col. Thomas Poor's Regt., Mass. Militia.
- WILLARD STURGIS MUCHMORE, Newark, N. J. (35732). Son of David Brant and Mary Jane (Miller) Muchmore; grandson of David Morehouse and Clarissa D. (Sturgis) Muchmore; great-grandson of Samuel and Sarah (Carter) Muchmore; great²-grandson of *John Muchmore*, private, Essex County, New Jersey Militia.
- WILLIAM NEER, Paterson, N. J. (35970). Son of David and Ellen (Passage) Neer, grandson of Samuel and Lucinda (Morrison) Neer; great-grandson of *Charles (Carl) Neer*, Scout and Sharpshooter, Dutchess and Albany Counties, New York Militia, pensioned.
- MARTIN REMINGTON NELSON, Des Moines, Iowa (35610). Son of Henry H. and Mary E. (Arnold) Nelson; grandson of James and Abigail (Snyder) Arnold; great-grandson of John and Catherine (Cortelyou) Snyder; great²-grandson of *George Snyder*, private, Albany and Dutchess Counties, New York Militia.
- ALBERT RODMAN NICHOLS, Rhode Island (25961). Supplemental. Son of John Robinson and Arabella (Rodman) Nichols; grandson of Isaac and Elizabeth Robinson (Brown) Nichols; great-grandson of John and Mary E. (Robinson) Brown; great²-grandson of *George Brown*, private, Newport County, Rhode Island Militia, pensioned.
- WILLIS CLARKE NOBLE, JR., Montclair, N. J. (35742). Son of Willis Clarke and Willa J. (Gibson) Noble; grandson of Jacob Augustus and Minerva Grilly (Clarke) Noble; great-grandson of Jacob Mosely and Eliza (Alderman) Noble; great²-grandson of *Jacob Noble*, Sergeant, Hampshire County, Mass. Militia.
- DENNIS LUKE NORTHWAY, East Cleveland, Ohio (35889). Son of Dwight I. and Therissa Amanda (May) Northway; grandson of Samuel and Abigail Taylor (Hillman) May; great-grandson of Charles and Dorcas (Osborn) May; great²-grandson of *Joshua Osborn*, private, Conn. Militia, pensioned.
- ELMER ELLSWORTH NORTHWAY, East Cleveland, Ohio (35886). Son of Dwight T. and Therissa Amanda (May) Northway; grandson of Samuel and Abigail Taylor (Hillman) May; great-grandson of Charles and Dorcas (Osborn) May; great²-grandson of *Joshua Osborn*, private, Conn. Militia, pensioned.
- NATHANIEL HUBBARD NUTTING, Massachusetts (33275). Supplemental. Son of George Hale and Hannah Maria (Brown) Nutting; grandson of Edmund Quincy and Sarepta Ann (Coffin) Brown; great-grandson of Nathaniel and Catherine (Nichols) Brown; great²-grandson of John and Mary (Mitchell) Brown; great³-grandson of *Josiah Brown*, Sergeant, Mass. Militia at Lexington Alarm.
- EMMET O'NEAL, Louisville, Ky. (34719). Son of Joseph T. and Lydia (Wright) O'Neal; grandson of Merit Singleton and Elizabeth (Arnold) O'Neal; great-grandson of George and Lucy (Singleton) O'Neal; great²-grandson of *George O'Neal*, private, Virginia and Kentucky Troops.

- JOSEPH THOMAS O'NEAL, Louisville, Ky. (34718). Son of Joseph T. and Lydia (Wright) O'Neal; grandson of Merit Singleton and Elizabeth (Arnold) O'Neal; great-grandson of George and Lucy (Singleton) O'Neal; great²-grandson of *George O'Neal*, private, Virginia and Kentucky Troops.
- FRANK LOW OTTMAN, Schenectady, N. Y. (35643). Son of Jeremiah and Mary Jane (Low) Ottman; grandson of Peter and Hannah (Ballinger) Ottman; great-grandson of David and Mary (King) Ballinger; great²-grandson of *Ludwig Kling*, Sergeant, First Regt., Tryon County, New York Militia.
- FRANK HERBERT PAGE, Longmeadow, Mass. (35399). Son of Thomas Clark and Charlotte (Wheeler) Page; grandson of James and Eliza (Woodman) Page; great-grandson of Moses and Abigail (Leavitt) Woodman; great²-grandson of *Nathan Woodman*, private and Corporal, Mass. Cont'l Line.
- CAMPBELL PALFREY, New Orleans, La. (35976). Son of Herbert and Jessie (Campbell) Palfrey; grandson of George and Gertrude Elizabeth (Wendell) Palfrey; great-grandson of Henry William and Mary Bloomfield (Inskeep) Palfrey; great²-grandson of *William Palfrey*, Aide-de-Camp to Washington and Paymaster-General.
- HERBERT PALFREY, New Orleans, La. (35977). Son of George and Gertrude Elizabeth (Wendell) Palfrey; grandson of Henry William and Mary Bloomfield (Inskeep) Palfrey; great-grandson of *William Palfrey*, Aide-de-Camp to Washington and Paymaster-General.
- CHARLES ADAMS PATTERSON, Wilmington, Del. (35652). Son of George and Eleanor (Campbell) Geer Patterson; grandson of Frederick and Elizabeth (Loser) Patterson; great-grandson of George Patterson; great²-grandson of George and Jane (Burd) Patterson; great³-grandson of *James Burd*, Colonel, Fourth Battalion, Lancaster County, Penna. Militia.
- CHARLES LEROY PEARSON, Rochester, N. Y. (35639). Son of Charles Albert and Amelia (Loomis) Pearson; grandson of Charles and Mary Adams (Young) Pearson; great-grandson of Jonathan and Olive (Coffin) Pearson; great²-grandson of *Jonathan Pearson*, private, Essex County, Mass. Militia; great²-grandson of *Lemuel Coffin*, private, Mass. Militia and Cont'l Troops.
- STEPHEN KINGSBURY PERRY, Vermont (33830). Supplemental. Son of Charles Lucius and Ada Lauretta (Sherman) Perry; grandson of Nathaniel Havens and Mary Ann (Goodwin) Sherman; great-grandson of Martin Norton and Sylvia (Cushing) Goodwin; great²-grandson of *Daniel Goodwin*, Scout and Guard, Colonel Alcott's and Colonel Johnson's Regts., Vermont Militia.
- WINTHROP SCOTT PERRY, Buenos Aires, Argentina (Vt. 33845). Son of Charles Lucius and Ada Lauretta (Sherman) Perry; grandson of Nathaniel Havens and Mary Ann (Goodwin) Sherman; great-grandson of Nathaniel Harcus and Phebe (Adams) Sherman; great²-grandson of Joseph and Lydia (Tift) Adams; great³-grandson of *Ebenezer Adams*, Captain, R. I. Artillery.
- ALBERT HOVEY PEYTON, Dalton, Ga. (35222). Son of Thomas West and Mary T. (Hovey) Peyton; grandson of Thomas West and Sarah O. (Dowd) Peyton; great-grandson of Thomas West Peyton; great²-grandson of *Francis Peyton*, Paymaster, Prince William County, Virginia Militia.
- GEORGE WASHINGTON PIERSON, Westfield, N. J. (35734). Son of William Cory and Carrie Louise (Drake) Pierson; grandson of George Washington and Abigail (Cory) Pierson; great-grandson of Moses and Elizabeth (Martin) Pierson; great²-grandson of *David Pierson*, private, Essex County, New Jersey Militia.
- CHARLES TIMOTHY PLUNKETT, Adams, Mass. (35853). Son of William C. and Louisa (Brown) Plunkett; grandson of Timothy and Betsey (Monroe) Brown; great-grandson of *Caleb Brown*, private, Mass. Militia.
- THEODORE ROBINSON PLUNKETT, Adams, Mass. (35856). Son of William B. and Lyda (French) Plunkett; grandson of William C. and Lovisa (Brown) Plunkett; great-grandson of Timothy and Betsey (Munroe) Brown; great²-grandson of *Caleb Brown*, private, Mass. Militia.
- WILLIAM HOWARD POWERS, South Dakota (30663). Supplemental. Son of Charles and Lydia Ann (Banks) Powers; grandson of Peter and Altana (Davis) Powers; great-grandson of *John Davis*, Captain and Major, Fourth Regt., New York Troops; grandson of David Bradley and Pamela (Phillips) Banks; great-grandson of Bradley and Sally

