

The SAR MAGAZINE

VOL. LXXII, NO. 2

FALL 1977

from Baltimore, Maryland

WILSON KING BARNES
PRESIDENT GENERAL

the National Society, I wished him well in his new work.

Fortunately, the move from the former permanent headquarters of the National Society in the District of Columbia, to the Temporary Headquarters in the Huntington Building in Alexandria, Virginia, had been substantially completed prior to Compatriot Woodward's resignation. Your President General and others began a search for a new Executive Secretary. Their efforts were rewarded in obtaining the services of Compatriot Lt. General Herman Nickerson, Jr. as Acting Executive Secretary, with the approval of the Executive Committee. General Nickerson's appointment as Executive Secretary was authorized and approved for a two year term by actions of the Board of Trustees of the National Society, at its meeting on October 22, 1977. General Nickerson has excellent qualifications for the position of Executive Secretary and your President General is happy to report that he is doing a splendid job in that position. The National Society is indeed fortunate to have General Nickerson as Executive Secretary.

The staff at Temporary Headquarters has been restored to normal operations with the employment of new personnel who also are performing well. The backlog of applications and other matters is being gradually reduced. Your help and consideration during this transitional period are invited.

The National Headquarters Committee is hard at work in locating a new Permanent Headquarters for the National Society. It hopes to have a definitive recommendation for the Executive Committee's action prior to the next Meeting of the Board of Trustees in Atlanta, Georgia on February 11, 1978.

It is sad to report the untimely death of Compatriot W. Giles Parker on November 3, 1977. Compatriot Parker had been President of the Maryland Society SAR and Chancellor General of the National Society. He had held many Chairmanships of important Committees at both the State and National level, and, at the time of his death, was Chairman of the Resolutions Committee of the National Society. Your President General, with a number of State SAR offi-

Since your President General's message in the Summer 1977 SAR Magazine, there has been much activity in the affairs of the National Society.

Compatriot Warren S. Woodward, Executive Secretary of the National Society, unexpectedly resigned that position on September 15, 1977, effective within 30 days. He accepted a position in Houston, Texas and departed, with his family, shortly after October 15, 1977 to fill that new position. He is enjoying his new duties. On behalf of

cials and members, attended his funeral on November 5, 1977. He will be sorely missed.

At the meeting of the New Jersey Society on November 12, 1977 at the Wedgewood Inn, Morristown, New Jersey, your President General, who was the principal speaker at this well attended and interesting meeting, asked Compatriot William Y. Pryor of the New Jersey Society to accept appointment to fill the balance of the term of Compatriot Parker as Chairman of the Resolutions Committee. Compatriot Pryor has accepted this appointment. Compatriot Pryor's legal training and devotion to American ideals makes him a suitable person to fill this important position and your President General is most happy that Compatriot Pryor has agreed to serve. All State Societies SAR, Chapters and members are urged to send in suggested Resolutions for consideration of the National Resolutions Committee. These proposed resolutions should be mailed to:

Compatriot William Y. Pryor
64 Sellwood Drive
Essex Falls, N.J. 07021

The meeting of the Board of Trustees of the National Society on October 22, 1977 at Temporary Headquarters was a productive and harmonious meeting. In addition to appointing General Nickerson as Executive Secretary, the Board of Trustees decided that instead of an editorial in the SAR Magazine by the Executive Secretary, the President General should, in his discretion, incorporate in his Message any needed comments of an editorial nature in conformity with the Resolutions of the National Society adopted at the preceding National Congress. Your President General commends to the activities of all Compatriots the article by Compatriot Jerry Asher, National Chairman, SAR Americanism Committee, on page 38 of the Summer 1977 SAR Magazine, entitled: "Help Defend Our Canal Zone; Surrender Impending at the Capitol." Compatriot Asher's carefully prepared article is in accord with the Resolution of the National Congress at Milwaukee on the subject of the Panama Canal.

Your President General has appointed Compatriot Ordway P. Burden, 250 East 87th Street, New York, N.Y. 10028, of the Empire State Society SAR, as Chairman of the Law Enforcement Committee of the National Society to fill the unexpired term of General Nickerson who resigned this Chairmanship upon his appointment as Executive Secretary. Compatriot Burden is well qualified for this important Chairmanship and his acceptance of this appointment will be of substantial benefit to the National Society.

The good work of Compatriot Joseph B. Head, Chairman of the Liberty Bell Program Committee and of Mrs. Head, still continues. All compatriots are invited to give their full support to this most important work for the patriotic education of the school children of America.

The President General is most happy over the spirit of cooperation and fraternal regard which appears to prevail in the National Society. All compatriots should now concentrate upon the formation of new chapters and the obtainment of new members for the National Society.

At each visitation to regional, State Society or Chapter meetings, your President General's first question has been and will be, "What have you done to form new Chapters?" When I come to you on an official visitation, please have a favorable answer to this vital question!

Wilson King Barnes

THE SONS OF THE AMERICAN REVOLUTION MAGAZINE

The SAR magazine is published quarterly by The National Society of The Sons of the American Revolution at \$2.00 per year. Second class postage paid at Washington, D.C. and at additional mailing offices. Official publication of SAR, 2560 Huntington Avenue, Alexandria, Virginia 22303. Lt. Gen. Herman Nickerson, Jr. Editor.

EDITOR'S NOTES

By action of the Trustees on October 22, 1977, the 87th Annual Congress Proceedings and Minutes of the Trustees Meeting at Milwaukee will be approved at the next Trustees Meeting on February 11, 1978, in Atlanta, Georgia. After approval, they will be printed.

Your magazine should reflect current history being made by our Society in general and our Compatriots in particular. The contents of each issue, in my opinion, reflect that objective.

This issue of the magazine has been abbreviated so that we can get back on the SUMMER, FALL, WINTER, and SPRING schedule. The decision to accelerate this Fall issue was mine and should not be viewed as reflecting unfavorably on the Publisher-Printer's reputation for high quality work. In the event you have suggestions for improving our publication, please address them to your Editor.

Everything we do in life costs us in time, money and materials. Our purposes are served best when we get the maximum benefits from our efforts. Let me suggest a few ways Compatriots can help:

- Meet deadlines for submission of materials;
- Do not ask for exceptions to deadlines, except in rare cases;
- Check your photographs to be certain we can identify accurately those pictured and the event named;
- Use our Genealogical Inquiries service; and,
- Notify us immediately of your change of address or of any difficulty being experienced in receiving your magazine.

Time, patience, and perseverance will accomplish all things. Please take time to tell us your ideas; have patience with us when we appear to you to be at odds with your views; and together we will persevere in producing a magazine second to none.