(Gold) Banks; great²-grandson of *Thaddeus Banks*, private, Conn. Militia; great²-grandson of *Talcott Gold*, private, Conn. Militia and Midshipman on Frigate "Alliance," pensioned; great-grandson of *Elisha and Mary (Lewis) Phillips*; great²-grandson of *Esquire Phillips*, private, Conn. Militia; great-grandson of *Elisha and Mary (Lewis) Phillips*; great²-grandson of *Augustus Lewis*, private, Vermont Militia; great-grandson of *William Powers*, private and Surgeon, Albany County, New York Militia.

WILFRID TUDOR PRATT, New York, N. Y. (35637). Son of William Tudor and Clara Lyman (Forsyth) Pratt; grandson of John Morrison and Mary Watson (Tudor) Pratt; great-grandson of Harry and Susan (Cleveland) Pratt; great²-grandson of *James Pratt*, private, Colonel Webb's Regt., Conn. Militia.

STEWART MOORE PRICE, Chestertown, Md. (35346). Son of Lewis Stewart and Ida (Moore) Price; grandson of Thomas Roberts and Martha Ann (Stewart) Price; great-grandson of John Evans and Elizabeth (Rochester) Stewart; great²-grandson of *Edward Stewart*, private, Kent County, Maryland Militia, pensioned.

WILLIAM ALBERT PRIME, Jr., New York City, N. Y. (35641). Son of William Albert and Marion (Dutton) Prime; grandson of Clarence Edward and Emeline (Babcock) Dutton; great-grandson of Samuel Henry and Emily (Curtis) Dutton; great²-grandson of Amos and Hannah (Douglas) Dutton; great³-grandson of *William Douglas*, Colonel, Sixth Regt., Conn. State Troops, wounded.

ALBERT QUACKENBUSH, Paterson, N. J. (36004). Son of David P. and Charity Ann (Van Houton) Quackenbush; grandson of Peter and Hester (Demarest) Quackenbush; great-grandson of John and Hannah (Ackerman) Quackenbush; great²-grandson of *Reynier Quackenbush*, Captain, New York Militia.

JOHN D. QUACKENBUSH, Paterson, N. J. (35966). Son of David P. and Charity Ann (Van Houton) Quackenbush; grandson of Peter and Hester (Demarest) Quackenbush; great-grandson of John and Hannah (Ackerman) Quackenbush; great²-grandson of *Reynier Quackenbush*, private, Orange County, New York Militia.

PETER C. QUACKENBUSH, Paterson, N. J. (36010). Son of David P. and Charity Ann (Van Houton) Quackenbush; grandson of Peter and Hester (Demarest) Quackenbush; great-grandson of John and Hannah (Ackerman) Quackenbush; great²-grandson of *Reynier Quackenbush*, Captain, New York Militia.

WILLIAM H. RAUCHFUSS, Paterson, N. J. (35968). Son of L. H. T. William and Leah Margaret (Quackenbush) Rauchfuss; grandson of Peter and Hester (Demarest) Quackenbush; great-grandson of John and Hannah (Ackerman) Quackenbush; great²-grandson of *Reynier Quackenbush*, private, Orange County, New York Militia; great-grandson of David D. and Hannah (Van Saun) Demarest; great²-grandson of *David P. Demarest*, private, Bergen County, New Jersey State Troops.

EUGENE HOWARD RAY, Louisville, Ky. (34711). Son of Samuel and Ellen Thomas (Howard) Ray; grandson of Jesse and Lucy (Mayfield) Howard; great-grandson of John and Sarrah (McDougal) Mayfield; great²-grandson of *Alexander McDougal*, Lieutenant, South Carolina Troops.

CHARLES BABBIDGE RAYNER, Austin, Texas (N. J. 35917). Son of Edwin A. and Ella Holmes (Marvin) Rayner; grandson of Warren G. and Catharine (Babbidge) Rayner; great-grandson of Thomas and Mary (Parker) Rayner; great²-grandson of *John Rayner*, private, Mass. Militia, prisoner.

STANLEY FORMAN REED, Maysville, Ky. (34715). Son of John and Frances (Forman) Reed; grandson of Samuel and Anna Frances (Soward) Forman; great-grandson of Alfred and Elizabeth (Chiles) Soward; great²-grandson of David and Frances (Craig) Chiles; great³-grandson of Lewis and Elizabeth (Saunders) Craig; great²-grandson of *Tolliver Craig*, Lieutenant, Virginia Militia.

GEORGE OTIS REVERE, New York City, N. Y. (35647). Son of George Brigham and Elizabeth Frances (Kingsbury) Revere; grandson of George and Mary Coffin (Smith) Revere; great-grandson of Paul and Sally (Edwards) Revere, Jr.; great²-grandson of *Paul Revere*, Lieutenant-Colonel, Mass. Artillery.

JOSEPH CAMPBELL RHEA, Pulaski, Tenn. (34647). Son of David and Bettie (Buford) Rhea; grandson of Joseph C. and Catherine (Reynolds) Rhea; great-grandson of William and Elizabeth (Brodin) Rhea; great²-grandson of *Joseph Rhea*, Chaplain, Virginia Militia and Cont'l Troops.

LAWRENCE HOWARD ROBLEE, Chicago, Ill. (35437). Son of Henry Scott and Alma L. (Partridge) Roblee; grandson of Frederick H. and Mary E. (Root) Partridge; great-grandson of Stephen Eastman and Hannah (Moxley) Root; great²-grandson of *John Root*, private, Conn. Militia, pensioned.

HENRY WILSON ROGERS, Maplewood, N. J. (35905). Son of Silas Oscar and Henrietta E. (Underhill) Rogers; grandson of Alanson T. and Perlina (Marshall) Underhill; great-grandson of *Zaccheus Marshall*, Lieutenant, Dutchess County, New York Militia.

LEON FOLLET ROLLINS, Keokuk, Iowa (35603). Son of Charles H. and Martha (Follett) Rollins; grandson of Enoch W. and Pamela (Lyford) Rollins; great-grandson of Ebenezer Newel and Sarah Winslow (Church) Rollins; great²-grandson of *Nathaniel Rollins*, private, New Hampshire Militia.

WILLIAM BETHEL ROMINE, Pulaski, Tenn. (34648). Son of J. A. and Sarah E. (Fullwood) Romine; grandson of Samuel Marion and Ann Belle (Howard) Fullwood; great-grandson of William and Elizabeth (Banning) Fullwood; great²-grandson of *Benoni Banning*, private, Campbell's Regt., Virginia Militia.

DURANT ROSE, New City, N. Y. (N. J. 35918). Son of Charles H. M. and Heloise H. (Durant) Rose; grandson of Thomas Clark and Heloise H. (Timbrell) Durant; great-grandson of Thomas and Sybil (Wright) Durant; great²-grandson of *Thomas Durant*, Captain, Mass. Militia; great³-grandson of *Edward Durant*, Delegate to Mass. Provincial Congress, Chairman, Committee of Correspondence.

CUSTER E. ROSS, Silverton, Ore. (35059). Son of Enoch M. and Charlotte (Porter) Ross; grandson of John R. and Emily Ann (Baker) Ross; great-grandson of Daniel and Ann (McClintock) Ross; great²-grandson of *John Ross*, private, Fourteenth and Tenth Regts., Virginia Cont'l Line; great-grandson of Joseph and Wealthy (Harding) Baker; great²-grandson of *Ebenezer (Ebanasor) Baker*, private, Albany County, New York Militia.

GRANDISON DELANEY ROYSTON, St. Louis, Mo. (35553). Son of Charles Edward and Mary M. (Andrews) Royston; grandson of William Wright and Elizabeth Littlejohn (Jones) Andrews; great-grandson of Isaac Newton and Mary (Jones) Jones; great²-grandson of *Daniel Jones*, Captain, Third Regt., North Carolina Troops.

CLYDE IRWIN RUSH, Mesa, Idaho (35105). Son of Clarence Irwin and Edna L. (Jones) Rush; grandson of William and Abi (Irwin) Rush; great-grandson of Job and Anna (Rinehart) Rush; great²-grandson of Christian and Mary (Douglass) Rinehart; great³-grandson of *Aaron Douglass*, private, N. J. Militia.

HOWARD LEVI RUSH, Mesa, Idaho (35104). Same as Clyde Irwin Rush, Idaho (35105).

FRANKLIN JASON RUSSELL, Adrian, Mich. (35716). Son of Ebbert Emerson and Margaret (Angell) Russell; grandson of Benjamin Franklin and Elizabeth Gilman (Colby) Russell; great-grandson of Jason and Elizabeth (Thorp) Russell; great²-grandson of Noah and Eunice (Bemis) Russell; great³-grandson of *Jason Russell*, private, Mass. Militia, killed on retreat from Lexington.

LLOYD MELVILLE SACKETT, Oklahoma City, Okla. (35240). Son of Samuel J. and Emma A. (Melville) Sackett; grandson of Samuel B. and Lucinda (Preston) Sackett; great-grandson of David Filer and Martha (Milliken) Sackett; great²-grandson of *Samuel Sackett*, Surgeon Westmoreland County, Penna. Militia.

ALBERT WILLIAM SANBERN, Brooklyn, N. Y. (35646). Son of Jeremiah S. and Martha A. (Loomis) Sanbern; grandson of Henry and Elizabeth (Utley) Loomis; great-grandson of *Nathaniel Loomis*, Ensign, Twelfth Regt., Conn. Militia.

FRANK RAYMOND SANDT, Paterson, N. J. (36011). Son of Jacob and Annie (Frey) Sandt; grandson of Leonard and Anna (Correll) Sandt; great-grandson of John Adam and Anna Maria (Fucks) (Fux) Sand; great²-grandson of *Adam Sand*, private, Northampton County, Penna. Militia.

JAMES EVERETT SANNER, Baltimore, Md. (35347). Son of Joseph H. and Emma C. (Bridgett) Sanner; grandson of James Arthur and Anne Elizabeth (Sanner) Bridgett; great-grandson of Jeremiah and Margaret (Bohanan) Sanner; great²-grandson of Jonathan and Mary (Richardson) Bohanan; great³-grandson of *George Bohanan*, private, St. Mary's County, Maryland Militia.

CROSBY MILLER SARGEANT, Paterson, N. J. (35974). Son of Ide Gill and Katie Mabel (Lamb) Sargeant; grandson of Joseph and Esther Maria (Moses) Sargeant; great-grandson of Joseph and Eleanor (Pearl) Moses; great²-grandson of Silvanus and Sallie