IN THIS ISSUE

The President General's Message	2
Brig. Gen. David Forman	4
Chapter & State News	7
New Members	16
Resolutions	19
The Padre Says	21
New Surgeon General	21
88th Congress Registration	22
In Memoriam	23
Genealogical Inquiries	24
The Badge of Merit	25
Directory of Officers	26
When You Are Traveling	32

Dr. Calvin E. Chunn, NSSAR Registrar General, and Nevada Supreme Court Justice John Mowbray, Nevada National SAR Trustee, pause in Las Vegas before Dr. Chunn spoke on George Washington's role in persuading the states to vote for the constitution. Las Vegas SAR chapter observed Constitution Day Sept. 17 with southern Nevada DARs as guests. Nevada presented a gold good citizenship medal to the Registrar General.

A HOOSIER COMPATRIOT'S SEARCH IS ENDED

Compatriot Cyril L. Johnson, Secretary of the Indiana SAR, found, in Washington County, the grave of his great-great-great grandfather, Benjamin Racer who was a private in the Pennsylvania militia.

A marker was dedicated in Sheets Cemetery. The ceremony was attended by five SARs representing the Parkersburg Chapter, and five representatives of the Marietta DARs.

The philosophy expressed at the dedication is worthy of recording here. "Because we believe that remembering the past is conserving strength for the future, we dedicate this Government Marker of Benjamin Racer. Ideals of honesty, integrity, and faith that men have proven in the past should be guides for the present and the future. Let no man tell you that the democratic struggles and growth in our country have been in vain."

Plan NOW to attend the
88th Annual Congress
May 27-31, 1978
The Galt House
Louisville, Kentucky

BRIGADIER GENERAL DAVID FORMAN: *Service in the American Revolution*

By William H. Forman, Jr.

DAVID FORMAN SERVED THE YOUNG AND STRUGGLING UNITED STATES as a Brigadier General during the American Revolution. After the nation's independence was won, he was a judge of the Court of Common Pleas in Monmouth County, New Jersey. He was also the vice president of the Society of the Cincinnati in the State of New Jersey shortly after its formation.

David Forman was born on November 3, 1745, near Englishtown in Monmouth County, New Jersey. His parents were Joseph Forman and the former Elizabeth Lee. His father was a shipping merchant of New York, who in later life retired from business and settled on one of his farms in Monmouth County.

The Forman family of Monmouth County was descended from Robert Forman, a dissenter, who emigrated from Buckinghamshire, England, to Holland and then to Long Island. It was there in 1645 that he and seventeen other Englishmen founded Flushing under Dutch authority. Robert Forman died at Oyster Bay, Long Island, in 1671.

Little is known of David Forman's early life and education. He was educated at the College of New Jersey which is now Princeton University.

He married Ann Marsh on February 28, 1767. The marriage ceremony was held in Princeton at the home of Ezekiel Forman, his elder brother.

In 1775 a Committee of Observation was formed in Monmouth County to prepare for the armed conflict with Britain. David Forman became a member of the Monmouth County Committee on March 6, 1775.

Shortly after the beginning of the American Revolution in June, 1776, a brigade of New Jersey Militia was sent to reinforce the Army commanded by General George Washington. Joseph Reed was chosen to serve as Brigadier General but he declined the office. Thus, Colonel Nathaniel Heard, who commanded the Monmouth and Middlesex Battalion, became the brigade's commanding general. Lieutenant Colonel Forman was promoted to the rank of Colonel in command of the Battalion. After the Americans retreated from Long Island, General Washington sent the Battalion to suppress a Tory uprising in Monmouth County during November, 1776.

In the following month the Continental Congress authorized the organization of sixteen new regiments. Colonel Forman was selected by General Washington to command one of the new units. The planned strength of each regiment was 728 men but this goal was seldom realized. Thus, he commanded Forman's Regiment of the Continental Army from February, 1777, to July, 1778.

On March 5, 1777, the New Jersey Legislature promoted Colonel Forman to the rank of Brigadier General in the Militia. During the following summer he was engaged in watching and reporting to Congress the movement of the British fleet as it conveyed troops from New York to the mouth of the Delaware River.

Later that year the New Jersey Militia Brigade under the command of General Forman joined General Washington's army. During the Battle of Germantown on October 4, 1777, the New Jersey Brigade joined a Maryland division in forming one of the four columns that attacked the British. Advancing down the Old York Road to attack the enemy's right flank, the column was misdirected by their guides. As a result their arrival at the destination point was late. For despite considerable initial advances, the rest of the Americans retreated in disorder. The British failed to exploit their victory. Both armies numbered under 10,000 men.

Brigadier General David Forman,—from an oil by Charles Willson Peale in the Berkshire Museum.

Early in November, 1777, David Forman resigned his commission as Brigadier General due to a difference with the New Jersey Legislature. He apparently held the Continental Colonelcy and the New Jersey Generalship simultaneously since it was a common practice at the time for the same person to hold several offices. The cause of his resignation is explained in a letter that he wrote to General Washington at Princeton on November 7th. The Legislature apparently wanted to investigate his election to the Generalship and General Forman naturally wished to be present during the proposed investigation. At the same time he was equally desirous of attending to his military duties. Thus, he requested the Legislature to postpone the investigation for a few days until the Militia was assembled and put in some order. The request for postponement was denied. Confronted with the alternatives of having the investigation conducted in his absence or of resigning, he chose to resign. The matter was not fully explained in his letter for he told General Washington that his action would be approved when his full explanation was received. Governor William Livingston tried to persuade General Forman to withdraw his resignation, but he persisted in resigning.

On January 1, 1778, General Forman applied to General Washington for a contract to supply the army with salt. He and his partners had invested ten thousand pounds in the works which were situated at Barnegat. He was authorized to detain sixty men, two subalterns, and a captain out of the detachment of his regiment then stationed in Monmouth to

guard the works. But late in March, 1778, the guard was withdrawn as the Council of State opposed its continuance.

Early in the summer of 1778, General Sir Henry Clinton ordered the 10,000 British troops of his command to evacuate Philadelphia. The Continental force of about 13,500 men pursued.

On a hot sultry June 28th the Americans launched an attack on the retreating British at Monmouth Court House. Major General Charles Lee commanded the attacking force, and General Forman was a member of his staff. Despite a successful advance, General Lee ordered the Americans to retreat.

General Washington arrived, exchanged harsh words with General Lee, and ordered the retreat to stop. The Americans then rallied and fought the British to a standstill until nightfall. During the night the British withdrew and continued their retreat to New York. General Forman's nephew Major Thomas Marsh Forman, also served in the Battle of Monmouth.

Immediately following the Battle General Lee sent an insulting letter to General Washington demanding an apology for the harsh words exchanged. General Washington refused to apologize, and General Lee demanded a trial by court-martial.

The court-martial was held at Brunswick from July 4th until August 12th. During the trial General Forman testified that he had advised General Lee to order certain military movements during the Monmouth conflict but that his advice had been ignored. Other officers joined in testifying against General Lee. Thus, he was found guilty of disobedience of lawful orders, misbehavior before the enemy, and disrespect toward a superior officer. He was sentenced to a suspension from the service for twelve months.

In December General Lee published his "Vindication." It was so abusive of General Washington that Colonel John Laurens challenged him to duel. General Lee was wounded in the duel and could not accept another challenge from Major General Anthony Wayne.

Shortly after the Battle of Monmouth, General Washington instructed General Forman to facilitate Colonel Laurens in getting on board Vice Admiral D'Estaing's ship in the French fleet then stationed off the New Jersey coast.

Shortly thereafter Colonel Laurens wrote the following letter to his father:

Brigadier General David Forman—from a pastel by James Sharples owned by Mrs. Gertrude Wells Barney.

18th July, 1778

My Dear Father:

I am very happy in having an opportunity of introducing to your acquaintance, General Forman, a gentleman for whom I have the highest esteem, on account of his indefatigability and great sacrifices in the public service.

You will discover at a first interview that he is a man of enlightened understanding, and will receive much satisfaction from his account of the most interesting military transactions of the present day. I must refer you to this gentleman, likewise, for a more minute relation of the obstacles which have delayed the French fleet. We were on board of the Admiral together, and he had an opportunity of being acquainted with the difficulties under which the Admiral has struggled.

Whatever civilities or services it may be in your power to offer to Gen'l Forman, will give particular pleasure to
Your most affectionate,

John Laurens.

To the Honble Henry Laurens, Esq.,

President of Congress, Philadelphia.

During the latter part of the war from June, 1780, until late in 1782, General Forman commanded New Jersey State Troops. He rendered very important service in gathering intelligence on the movements of the British ships near New York. There were months during that period when no reports were sent, but when important movements were made General Forman would send dispatches to Washington four or five times a month. In June, 1780, he had established posts for more than fifty miles along the New Jersey coast so that it was impossible for any number of ships to be off the coast without his being immediately informed of it.

General Forman frequently rode his horse out to some high point along the coast to make observations personally. The zeal and fidelity of his work can be appreciated only by an examination of his letters to General Washington. The letters are full of the most minute details as to the movements and positions of ships in the waters adjacent to New York. As to the fidelity and intelligence with which General Forman performed his duties, it is best to let the most competent judge, General Washington himself, speak. The following letter was written after the movement resulting in the surrender of Major General Lord Charles Cornwallis had started.

Headquarters, Head of Elk,

Sept. 7, 1781.

Dear Sir: I have received yours of the 6th inst. I feel myself not only personally, but with respect to my Country, so much indebted to you for your exertions on all occasions, that I cannot refrain from expressing my obligations on the subject. Be assured, Sir, it shall always be retained in grateful remembrance, and every opportunity embraced to convince you of my esteem and Friendship. It is with particular pleasure I inform you that Count de Grasse with twenty sail of the Line, arrived in the Chesapeake, ***** (he then tell his plans.) Should anything of an interesting Nature come to your knowledge, I wish to receive the earliest account of it, and by your returning Expresses, I will forward the news of the day, and the success of our movements.

I am, Dear Sir, With every sentiment of esteem, Yours,
Go. Washington

Gen. Forman.

In the preceding July when the arrival of Count DeGrasse was expected, some of the Militia cavalymen were stationed at such distances that dispatches could travel from Monmouth to General Washington's headquarters at Dobbs Ferry in twelve or fifteen hours. After the Army started south the letters were directed to be sent to a designated officer who re-forwarded them to General Washington. The express riders' dispatch service was discontinued in the latter part of 1781. But beginning in August, 1782, and for some months thereafter, General Forman again sent information

as to the enemy's naval strength.

Besides sending intelligence reports, General Forman was very active in Monmouth County in suppressing the Tories and Loyalist refugees from the New Jersey coast and the desperadoes known as Pine Robbers. He was hated by the Tories who called him, "Devil David." However, his friend, the Rev. Dr. John Woodhull, often remarked that General Forman was worth more to the American cause in Monmouth County than five hundred men.

Early in the war Colonel George Taylor of Middletown deserted to the Tories. During the latter part of the war, a young man named Stephen Edwards left his home at Shrewsbury and joined the Loyalists in New York. He was sent by Colonel Taylor to Monmouth with written instructions to ascertain the strength of the American force there. He was arrested on a Saturday at midnight at his father's house, taken to the court house and tried by court-martial on the following day. He was found guilty of spying and sentenced to death. His execution took place at 10 o'clock on the following Monday morning. General Forman was one of the judges who presided at the trial.

Captain Joshua Huddy was another judge at the trial. He was taken prisoner by the Tories at Toms River on April 2, 1782, and was hanged on Middletown Heights ten days later in retaliation for the death of Philip White, who had been shot in attempting to escape while being conveyed to jail. In addition, the Tories chose to hang Captain Huddy because of his connection with the Edwards trial.

General Forman took the leading part in obtaining evidence as to the facts of White's death about which there had been false reports. He next brought the matter to the attention of General Washington upon the advice of the American Commissioners for the exchange of prisoners to whom the matter had been first submitted. General Washington wrote to General Clinton demanding that those persons guilty of executing Captain Huddy be delivered to the Americans. Lippincott was tried by a British court-martial for hanging Captain Huddy. His defense of instructions from a higher authority was successful for he was acquitted.

General Clinton complained about American cruelty to Tories in New Jersey, especially in Monmouth County. As a result General Washington warned Governor Livingston that he would deliver to the British any New Jersey Militiamen caught violating the laws of war.

Frustrated by Lippincott's acquittal, the Americans decided to retaliate upon one of the British prisoners. A very youthful officer, Captain Charles Asgill, was selected by lot. But his family was influential, and his mother appealed to the French government to intercede in her son's behalf. Thus, Congress finally ordered the young man's release.

In April, 1783, Major General Henry Knox proposed to the Officers of the Continental Army that they form the Society of the Cincinnati to commemorate their victory over Britain. As a result of his proposal, several Officers met on May 13, 1783, at Verplanck House, the headquarters of Major General Baron Friedrich Wilhelm von Steuben near the Hudson River village of Fishkill, New York. General von Steuben, the senior Officer present, presided during the meeting in which the United States' first hereditary veterans' organization was formed. General Washington was unanimously elected to serve at the Society's first president general.

The Society was named for the Roman Patriot of the fifth century B.C., Lucius Quinctius Cincinnatus. The scene of Cincinnatus' being called to arms to defend the Roman Republic is depicted on the Society's insignia. Shaped in the form of an eagle, the insignia hangs from a light blue and white ribbon—thus uniting forever the colors of the United States and France.