- (Barden) Moses; great³-grandson of *Samuel Moses*, private, Colonel Gerrish's Regt., Mass. Militia, and Signer New Hampshire Association Test.
- JOSEPH LAMB SARGEANT, Paterson, N. J. (35973). Same as Crosby Miller Sargeant, New Jersey (35974).
- HARRY SCHAEFER SCHANK, Brooklyn, N. Y. (35633). Son of James Hill and Clara (Johnston) Schank; grandson of Elijah Combs and Emilie (Dashiell) Schank; great-grandson of Rulof R. and Easter (Combs) Schank; great²-grandson of Elijah and Rebecca (Reid, or Reed) Combs; great³-grandson of *Thomas Combs, Jr.*, Captain, Middlesex County, New Jersey Rangers; great³-grandson of *Aaron Reid (Reed)*, private, Monmouth County, New Jersey Militia.
- LOUIS CRANE SCHERMERHORN, Hawthorne, N. J. (35922). Son of Jonathan Crane and Elizabeth Moore (Lee) Schermerhorn; grandson of William B. and Sarah (Kelley) Schermerhorn; great-grandson of *Bartholomew Schermerhorn*, private, Albany County, New York Militia.
- DAVID WERT SCHICK, San Diego, Calif. (34750). Son of John Lawrence and Sarah Jane (Welty) Schick; grandson of Henry and Eva (Wert) Welty; great-grandson of *John Welty*, private, York County, Penna. Militia.
- ANSELL JULIUS SCHLOSS, San Francisco, Calif. (35936). Son of Louis and Rachel (Lang) Schloss; grandson of Moses Ansel and Rachel (Jackson) Schloss; great-grandson of James Jackson; great²-grandson of *Solomon Jackson*, private, pensioned.
- WASHINGTON GRANT SCOTT, Freeport, Ill. (35446). Son of Joseph and Jemima (McClentick) Scott; grandson of Isaac and Persis (Latham) Scott; great-grandson of *Isaac Scott*, private, Col. Morris Graham's Regt., New York State Troops.
- CHARLES H. SCRIBNER, Paterson, N. J. (36012). Son of William and Mary E. (Hill) Scribner; grandson of Joseph and Sarah (Kellogg) Scribner; great-grandson of *Enoch Scribner*, Clerk, Sergeant and Ensign, Conn. Militia.
- FREDERICK LYLE SEARING, Mankato, Minn. (35680). Son of Edward and Mary Louisa (Lattin) Searing; grandson of John P. and Mehitabel (Requa) Searing; great-grandson of *James Requa*, private, Westchester County, New York Militia and Justice of the Peace.
- JOHN HENRY SEARING, Carbondale, Ill. (35447). Son of Harry Ramsey and Nellie (Sprague) Searing; grandson of George Henry and Ella Nora (Denning) Sprague; great-grandson of Zebediah and Athela S. (Gillett) Sprague; great²-grandson of *Philip Sprague*, private, Vermont Militia, pensioned; great³-grandson of *Jesse Sprague*, Sergeant, Vermont Militia; great²-grandson of Israel and Mary (Sanborn) Gillette; great³-grandson of *Israel Gillette*, private, Vermont Militia.
- WILLIAM PERSONETTE SEDDON, Paterson, N. J. (35747). Son of William D. and Sarah (Gould) Seddon; grandson of Encrease Personette and Mary Jane (Douglass) Gould; great-grandson of Moses E. and Rebecca Van Gieson (Gould) Gould; great²-grandson of John (father of Rebecca) and Sophia (Van Gieson) Gould; great³-grandson of *Joseph Gould*, private, Second Regt., Essex County, New Jersey Militia.
- JAMES WILBUR SHANKLAND, Captain, Medical Corps, A. E. F., St. Louis, Mo. (35552). Son of James Mason and Elizabeth G. (Hare) Shankland; grandson of James Wilmuth and Henrietta (Round) Shankland; great-grandson of *Rhoads Shankland*, Captain, Col. Henry Neill's Regt., Delaware Militia.
- WILLIAM SYLVANUS SHIELDS, Chicago, Ill. (35448). Son of John and Myrtilla (Stewart) Shields; grandson of Joseph and Isabella (McKnight) Shields; great-grandson of *John Shields*, private, Penna. Militia, pensioned; grandson of Alexander and Susan (Sutton) Stewart; great-grandson of Garvin and Jane (Ward) Sutton; great²-grandson of *Peter Sutton*, private, New Jersey Militia and Light Horse; great²-grandson of *John Ward*, private, Morris County, New Jersey Militia, pensioned.
- MARK OWINGS SHRIVER, Jr., Baltimore, Md. (35348). Son of Mark O. and Katharine (Dietrich) Shriver; grandson of William and Mary Margaret (Owings) Shriver; great-grandson of Andrew and Elizabeth (Shultz) Shriver; great²-grandson of *David Shriver*, Member First Maryland Constitutional Convention and Committee of Safety.
- FREDERIC POND SIMONDS, Brookline, Mass. (35867). Son of William Henry and Susan Breed (Perkins) Simonds, Jr.; grandson of William Henry and Julia Ann (Goldsmith)