Societies were later formed in the nation's original thirteen states and in France. The New Jersey society was organized at Elizabethtown on June 11, 1783.

Mrs. David Forman—(Ann Marsh)—from an oil by Charles Willson Peale in the Brooklyn Museum.

General Forman was elected to honorary membership in the New Jersey Society on September 22, 1783. He became a hereditary member on July 4, 1787; and he served as the Society's vice president from 1791 to 1793.

After the war David Forman was a judge of the Court of Common Pleas in Monmouth County.

David and Ann Marsh Forman had eleven children—Joseph, Sarah Marsh, Elizabeth Lee, Ann, David Lee, Augustine—a daughter, Emma, Eliza, Malvina, Rivine, and Alfred. Six of the children died before him.

The affection which his children had for him was great. Owing to his wife's extremely delicate health, he often took upon himself the care of them. He and his family also attended the Old Tennent Church in Monmouth.

In February, 1794, David Forman and his family moved to Chestertown, Maryland. On September 10, 1796, he left Chestertown to visit Natchez, Mississippi, where he owned a large landed estate. While there during March, 1797, he had a stroke of apoplexy. This resulted in the paralysis of his left side.

By August his health and strength had improved considerably. He traveled down the Mississippi to New Orleans, then under Spanish domination. While enroute to New York, the vessel on which he was traveling was seized by a British privateer and taken to the Bahama Islands. The grave anxiety and disappointment was too much for him in his weakened condition. For on September 12, 1797 David Forman died at the age of fifty-two.

David Forman served the new nation as a soldier and judge. His career of public service brings to mind the ideals of the Society of the Cincinnati. Those ideals are contained in the Society's motto—"omnia reliquit servare rempublicam—He left all to preserve the Republic."

BIBLIOGRAPHY

- Department of the Army ROTC Manual 145-20, *American Military History, 1607-1958* (Washington: U.S. Government, 1959)
- Dictionary of American Biography*, Volumes III and VI, edited by Allen Johnson and Dumas Malone (New York: Scribner's, 1959).
- Forman, Charles, *Three Revolutionary Soldiers* (Cleveland: Forman-Bassett-Hatch, 1902).
- Hanners, Irving C. *The Society Of The Cincinnati In The State of New Jersey* (Bethlehem: Times, 1960)
- Article: Hoey, Edwin A., "A 'New and Strange Order of Men,'" *American Heritage*, Vol. XIX, No. 5 (August, 1968) p. 44

Chapter and State Societies

NEWS and events

Your SAR Magazine staff recommends that state societies appoint a qualified compatriot to assemble and transmit ready-to-print material to the office of the Editor. Cooperation by such state societies will obviously enable us to accord them a maximum of representation within these pages.

Do not send newspaper clippings or chapter notices, instead of ready-to-print resumes of activities.

Many situations necessitate the editing of submitted copy, and we reserve the customary editorial prerogative of condensing or omitting that which circumstances justify.

Due to limited space, the text of speeches and essays cannot be published.

Submitted photographs must be black and white glossy prints, for satisfactory reproduction, and must be "SAR subject-related."

Do not send photographs or material which are of such value that their return is necessitated. A service charge of \$1 will be made for each photo or item that must be returned. Any news material that predates the last previous deadline will be considered too outdated for publication, and will be rejected.

THE DEADLINE FOR ALL MATERIAL FOR THE NEXT ISSUE DEC. 23, 1977.

CALIFORNIA SOCIETY

Compatriot Calvin E. Chunn, Registrar General of the National Society and a member of the Sacramento Chapter, is being endorsed and recommended by various Chapters to the National Society Nominating Committee for election as President General at the Louisville Congress next year. This would make him the first Californian and Westerner that the National Society has had as President General.

At the October 15 meeting President Coffroth informed members that Compatriot Donald M. Dozier, PhD, chairman of Resolutions committee, CSSAR, recently testified on the Panama Canal Treaty before the Senate Committee. Compatriot Dozier said administration claims that a new treaty with Panama will protect U.S. interests are a "vain utopian dream". President Coffroth then displayed bumper stickers "Save Our Canal—Sink the Treaty" ordered from the Santa Barbara chapter.

Three members of the Sacramento

Chapter SAR have been working hard to establish a new SAR Chapter in Modesto. Compatriot Maurice Lathrop has done a lot of "leg work" in making contacts in Modesto. Compatriot Richard Sweet and Compatriot Robert Bussman from Stockton are also working toward the formation of this new chapter. We offer our congratulations and encouragement to these outstanding and energetic compatriots.

The Colonel Jeremiah Wadsworth Branch of the Connecticut Society installed a bronze plaque on the grave stone of Jeremiah Wadsworth located in the Old Burying Ground at the Center Church on Main Street, Hartford, Connecticut, in recognition of his services as Commissary General of the Continental Armies. Jeremiah Wadsworth's grave stone, with broken shaft appears behind the plaque. Presentation ceremony was held on April 30, 1977. George Athanson, Mayor of Hartford, made the acceptance speech.

DELAWARE SOCIETY

Delaware Society hosted July 29-30 Atlantic Middle States Conference of delegates, compatriots and ladies from Pennsylvania, New York, New Jersey, District of Columbia, Maryland, Virginia and Delaware were toured by compatriots and ladies as guests of the Delaware Society. President General Wilson K. Barnes of Baltimore gave an inspiring address at the banquet which

concluded the conference. Del. Soc. Past President Clarence K. Xander was conference chairman, William S. Hearn was conference secretary, and President Robert L. Meekins was conference treasurer.

July 3 Delaware Society held memorial services at graves of Declaration of Independence signers George Read, New Castle, and Caesar Rodney, Dover. At New Castle the invocation was by Rev. Myles W. Edwards and eulogy by Mrs. Eugene C. Hamilton. At Dover, the Sons of the American Legion Color Guard, in Revolutionary War uniforms, presented the colors; Lt. Gov. James D. McGinnis gave the eulogy, and wreaths were laid by officials of SAR, DAR, CAR, National Sojourners, and Kent County Commissioner Samuel Thomas.

At June 6 luncheon meeting, Lt. Col. Caryl A. Dufresne gave an illustrated talk on the history and proper display of the U.S. flag. Compatriot Edward W. Cooch Jr. spoke at the Sept. 3 reenactment of the Sept. 3, 1777, Battle of Cooch's Bridge, Del., while Iron Hill, where SAR erected a monument in 1901, was dedicated as a state park. Registrar Historian Bayard T. Berndt announced that Robert Buckalew of Pennsylvania Society plans a Pennsylvania-Delaware-Maryland genealogical book.

Delaware Society's recent Gold Good Citizenship Medal awarded Mrs. William N. Cann, Past President of the Delaware State Federation of Women's Clubs, received publicity in the federation's publication, "Delaware Clubwomen News and Views."