- Simonds; great-grandson of Nathaniel and Nancy Corning (Taylor) Goldsmith; great²-grandson of *John Goldsmith*, private, Col. Thomas Stickey's Regt., New Hampshire Militia.
- JESSE ROY SIXX, Totowaboro, N. J. (35967). Son of Scott and Alice L. (Sager) Sixx; grandson of Henry and Laura S. (Christian) Sager; great-grandson of John B. and Bolnia (Hamilton) Christian; great²-grandson of Daniel and Christina (Auspeger) Christian; great³-grandson of *Daniel Christian*, private, Berks County, Penna. Militia and Cont'l Troops, pensioned.
- ADDISON TAYLOR SMITH, Washington, D. C. (Idaho 35106). Son of Isaac and Jane (Forsythe) Smith; grandson of Elijah and Susannah (Griffith) Forsyth; great-grandson of *John Forsyth*, private, York County, Penna. Militia, pensioned.
- HAWLEY LESTER SMITH, Evanston, Ill. (35439). Son of Weldon Charles and Allie Mary (Colby) Smith; grandson of Charles White and Lucy Ball (Gage) Smith; great-grandson of Leonard and Alsenia (Ball) Gage; great²-grandson of James and Polly (Drury) Gage, Jr.; great³-grandson of *Ebenezer Drury*, private, Colonel Scammell's Regt., New Hampshire Troops; great²-grandson of *Zedekiah Drury*, private, New Hampshire Militia; great³-grandson of Ebenezer and Miriam (Goodale) Drury; great⁴-grandson of *Enos Goodale*, private, Colonel Scammell's Regt., New Hampshire Troops; grandson of John Bigsby and Mary (Lester) Colby; great-grandson of Timothy and Sarah (Weed) Lester; great²-grandson of Amos and Hannah (Kirkham) Weed; great³-grandson of *Jacob Weed*, private, Mass. Militia; great-grandson of Ira and Mary Caroline (Stocker) Colby; great²-grandson of *Thomas Colby*, private, New Hampshire Militia and Cont'l Troops, pensioned.
- KENNETH PROCTER SMITH, Brookline, Mass. (35400). Son of Bryant G. and Anna (Procter) Smith; grandson of George H. and Sarah (Steele) Procter; great-grandson of Francis Epes and Ann (Allen) Procter; great²-grandson of Daniel Epes and Lydia (Gould) Procter; great³-grandson of *Joseph Procter*, Member, Gloucester, Mass. Committee of Safety.
- LEWIS TYLER SMYSER, Louisville, Ky. (34720). Son of Harry Lee and Rebecca (Gwathmey) Smyser; grandson of Isaac H. and Jennie Louise (Owen) Tyler; great-grandson of Henry S. and Rebecca Ann (Gwathmey) Tyler; great²-grandson of Samuel and Mary (Booth) Gwathmey; great³-grandson of *William Aylette Booth*, Colonel, Virginia Militia and Member Virginia House of Delegates of '79.
- WATSON BALLARD SNELL, Toledo, Ohio (35883). Son of Oliver Ballard and Mary (Watson) Snell; grandson of Andrew Jay and Lillian (Ballard) Snell; great-grandson of Levi and Jane (Clyde) Snell; great²-grandson of Matthew and Jane (Clark) Clyde; great³-grandson of *Samuel Clyde*, Lieutenant-Colonel, New York Militia.
- DANIEL E. SQUIER, Battle Creek, Mich. (35717). Son of Charles Albert and Julia Elizabeth (Hickman) Squier; grandson of Daniel and Patience Yard (Simpson) Squier; great-grandson of Daniel and Sarah Ann (Litle) Squier; great²-grandson of *Daniel Squier*, private, Col. Andrew Ward's Regt., Conn. Troops, pensioned.
- THEODORE LOUIS SQUIER, Battle Creek, Mich. (35718). Same as Daniel E. Squier, Michigan (35717).
- JAMES MADISON STANLEY, Fort Scott, Kans. (33318). Son of John O. and Dolly (Flansburg) Stanley; grandson of *John Flansburg*, Corporal, Albany County, New York Militia.
- JOHN SHERMAN STANLEY, Pittsburgh, Pa. (Kans. 33319). Son of James Madison and Tacy Stroud (Morgan) Stanley; grandson of John Rittenhouse and Rachel Elizabeth (Bicknell) Morgan; great-grandson of Benjamin and Tacy (Stroud) Morgan; great²-grandson of Morgan and Ann (Roberts) Morgan; great³-grandson of *John Roberts*, Lieutenant and Captain, Colonel Nelson's Regt., Penna. Troops.
- FRANCIS UPHAM STEARNS, Adams, Mass. (35868). Son of Charles Augustus and Mary E. (Burnham) Stearns; grandson of Edward Roy and Elizabeth Tyler (Barker) Stearns; great-grandson of Elijah and Polly (Rawlins) Stearns; great²-grandson of *John Stearns*, private, New Hampshire Cont'l Line.
- ROGER STEPHENS, Westfield, N. J. (35739). Son of George Francis and Caroline (Eakins) Stephens; grandson of Henry Lewis and Charlotte Anne (Weville) Stephens; great-grandson of George and Harriet (Cozens) Weville; great²-grandson of William and Charlotte (Nicola) Cozens; great³-grandson of *Lewis Nicola*, Colonel and Brevet Brigadier-General Penna. Invalid Corps.

- HARRY THOMAS STEVENS, Alameda, Calif. (35937). Son of John Henry and Mary Meiggs (Hamlin) Stevens; grandson of Thomas and Mary Ann (Chadwick) Stevens; great-grandson of Daniel and Almira (—) Stevens; great²-grandson of *Thomas Stevens*, Corporal, Worcester County, Mass. Militia and Cont'l Troops.
- MOSES CORNELIUS STONE, Wellesley, Mass. (35852). Son of Moses and Harriet (Parker) Stone; grandson of Moses and Elizabeth (Brown) Stone; great-grandson of *Moses Stone, Jr.*, Lieutenant, First Regt., Mass. Militia.
- CHARLES BARR STOWELL, Hudson, Mich. (35719). Son of Josiah and Charlotte (Barr) Stowell; grandson of Samuel and Anne (Frye) Barr, Jr.; great-grandson of *Timothy Frye*, Lieutenant, Mass. Militia.
- GEORGE HALSEY STURGES, Newark, N. J. (35731). Son of Joseph Gordon and Anna Adele (Taylor) Sturges; grandson of Joseph Halsey and Jane Eliza (Jillson) Sturges; great-grandson of Thompson and Abby (Halsey) Sturges; great²-grandson of *John Halsey*, private, Morris County, New Jersey Militia and Cont'l Troops.
- SAMUEL HOWARD SWIFT, Adrian, Mich. (35720). Son of Irving W. and Estelle (Hughes) Swift; grandson of Samuel R. and Sarah C. (Crim) Swift; great-grandson of Jacob Adam and Christina (Garner) Crim; great²-grandson of Adam A. and Elizabeth (Hoover) Crim; great³-grandson of *Paul Crim (Grim)*, private, New York Militia at Fort Herkimer.
- EDGAR JOHN TANDY, Westfield, N. J. (35738). Son of John and Susan (Julia) Tandy; grandson of John and Dotha (Cook) Julia; great-grandson of Martin and Clara (Rossiter) Cook; great²-grandson of *Oliver Cook*, private, Conn. Militia, pensioned.
- FREDERICK STANDMORE TANDY, Newark, N. J. (35748). Son of Edgar John and Ella Standmore (Kelley) Tandy; grandson of John and Susan (Julia) Tandy; great-grandson of John and Dotha (Cook) Julia; great²-grandson of Martin and Clara (Rossiter) Cook; great³-grandson of *Oliver Cook*, private, Conn. Militia, pensioned.
- RUSSELL HAVILAND TANDY, Westfield, N. J. (35850). Same as Frederick Standmore Tandy, New Jersey (35748).
- WILLIAM HENRY TANDY, Rahway, N. J. (35748). Same as Frederick Standmore Tandy, New Jersey (35748).
- GRANT STANBERY TAYLOR, Toledo, Ohio (35881). Son of John B. and Sarah Jane (Stanbery) Taylor; grandson of Joseph and Sarah (Beard) Stanbery; great-grandson of *Samuel Stanbery (Stanbury)*, private, Morris County, New Jersey Militia and State Troops.
- JOHN BYRON TAYLOR, Watertown, N. Y. (35631). Son of John Lorien and Magdalanah M. (Fox) Taylor; grandson of Christopher and Nancy (Snell) Fox; great-grandson of John Jacob and Mary (Empie) Snell; great²-grandson of *Jacob Snell*, private, Tryon County, New York Militia.
- EDWARD ULREY THATCHER, Toledo, Ohio (35884). Son of Horace Edward and Mary (Ulrey) Thatcher; grandson of Edward A. and Ada (Webb) Ulrey; great-grandson of Nathaniel and Mary Jane (Angel) Webb; great²-grandson of Nathan and Margaret (Albright) Webb; great³-grandson of Nathaniel and Charlotte (Cleveland) Webb; great⁴-grandson of *Stephen Webb*, private, Colonel Waterbury's Regt., Conn. State Troops.
- EDWIN RICE THURSTON, Toledo, Ohio (35878). Son of Johnson and Katherine (Thrift) Thurston; grandson of Robert Wilson and Angerona (Rice) Thrift; great-grandson of Clark Hammond and Katherine (Morous) Rice; great²-grandson of Ebenezer and Martha (Hamon) Rice; great³-grandson of *Samuel Rice*, private and Fifer, Fifth Regt., Mass. Cont'l Line.
- EUGENE THWING, Ridgewood, N. J. (35743). Son of Edward Payson and Susan Maria (Waite) Thwing; grandson of Thomas and Grace Welch (Barnes) Thwing; great-grandson of *Nicholas Thwing*, private and Corporal, Mass. Militia and Cont'l Troops.
- NORMAN EDWIN TITUS, New York City, N. Y. (35642). Son of Edward Coddington and Fanny (Gibson) Titus; grandson of Delos Edwin and Isabel Gray (Hunt) Titus; great-grandson of William and Judith (Husted) Titus; great²-grandson of *David Titus*, Captain, Albany County, New York Militia.
- JAMES RALPH TOBIN, Springfield, Ill. (35440). Son of John Franklin and Mary Ella (Hillman) Tobin; grandson of James and Eleanor Jane (Marlow) Tobin; great-grandson of Isaac and Matilda Anne (Benton) Tobin; great²-grandson of Edward Willett and Hannah (Duvall) Benton; great³-grandson of *Benjamin Duvall*, private and Sergeant, Sixth Regt., Maryland Cont'l Troops, pensioned.