DISTRICT OF COLUMBIA SOCIETY

On July 4, the District of Columbia Society held its annual ceremony in Congressional Cemetery, at the grave of Elbridge Gerry, a former Vice President of the United States and the only signer of the Declaration of Independence who is buried in Washington, D.C. The event was well attended and wreaths were laid by numerous patriotic societies who joined in paying their respects to Elbridge Gerry. The speaker was Major General James M. Roberts, USAR. Following the ceremony, all the participants and guests were entertained at a buffet luncheon at the home of D.C. President Peter A. Dixon.

At the grave of Elbridge Gerry, Washington, I to r, Lewis Wroe, Second Vice President, D.C. Society, General James M. Roberts, speaker, and Peter A. Dixon, President.

FLORIDA SOCIETY

The **Daytona-Ormond Chapter** were hosts to several special guests at their October monthly meeting. In keeping with Chapter tradition, a Memorial honoring former Compatriot Webster

K. Ellenwood was presented to Mrs. Ellenwood, daughters Mrs. Becky E. Cooper of Ormond Beach, Jan Ellenwood of Marblehead, Mass., and one son Chuck of Daytona Beach.

Additionally on behalf of the Chapter, President Robert G. Elliott presented the SAR Law Enforcement Commendation Award to Detective Ted Earl Reigel. Officer Reigel, a five-year veteran of the Daytona Beach Police Dept., currently assigned to the Criminal Investigation Division, was recommended by the Staff Officers of Chief Philip L. Ash, Jr., for his recent successful solution of a homicide case. To quote Chief Ash, "A diligent and determined effort on the part of this criminal investigation led to the apprehension of the perpetrator. Countless hours were directed to resolving this most difficult case, many of them while in an off-duty status."

Caloosa Chapter presented SAR Bronze Good Citizenship Medals to students at high schools: Riverdale High School, presented by Compatriot Samuel S. Gilbert, Jr., accompanied by Compatriot Ted Brown; North Fort Myers High School presented by Compatriot Morris Bishop. This completed Bronze Good Citizenship Medal awards in all five high schools in the area. Caloosa President William A. Newton presented the bronze SAR ROTC medal to the Cadet Captain at

Cypress Lake High School ROTC unit. The unit was rated Honor Unit With Distinction at the annual inspection by the Department of the Army. This is the third time the unit has received this distinction.

KANSAS SOCIETY

The July meeting of the **Delaware Crossing Chapter** was attended by seventy members and guests. Compatriot Earl Dresker reviewed some of the known exploits of his Patriot Ancestor Daniel Guthrie Sr. and told of harrowing experiences with Indians when helping to push the frontier westward. This is one of a series of presentations by Chapter members on their Patriot Ancestors. It is planned that these talks will be pushed in the near future.

Mrs. Lewis Hanford Kessler was presented the SAR Medal of Appreciation for her enthusiastic support of the Chapter's program as a member of the DAR and for referring prospective members. She is the widow of a former president of the Chapter.

Miss Marian Gault lectured on the Art of Heraldry. Lacing her serious remarks with anecdotes of the origins of some coats of arms entertained as well as informed the members and their guests. She personalized her presentation by referencing several armorial items peculiar to some of the Chapter members.

1977

GENEALOGICAL PUBLISHING COMPANY

HISTORY OF ANCIENT WOODBURY, CONNECTICUT. By William Cothren. 833 pp., illus., indexed. (1854), 1977. \$28.50

EPITAPHS FROM BURIAL HILL, PLYMOUTH, MASSACHUSETTS, From 1657 to 1892. By Bradford Kingman. 330 pp., illus., indexed. (1892), 1977. \$15.00

BOSTON MARRIAGES From 1700 To 1809. By Edward W. McGlenen. 2 vols., 468 & 710 pp., indexed. (1898-1903), 1977. \$38.50 the set

THE GERMAN ELEMENT IN VIRGINIA. By Herrmann Schuricht. With Indexes by Anita Comtois. 2 vols. in 1. 176 & 257 pp. (1898-1900), 1977. \$17.50

THE COLONIAL CLERGY AND THE COLONIAL CHURCHES OF NEW ENGLAND. By Frederick L. Weis. 280 pp. (1936), 1977. \$15.00

ORDER DIRECTLY FROM

GENEALOGICAL PUBLISHING COMPANY

521-523 St. Paul Place
Baltimore, Md. 21202

KENTUCKY SOCIETY

The summer meeting of the Kentucky Society was held with the **Madison Chapter** as host. Approximately 70 were registered in the hotel prior to the Board of Governor's business session called to order by State President Jack D. Crump. Invocation was pronounced by Chaplain Rt. Rev. C. C. Boldrick, and Compatriot Frank Long led the pledge of allegiance. Compatriot J. Colgan Norman, immediate past Vice President General, presented the Ky. Society with a gavel which Comp. Norman had made himself while attending high school. President Crump accepted the gift with sincere appreciation on behalf of the state society. Compatriot Carl Ford, president of the host chapter, welcomed the group.

Lt. Col. Robert J. Reynolds, past Trustee from Ohio Society, and Vice President General C. A. Walworth from West Virginia gave brief resumes of duties and future plans. It was noted that the Ky. Society was the first society in the district to submit 100% How-They-Vote reports. Reports were heard and plans were made regarding the 1978 National Congress to be held in Louisville. National Trustee Robert T. Smith gave a brief report on the 1977 National Congress held in Milwaukee. Dr. Warren Lambert was the after dinner speaker. His subject was "America's Two Revolutions, their comparisons and their differences."

A resolution approved by state officers and Board of Governors was presented to J. Colgan Norman recognizing his many worthwhile contributions to SAR ideals.

Moseley Chapter of Owensboro is making arrangements to host the fall meeting. Benediction was offered by Compatriot Lee Duncan Stokes at the conclusion of the day's activities.

The fall meeting of the Society was held at Brandenburg, with **Moseley Chapter** as host. Approximately 40 were registered prior to the Board of Governor's business session which was called to order by State President Jack D. Crump. Invocation was pronounced by Chaplain R. Rev. C. C. Boldrick, and Compatriot J. Colgan Norman led the Pledge of Allegiance. Compatriot Dr. William L. Woolfolk, president of the host chapter, welcomed the group.

Dr. Gracie R. Rowntree, chairman of the 1978 SAR Congress Planning Committee, presented plans and arrangements made thus far for the National Congress to be held in Louisville May 27-31, 1978. Mrs. Ben H. Morris, Chairman of the Ladies Activities for the Congress, made a brief report on activities planned for the ladies' entertainment.

National Trustee Robert T. Smith,

State Chairman of the Historic Manuscript Research Project, urged and encouraged participation in this National Society project noting that the deadline for submission of material had been extended to April 1, 1978.