- NICHOLAS MURRAY TOWNLEY, JR., Paterson, N. J. (36013). Son of Nicholas Murray and Amelia Davis (Woodhull) Townley; grandson of John Hamilton and Cornelia Clark (Seariny) Townley; great-grandson of Edward and Ann (Hamilton) Townley; great²-grandson of *Matthias Townley*, private, Essex County, New Jersey Militia.
- HERBERT DANIEL TUNIS, Morris Plains, N. J. (35730). Son of Daniel W. and Charlotte (Davis) Tunis; grandson of Silas D. and Ellen (Bailey) Tunis; great-grandson of Daniel and Phoebe (Lindsley) Tunis; great²-grandson of *John Lindsley*, Captain, Eastern Battalion, Morris County, New Jersey Militia.
- ALBERT ACKERMAN VAN BLARCOM, Paterson, N. J. (36002). Son of Walter G. and Hannah Elizabeth (Bolton) Van Blarcom; grandson of Albert J. and Helena (Ackerman) Van Blarcom; great-grandson of David D. and Rachel (Tallman) Ackerman; great²-grandson of Harmon T. and Hester (Bogart) Tallman; great³-grandson of *Theunis Talema (Tallman)*, private, Col. A. Hawkes Hay's Regt., Orange County, New York Militia.
- JOHN HERBERT VAN BLARCOM, Paterson, N. J. (36201). Son of Albert J. and Helena (Ackerman) Van Blarcom; grandson of David D. and Rachel (Tallman) Ackerman; great-grandson of Harmon T. and Hester (Bogart) Tallman; great²-grandson of *Theunis Talema (Tunis Tallman)*, private, Orange County, New York Militia.
- WALTER G. VAN BLARCOM, Paterson, N. J. (35975). Same as John Herbert Van Blarcom, New Jersey (36201).
- ROBERT LOWRY VAN DYKE, Westfield, N. J. (35740). Son of James Cole and Frances Anne (Lowry) Van Dyke; grandson of Frederick Augustus and Anna (Herberton) Van Dyke, Jr.; great-grandson of Frederick Augustus and Eliza (Anderson) Van Dyke; great²-grandson of Frederick and Lydia (Cole) Van Dyke; great³-grandson of *John (Jan) Van Dyke*, private, Somerset County, New Jersey Militia.
- AUGUSTUS VAN GIESON, Paterson, N. J. (35965). Son of Henry and Jane (Williams) Van Gieson; grandson of Isaac and Maria (Vanderbeek) Van Gieson; great-grandson of *Hendrick (Henry) Van Gieson*, private, Bergen County, New Jersey Militia.
- GLENN ALFRED VAN SYCKLE, Battle Creek, Mich. (35721). Son of Morgan H. and Justine (Wilson) Van Syckle; grandson of George Washington and Sarah (Hulick) Van Syckle; great-grandson of Henry and Phoebe (Morgan) Hulick; great²-grandson of *Derrick Hulick*, private, New Jersey Militia, pensioned.
- GEORGE FRANK VINCENT, Lynn, Mass. (35857). Son of Frank Elmer and Emma Brizilas (Mills) Vincent; grandson of George Albert and Susie (Richardson) Vincent; great-grandson of Aaron and Sarah (Brown) Richardson; great²-grandson of *Herbert Richardson*, private, General Gates' Division, Mass. Guards.
- JOHN READ VOIGT, North Chattanooga, Tenn. (34650). Son of Henry N. and Eliza (Read) Voigt; grandson of John Franklin and Eliza Ann (Pratt) Read; great-grandson of James Gray and Mary (Mahon) Read; great²-grandson of William and Agnes (Venable) Mahon; great³-grandson of James and Judith (Newton) Venable; great⁴-grandson of *Joseph Newton*, Member Charlotte County, Virginia Committee of Safety.
- CARL VAN VOORHIS, Newark, N. J. (35733). Son of Charles H. and Elsie (Rudolph) Van Voorhis; grandson of William and Sophia E. (De La Ru) Van Voorhis; great-grandson of Daniel Cornelius and Sarah (Varian) Van Voorhis; great²-grandson of *Daniel Van Voorhis*, private, Dutchess County, New York Militia.
- FRANK H. VREELAND, Paterson, N. J. (36005). Son of John E. and Alice (Van Orden) Vreeland; grandson of Dayton B. and Susan (Sisco) Vreeland; great-grandson of Elias and Catharine (Yorke) Vreeland; great²-grandson of *Garrett G. Vreeland*, private, New Jersey Militia, widow pensioned.
- FRANK H. VREELAND, Paterson, N. J. (35924). Son of Dayton B. and Susan (Sisco) Vreeland; grandson of Elias and Catharine (Yorke) Vreeland; great-grandson of *Garret Vreeland*, Corporal and Sergeant, New Jersey Militia.
- FREDERICK JOHN VREELAND, Paterson, N. J. (35925). Son of Nehemiah and Louisa (Klein) Vreeland; grandson of John E. and Ann Louise (Post) Vreeland; great-grandson of Elias and Catharine (Yorke) Vreeland; great²-grandson of *Garret Vreeland*, Corporal and Sergeant, New Jersey Militia.
- JOHN E. VREELAND, Paterson, N. J. (36014). Son of Dayton B. and Susan (Sisco) Vreeland; grandson of Elias and Catharine (Yorke) Vreeland; great-grandson of *Garret Vreeland*, private, New Jersey Militia, widow pensioned.