President Crump displayed a copy of a letter written by George Washington dated December 27, 1796 which was presented to Kentucky Society SAR by Compatriot Card, president of Thruston Chapter.

Luncheon speaker was Col. Thomas G. Quinn, Chief of Staff, U.S. Armor Center and Ft. Knox, who gave some interesting little known facts concerning Ft. Knox. State Secy/Treas. Tom Lyne presented Compatriot Selby E. Smith a framed certificate in recognition of his efforts in sponsoring 18 new members in the Duncan Chapter during the past year.

Thruston Chapter of Louisville is making arrangements to host the annual spring meeting at Executive West, Louisville, at which time President General Wilson King Barnes will be honored guest and banquet speaker.

EFFECTIVE PUBLICITY

can increase your club's membership, strengthen its fund raising efforts and improve its public relations.

PUBLICITY NOTEBOOK

is a shortcut to effective publicity! A simple, practical guide to help you find news materials, prepare news releases, and get them published. An important tool for Publicity Chairmen and PR Directors. Send \$5 for book, postage and handling to: NOTEBOOKS, P.O. BOX 326, EAST BERLIN, CT 06023.

Are You
Valley Forge?

For both men & women

Inquiries invited by those eligible:
Donald G. Cronan
P.O. Box 608
Manhasset, N.Y. 11030

Should your family be in this book?

THE REGISTER OF AMERICANS OF PROMINENT DESCENT

now in preparation as our nation's principal and central repository of significant familial history

This reference will be to America what books of peerage have been to other nations: one centralized, documented and unquestionable source of lineage data for future generations. Listings are now being accepted from any and all Americans who can prove lineal descent from one or more ancestors who were considered prominent either in America or

The purpose of the REGISTER is to establish unequivocal proof of descent in duly published form, to preserve important lineage before it is lost to posterity.

Americans of Prominent Descent, Inc.

Kenilworth Professional Building • 450 Green Bay Road, Kenilworth, Illinois 60043

abroad prior to 1865.

The qualifying ancestor must have been noted for individual achievement in civil, government, or military life: for example, inventors, writers, artists, composers, financiers, industrialists, or clergy, as well as ancestors possessing titles of nobility in other countries prior to 1865. Certified Genealogists will verify all lineage.

If you can show reasonable claim to distinguished ancestry, please contact us now so that we may send you information on documentation and research requirements.

LOUISIANA SOCIETY

The General Philemon Thomas Chapter has been quite active. Programs have included Mr. Chester Freeman of Merrill Lynch, Pierce, Fenner & Smith, who spoke on the economic outlook for the Nation, and Mr. William C. Bailey of the Mid-Continent Oil and Gas Association, who spoke on the energy issue. State Senator Ken Osterberger discussed the issues before the regular session of the Louisiana Legislature which had just convened, and our own Compatriot Congressman W. Henson Moore spoke on National Defense at our April meeting, to which Members' wives were invited.

On July 12, the Chapter held its seventh annual Gold Good Citizenship Award Banquet at which the Medal was presented to the Honorable Joe W. Sanders, Chief Justice of Louisiana. Presenting the Medal was our new President General, The Honorable Wilson K. Barnes, himself a Judge on the highest appellate court of Maryland. The Chapter is proud that all seven awards of the Gold Medal have been presented by the newly elected President General in his first official act after the SAR Congress, and that the recipients of the Medal have been gentlemen who have been highly respected—not just in Louisiana, but in many cases in the Nation and on the international level. The Chapter has also awarded six R.O.T.C. medals at state universities.

Two members of the Chapter have been appointed to National Committees—John Ellis to Publicity and Liberty Bell and Edward Overton Cailleau to C.A.R.

Brand New Confederate Item

CONFEDERATE FORTS

By Zed H. Burns

*Illustrations in Color
and Black and White*

Order from:
Southern Historical Publishing
Box 906
Natchez, Miss., 39120

Price \$9.95 plus tax in Miss.

MASSACHUSETTS SOCIETY

Commander Richard K. Thorndike reports that the Massachusetts Continental Color Guard made several appearances this year. February 19 was at the Annual Meeting in the Harvard Club. March 26th saw a small group add a dash of color to the opening of the DAR Spring Conference at the Copley Plaza Hotel with no other than Mrs. Fleck at the helm. Then on to Bedford on April 16th for the traditional pole capping ceremonies and a chance to expel the winter dust and moths from uniforms for THE DAY on April 18th at Lexington. Our sincere thanks to Father John for this invitation. April 18th saw a large turnout of the Color Guard to participate in the Lexington Parade.

May 29th was a banner day, for we had one of the best turnouts of the Color Guard since we performed for Queen Elizabeth. It was Braintree's pleasure to have us join their ranks of other units celebrating Memorial Day. May 30th three members of the Color Guard added a bit of color to the parade at Beverly Farms where we shall meet in 1979.

A night of enjoyment was in store for the Color Guard and their friends at the Boston Pops on June 10th.

June 17th saw a select group of the younger members of the Color Guard under the direction of Compatriot Massie open the Summer Conference of the Children of the American Revolution at the Sheraton Tara in Framingham.

Then on to Wisconsin to join forces with the Maryland Color Guard, who sent eight men for the first two days of the National Congress. Those representing our Color Guard were Stephen R. Holt, Russell P. Mead, Eugene E. Richards, State President Robert C. Bolton and Commander Richard K. Thorndike.

I have already been buttonholed by Dr. Grady Roundtree, the 1978 Congress Chairman, to bring a representative group of our Color Guard to Louisville, Kentucky. It promises to be spectacular. Compatriots please consider this in your vacation plans for 1978. Maryland plans to send a group of their Color Guard.

IS YOUR NAME HERE?

Our Catalogue No. 582 contains listings of over 4700 titles of Genealogies, Local Histories, Heraldry, British Records, etc. Price \$1.50 post paid.

GOODSPEED'S BOOK SHOP, INC.
Dept. SAR
18 Beacon Street
Boston, Mass. 02108

MICHIGAN SOCIETY

Michigan Society Chaplain, Rev. Ralph W. Parks, assisted in conducting a memorial service at the funeral of Past President General Marion H. Crawmer at the First Presbyterian Church in Detroit on August 12. Chaplain Parks also conducted a Memorial Service at the Luncheon of the Michigan Board of Managers held in Plymouth on September 17. Attending the Memorial Services in Detroit were Vice President General Neil S. Murray and his wife; Compatriot Harold M. McCracken and Mrs. McCracken; Compatriot and Mrs. Max W. Camp; Past President Gordon C. Bates; Past Registrars Neil S. Cameron and Donald Sublette; and Michigan Society President, Linus W. Heydon, Sr.

President General and Mrs. Barnes have agreed to come to Michigan in April for our Michigan Congress Annual Meeting.

Two Michigan Compatriots received awards for recruiting new members. They are Colonel Howard Trenkle, Jr. of Livonia and Linus W. Heydon, Sr. of Quincy.

Neil S. Murray of Battle Creek was elected Vice President General for the Great Lakes Region. Neil is a Past National Trustee and Past Michigan President. C. Samuel Bishop of Farmington is our present National Trustee.

Colonel Grant S. Kingon, Registrar, has prepared a map of Michigan using colored pins which designate the chapters, the location of Members-at-Large and the chapter members who do not live in the immediate area where the chapter is centered. He has also prepared copy in which is listed the names of all Michigan Compatriots by towns or areas. These items are assisting us in trying to locate and establish new chapters or reactivate the chapters in the Tri-Cities area and in the Jackson-Ann Arbor area. Also we would like to start chapters in Traverse City, Southwestern Michigan and in the Flint area. We are trying to locate Compatriots who are willing to cooperate with our Membership Chairman Neil S. Murray and President Heydon in scheduling meetings and making contacts in the areas mentioned above. If you would like to assist please get in touch with either Neil or Linus.

For the fourth consecutive year, the Sauk Trail Chapter of Michigan and the Alexis Coquillard Chapter of South

THOMAS LAMAR, THE IMMIGRANT

New 336 page book on LAMAR Family, Md. 1663.-300 years of Descendants. 8½ x 11-Hard cover - \$25. Fully documented, Indexed. 20 yrs. research.

Mrs. F. E. Borchers
131 S 39th St #15
Omaha, Nebr. 68131

Bend, Indiana, staged their annual joint meeting in Sturgis on September 24. 35 Compatriots and guests were in attendance. This included President George Earle Carroll and Vice President Volner Cleland Weir of the Indiana State Society; President Linus W. Heydon, Sr., President of the Michigan Society and Col. Grant S. Kingon, Registrar for the Michigan Society, Vice President General of the Great Lakes Region, Neil S. Murray, presided as Chairman of the Day.

Compatriot Dr. Arthur J. Batchelder of New Carlisle, Indiana and Chairman of the Advanced Learning Center of Lake Michigan College, introduced the speaker, Lt. Michael D. Devine, Berrien County Sheriff's Department and Coordinator of the Criminal Justice and Public Safety Programs for Lake Michigan College. From a start of 15 candidates in 1971, this program has broadened to include more than 200 officers from Sheriff and Police Departments throughout the state. This school which is considered among the best in the United States, grants Associate and Bachelor of Science Degrees in this field. Following the address Sauk Trail Chapter awarded the SAR Law and Order Medal to Lt. Devine.

NEBRASKA SOCIETY

A joint meeting of the Lincoln Chapter and of the Nebraska State Society Board of Managers was held in Lincoln on October 23, with members from Beatrice, Falls City, Lincoln, and Omaha attending. The program for the meeting was furnished by Professor Roberto Esquenazi-Mayo, Director of the University of Nebraska's Institute for International Studies. Professor Esquenazi-Mayo reported as an "on-hand observer on the recent elections in Spain.

Officers for the Lincoln Chapter for 1977-1978 were elected: Don W. Miltner, President; Neal A. Chism, Vice-President; Henry M. Cox, Secretary-Treasurer.

NEVADA SOCIETY

The Nevada Society of the SAR and the local DAR Chapters held their annual Constitution Day dinner in Las Vegas. Guest speaker was Dr. Calvin Chunn, Registrar General NSSAR, whose life story would make a great television series. An Army officer during World War II, Dr. Chunn fought on Bataan with the 45th Infantry and on Corregidor with the 4th Marines. He was wounded three times before being captured by the enemy. After surviving two prisoner of war ship sinkings, he spent three and a half years as a POW. Today Dr. Chunn is chief of textbooks for the California State Department of Education.

Las Vegas Chapter president Wayne Felts presents a gold Good Citizenship medal to Registrar General Calvin Chunn as Nevada Vice President James Cunningham looks on during Constitution Day observance when Dr. Chunn spoke on Washington's role.

NEW JERSEY CHAPTER

West Fields Chapter, which frequently participates in other local patriotic events, conducted Westfield's annual Independence Day program, including a parade, music, an address, and related items. The speaker was Rev. Richard L. Smith, associate minister of the historic Presbyterian church.

The SAR chapter and members of the American Legion and Veterans of Foreign Wars posts presented the colors and the pledge was led by Mrs. Lawrence Everhart, vice regent of Westfield chapter, DAR. The Westfield Fife & Drum Corps, frequently aided by the SAR, played colonial airs.

Comp. James E. Parker, new president of West Fields chapter presented several certificates and the marshals were Comps. A. Bruce Conlin Jr. and Dr. Henry C. Hamilton.

Col. John Rosenkranz chapter participated in the program for the Reenactment of the Battle of the Minisink on the field in Orange County, N.Y., July 22. Comp. Howard Case placed a wreath at the scene in honor of the colonists who lost their lives in the battle against loyalists and Indians. Comp. William Y. Pryor, former national executive committee member, spoke at the chapter meeting in June, recalling the organization of that unit in 1956.

The South Jersey Chapter No. 13, headquartered at Haddonfield, is proud to announce the recipients of its Good Citizenship Medal. The medals and certificates are awarded annually to senior high school students displaying outstanding character and patriotic leadership. This year 92 public, vocational-technical and private secondary schools in Atlantic, Burlington, Camden, Cape May, Cumberland, Gloucester, Ocean and Salem Counties participated.

NEW MEXICO CHAPTER

The State Fair exhibit was exceptionally excellent; kudos to Compatriots Hagood, Bramlett, etc. and to the CAR. The McDowell State Award went to our Bill Blackwell and the Albuquerque Chapter Roth Award to Ernest Hill. The Board on September 3 decided to forego any dues for new members during the first year which ends officially on March 31st of each year. Dues for the ensuing April 1st-March 31st would have to be paid.

EMPIRE STATE (N.Y.) SOCIETY

Officers for the New York Chapter elected to serve for the 1977/78 term effective October 24 are President—Paul K. Addams; Vice Presidents—Louis H. Whitehead, Houston Eagle, E. Christopher Snell; Secretary—Herbert E. Worthington; Ass't Secretary—Mark Lockyer Schneider; Treasurer—E. Christopher Snell; Ass't Treas.—John F. W. Whitbeck; Registrar—Richard W. Garrett; Historian—Dr. Floyd M. Shumway, Jr.; Chaplain—Rev. Thomas F. Pike, D.D.

They were sworn in by Compatriot James B. Gardiner II, Past Pres. General, National Soc. SAR and Past President of New York Chapter & Empire State Society.