- NEHEMIAH VREELAND, Paterson, N. J. (35921). Son of John E. and Ann Louise (Post) Vreeland; grandson of Elias and Catharine (Yorke) Vreeland; great-grandson of *Garret Vreeland*, Corporal and Sergeant, Bergen County, New Jersey Militia, pensioned.
- HERBERT P. WALKER, Clarion, Iowa (35604). Son of William E. and Kate L. (Woolford) Walker; grandson of George and Polly (Countryman) Walker; great-grandson of Peter and Charlotte (—) Walker; great²-grandson of *Jacob Walker*, Second Lieutenant, Bedford County, Penna. Militia.
- MARCUS WALKER, New Orleans, La. (34824). Son of Edward M. and Katherine (Wood) Walker; grandson of Marcus and Sarah (Trowbridge) Walker; great-grandson of Isaac and Elizabeth (Pardee) Trowbridge; great²-grandson of *Newman Trowbridge*, Selectman and Member Conn. Committee of Inspection.
- RALPH EMERSON WALKER, Minneapolis, Minn. (35676). Son of Wellington Jason and Leila Ada (Hawkes) Walker; grandson of Elijah and Caroline (Walker) Walker; great-grandson of Jason and Betsey (McIntosh) Walker; great²-grandson of *James Adair Walker*, Lieutenant, Hampshire County, Mass. Militia.
- CHARLES CRESOP WARD, San Francisco, Calif. (35938). Son of Jacob Loman and Elizabeth Hutton (Crouch) Ward; grandson of Jonathan and Delilah (Haigler) Crouch; great-grandson of Andrew and Elizabeth (Hutton) Crouch; great²-grandson of Jonathan and Mary (Troutwine) Hutton; great³-grandson of *Moses Hutton*, Captain, Virginia Militia.
- EDWIN WARNER, Nashville, Tenn. (34640). Son of James C. and Mary T. (Williams) Warner; grandson of Jacob L. and Elizabeth (Cartwright) Warner; great-grandson of James and Sallie (—) Cartwright; great²-grandson of *Robert Cartwright*, fighter on Tennessee frontier.
- SAMUEL SHELTON WATKINS, Kentucky (25349). Supplemental. Son of Henry Colston and Letitia Todd (Griffith) Watkins; grandson of Daniel Moseley and Virginia Shelby (Todd) Griffith; great-grandson of William Ridgeley and Arria (Moseley) Griffith; great²-grandson of Joshua and Elizabeth (Ridgeley) Griffith; great³-grandson of *Henry Griffith*, Member Frederick County Committee of Observation and Maryland General Assembly; great²-grandson of *Thomas Moseley*, Sergeant, Thirteenth Regt., Virginia Militia; great³-grandson of Thomas and Judith (Finney) Moseley; great³-grandson of *John Finney*, private, Col. John Gibson's Regt., Virginia Militia; great³-grandson of *William Ridgeley*, Lieutenant, Maryland Militia; great-grandson of Charles Stewart and Letitia (Shelby) Todd; great²-grandson of Isaac and Susanna (Hart) Shelby; great³-grandson of *Nathaniel Hart*, Captain, North Carolina Rangers, killed by Indians; great³-grandson of *Evan Shelby, Jr.*, Major, Virginia Militia, killed by Indians; great⁴-grandson of *Evan Shelby*, Brigadier-General, Virginia Militia; great²-grandson of *Thomas Todd*, private, Virginia Cavalry; great²-grandson of Thomas and Elizabeth (Harris) Todd; great³-grandson of *Hannah Stewart Harris*, who gave house as headquarters for General Washington; grandson of Samuel Shelton and Mary Elizabeth (Thomas) Watkins; great-grandson of Anslem and Maria (McClanahan) Watkins; great²-grandson of *Thomas McClanahan*, Captain, Virginia Militia; great²-grandson of Thomas and Elizabeth (Field) McClanahan; great³-grandson of *Henry Field, Jr.*, Delegate, Virginia Convention for Culpeper County; great-grandson of Joshua Howard and Lucy Landon Carter (Colston) Thomas; great²-grandson of William Traverse and Elizabeth B. (Armistead) Colston; great³-grandson of William and Lucy Landon (Carter) Colston; great²-grandson of *Landon Carter*, Member Virginia War Committees; great³-grandson of Henry and Winifred (Peachy) Armistead; great⁴-grandson of *William Peachy*, Colonel, Fifth Regt., Virginia Militia.
- LUCIUS FREDERICK WATSON, New York City, N. Y. (35644). Son of William Miner and Pauline E. (Ferry) Watson; grandson of Lucius and Harriet (Dusenbury) Ferry; great-grandson of Thomas and Harriet (Costegan) Dusenbury; great²-grandson of *Lewis Johnston Costigan*, Lieutenant, First Battalion, New Jersey Cont'l Troops, prisoner.
- JOHN REX WEAVER, Woonsocket, S. Dak. (Wyo. 30020). Son of William Kean and Margaret C. (Griffit) Weaver; grandson of John Girt and Margaret (Alter) Weaver; great-grandson of Joseph and Jane (Girt) Weaver; great²-grandson of *Henry Weaver*, Captain, Lancaster County, Penna. Militia and Committeeman.
- CLIFFORD SIMS WEEKS, East Orange, N. J. (35971). Son of Henry Martin and Mary Malvina (Fairchild) Weeks, Jr.; grandson of David Day and Rebecca R. (Richardson)

- Fairchild; great-grandson of Joseph and Elizabeth (Hoppock) Fairchild; great²-grandson of *Peter Fairchild*, private, Morris County, N. J. Militia and State Troops, pensioned.
- MERLE HAZZARD WEIBLE, Coffeyville, Kans. (33316). Son of Harry C. and Paula (Hazzard) Weible; grandson of John and Helen (Latham) Hazzard; great-grandson of Joseph and Polly (Crosby) Latham; great²-grandson of Arthur Latham; great³-grandson of *Nehemiah Latham*, Lieutenant, Mass. Militia.
- CHARLES EDWIN WELLS, North Adams, Mass (35851). Son of Daniel M. and Mary M. (Sly) Wells; grandson of Orsen and Zernah (Phillips) Wells; great-grandson of Charles and Sarah (Warren) Wells; great²-grandson of *John Warren*, Corporal, Mass. Militia.
- KINGSLEY BARBOUR WHITE, Sioux City, Iowa (35601). Son of Willard and Emma Frances (Nightingale) White; grandson of Selden and Diadama Hanna (Barbour) White; great-grandson of Giles and Mary (Garrett) Barbour; great²-grandson of John and Mary (Case) Garrett, Jr.; great³-grandson of *John Wait Garrett*, Major, Twenty-sixth Regt., Conn. Troops, killed at Wyoming Massacre.
- NEWTON HARRIS WHITE, Wales, Tenn. (36051). Son of Newton and Courtney Scivila (Gordon) White; grandson of Thomas Kennedy and Elizabeth (Lane) Gordon; great-grandson of *Martin Lane*, private, North Carolina Militia.
- BRET HARTE WHITMAN, JR., New York City, N. Y. (35649). Son of Bret Harte and Mary Rosalaen (Delamatu) Whitman; grandson of William and Maria (Smith) Delamatu; great-grandson of James F. and Sarah (Phillips) Smith; great²-grandson of *Enoch Smith*, private, Conn. Troops, pensioned.
- JOHN WESLEY WHITNEY, Bruce, Wis. (35677). Son of Lemuel and Fanny M. (Gould) Whitney; grandson of John and Augusta Fisk (Brooks) Whitney; great-grandson of *John Whitney*, private, New Hampshire Militia.
- MARCUS WHRITENOUR, Montana (31777). Supplemental. Son of Edward and Hylinda (Earl) Whritenour; grandson of Edward and Phoebe (Green) Whritenour; great-grandson of *Peter Whritenour*, private, Northampton County, Penna. Militia.
- EDWIN HOWARD WILCOX, Chicago, Ill. (35438). Son of Josiah Case and Frances Adelaide (Shaler) Wilcox; grandson of Ephraim and Emma Corbit (Wilson) Shaylor (Shaler); great-grandson of *Joseph Shaylor*, Ensign and Lieutenant, Conn. Troops.
- WILLIAM THOMAS WILKINS, Olive Branch, Miss. (Tenn. 34642). Son of Aaron W. and Hester (A. —) Wilkins; grandson of Aaron and Elina (Jeffries) Wilkins; great-grandson of *John Jeffries*, Captain, South Carolina Militia.
- ERNEST CLIFFORD WILLARD, Portland, Ore. (35060). Son of Henry Whitcomb and Mary Sophia (Bardeen) Willard; grandson of Henry and Mary Ann (Houghton) Willard; great-grandson of Phineas and Mary (Whitcomb) Houghton; great²-grandson of *John Whitcomb*, Major-General, Mass. Militia and Brigadier-General, Cont'l Line.
- JOHN PHILLIP WILLIAMS, JR., Nashville, Tenn. (34649). Son of John Philip and — (—) Williams; grandson of John Philip and Mildred (Hopson) Williams; great-grandson of George B. and Eliza (Read) Hopson; great²-grandson of *Joseph Hopson*, Lieutenant, Seventh Regt., Virginia Militia, pensioned.
- WALTER EVERETT WILSON, Topeka, Kans. (33315). Son of Charles L. and Garrie Mohalibut (Sanborn) Wilson; grandson of William Frederick and Mary Ann (Rowe) Sanborn; great-grandson of Benjamin and Rebecca (Smith) Sanborn; great²-grandson of *William Sanborn*, Chairman of Kingston, New Hampshire Committee for payment of Militia.
- ALBAN MORLEY WOOD, Frederick, Md. (35349). Son of J. E. R. and Anna O. (Shreve) Wood; grandson of Benjamin F. and Mary E. (Trundle) Shreve; great-grandson of Daniel and Esther (Belt) Trundle; great²-grandson of Carlton and Anne (Campbell) Belt; great³-grandson of *Aeneas Campbell*, Captain, First Battalion, Maryland Flying Camp.
- JOHN L. WOODBURY, Louisville, Ky. (34714). Son of Charles Leonard and Elizabeth Hamilton (Brown) Woodbury; grandson of Leonard and Louisa (Cummings) Woodbury; great-grandson of *John Woodbury*, Lieutenant, Mass. Militia.
- WALTER WOOLSEY, Elizabeth, N. J. (35744). Son of Moses and Cornelia Maria (Wynkoop) Woolsey; grandson of Jacob R. and Blandina (Delamater) Wynkoop; great-grandson of Evert C. and Rachel (Hardenburgh) Wynkoop; great²-grandson of *Cornelius E. Wynkoop*, Second Major, Ulster County, New York Militia.

EDWARD DALY WRIGHT, New York City, N. Y. (35648). Son of Samuel and Aurelia (Fleming) Wright; grandson of Henry and Caroline (Wells) Fleming; great-grandson of Henry and Letitia (Parke) Fleming; great²-grandson of John and Mary (Slaymaker) Fleming, Jr.; great³-grandson of *Amos Slaymaker*, private, Lancaster County, Penna. Militia; great⁴-grandson of *Henry Slaymaker*, Member Fifth Battalion, Lancaster County, Penna. Militia, Delegate to State Constitutional Convention of '76.

ALVIN LESKE WYNNE, Philadelphia, Penna. (35464). Son of Samuel and Nettie N. (J—) Wynne, Jr.; grandson of Samuel Wynne; great-grandson of James Wynne; great²-grandson of *Jonathan Wynne*, private, Chester County, Penna. Militia.

THOMAS YOUNG, New York City, N. Y. (35632). Son of Thomas McKeen and Ida May (Baker) Young; grandson of William and Rebecca (Goodrich) Baker; great-grandson of Elijah and Rachel (Lloyd) Goodrich; great²-grandson of *John Lloyd*, Lieutenant, New York Militia and Cont'l Line; great²-grandson of *Michael Goodrich*, private, Conn. Militia and Cont'l Troops.

THOMAS RINEK ZULICH, Paterson, N. J. (36015). Son of Henry B. and Emma R. (Hesser) Zulich; grandson of Henry and Margaret (Shoemaker) Hesser; great-grandson of *Frederick Hesser*, drummer and private, Penna. Militia, pensioned.

OFFICIAL BULLETIN

OF THE

National Society of the Sons of the American Revolution

Organized April 30, 1889

Incorporated by
Act of Congress, June 9, 1906

President General
WALLACE McCAMANT
Northwestern Bank Building
Portland, Oregon

Published at 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.

Volume XVI

DECEMBER, 1921

Number 3

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. In order that the OFFICIAL BULLETIN may be up to date, and to insure the preservation in the National Society archives of a complete history of the doings of the entire organization, State Societies and local Chapters are requested to communicate promptly to the Secretary General written or printed accounts of all meetings or celebrations, to 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.