The SAR-ROTC award, North Carolina State University, Comp. John Randolph Riley, President of the Raleigh, North Carolina Chapter.

The SAR-ROTC award, Duke University, Vice President General Richard F. Boddie.

At the annual meeting of the Huguenot Society of Pennsylvania Compatriots Brig. Gen. William B. Gold, former president of the Philadelphia-Continental Chapter and David Hall Kollock 3rd were given citations as former Presidents of the Huguenot Society. At the meeting Compatriot George B. Zendt, former President of the Valley Forge Chapter was inducted as President of the Huguenot Society for the third term. Left to right: Compatriots Gold, Zendt, Kollock.

PENNSYLVANIA SOCIETY

The annual meeting of the **Conococheague Chapter** was held in Chambersburg on November 17. The speaker for this meeting was Lt. Col. William H. Husscutt of the Carlisle Army Barracks, Carlisle, on the controversial and timely subject, "The Panama Canal".

It is with regret that the Chapter has accepted the resignation of Compatriot Paul S. Gelwicks, the Secretary of Conococheague Chapter. Past-President Paul has served as our Secy.-Treas. for the past 16 years and has been very active in the Conococheague Chapter as well as the Pennsylvania Society having served as State President and Trustee. Paul has had to relinquish his present office due to personal reasons, but we would hope that we may look to him for guidance as it has been primarily through his efforts that Conococheague Chapter has had such a successful record in membership and local and state participation.

The **Conococheague Chapter** held its Compatriot's Day meeting in Chambersburg. Dr. Allan B. Judson, Assistant Professor of History at Wilson College, was the speaker. He recapped life in the early American settlements and our forefather's influence on the environmental resources during and before the American Revolution.

The **Continental Congress Chapter** held its annual lawn picnic on at the adjoining homes of two local members, John Hostetter and Donald Weiser, Gettysburg. A picnic supper was served to forty members and guests by Mr. and Mrs. Hostetter and Mr. Weiser. Albert Dudrear, Jr., chapter president presided at a short business meeting following the social hour.

State President Henry T. Limberg,

Sr., was the guest of the **Christopher Gist Chapter** at the chapter's quarterly dinner meeting held at the Historical Great Belt Hotel, five miles south of Butler, at Great Belt.

The **Harris Ferry Chapter** held its annual picnic for the members and their guests at the home of past chapter president Kenneth Nebinger.

Scranton was the site of a luncheon meeting of the **Northeast Chapter** with chapter president Leslie R. Martin, presiding. Guest of honor was State Second Vice President Arthur J. G. Oplinger. The speaker for the occasion was State Senator Robert Mellow who gave an interesting briefing of current politics.

At a meeting of the **Somerset County Chapter** State President Henry T. Limberg, Sr., was the speaker. He stressed the importance of knowing about what is going on in the legislative halls and letting our elected representatives know about the way we feel on important issues.

In Wilmington, Del., at a Westminster Presbyterian Church service May 15, a colorful procession of 50 members of the Pennsylvania Society SAR, each bearing a replica of the regimental banner from the American Revolution, was featured in commemoration of the 1777-78 encampment of the Continental Army at Valley Forge. Delaware and Maryland regiments of 1500 men under command of Gen. William Smallwood, upon order of Gen. George Washington, encamped in Wilmington Dec. 21, 1777.

The **Blair County Chapter** participated in the annual Armed Forces Day parade in Altoona with two appropriately marked cars loaded with chapter members.

SOUTH CAROLINA SOCIETY

The 2nd Annual Colonial Ball of South Carolina Society of The Sons of The American Revolution was September 3rd at The Carolina Inn in Columbia. This gala Ball officially opened the debutante season in South Carolina. Eighteen debutantes, all straight lineal descendants from a Patriot or Patriots who served our country during The Revolutionary War were presented.

Also present were twenty-one Past Debutantes of 1976 with Escorts. General William Westmoreland's wife was one of our distinguished guests and many DAR, CAR and SAR Members.

Part of the proceeds are for the Oratorical Contest and part for Educational grants to Sons and Daughters of SAR and DAR members.

The Ball Room was beautifully decorated with a centerpiece of magnolia blossoms in full bloom and buds resting on magnolia leaves at each table as well as at the long Debutante Table. Arrangements of beautiful red roses were placed throughout the entire Ball Room. Each Debutante carried a lovely nosegay composed of the SAR colors, blue, gold, and white, a gift from SAR.

The Presentation and Retirement of Colors were performed by a select group of Citadel Cadets. The Pledge of Allegiance was led by Vice President, Area II, South Carolina Society, SAR, John P. Spigner. The Presentation of Debutantes was made by Walter Taylor Barron. George Thomas DesChamps, Chairman of the Ball, presented each Debutante with a silver Paul Revere Bowl, a gift of the South Carolina Society of The Sons of the American Revolution.

The Receiving Line was composed of S.C. State President, SAR, Lt. Col. George F. Oliver; National Vice-President General Richard F. Boddie; S.C. National Trustee, Harold McLeod; Senior Vice President, S.C. Society, Julian Victor Brandt; Area Vice President of S.C. Society, John Hugh Cantrell, William Buford Worthy, Secty.-Treas., S.C. Society; and Vice President of the Georgia Society, Gerald G. Fling of Savannah.

The SAR-ROTC award, University of Tennessee, ROTC Chairman, Comp. J. Dudley Drake, Stephen Holston Chapter.

University of Tennessee, Comp. Theodore F. Wagner, President Stephen Holston Chapter.

TEXAS SOCIETY

The Board of Managers met in Huntsville where they presented a bronze plaque, showing the Revolutionary soldiers who are buried in Texas. The plaque is on display in the War and Peace House of the Sam Houston Museum. After the presentation a reception was held. Later the **Capt. John McAdams Chapter** hosted the Board at a cocktail party. This plaque was pictured in the Summer issue of the SAR magazine.

The August meeting of the **Dallas Chapter** was held at a breakfast. In keeping with the chapter's efforts on the film "The Price of Freedom" their speaker was Hon. Dale Milford, a member of Congress from nearby Grand Prairie. A large number of members were present.

The **Daniel Wood Chapter** had a dinner meeting, August 9th, at which the State Secretary was the speaker.

The State Secretary was in Lubbock, August 10, where he met with the members of the Texas Tech Chapter. Plans for the 1978 State convention were made with the convention committee. It was decided that the meeting would be held at the South Park Inn, in Lubbock, March 31-June 1, 1978.

The 1978 convention of the Texas Society will be held at the South Park Inn, Lubbock, Texas, March 31-June 1, 1978. It is expected that a good number of members living in the Western part of the State will attend.

UTAH SOCIETY

An official charter was presented to the officers elected to head the new **Salt Lake Chapter** of the Utah Society of SAR in the Society banquet on Sept. 20. The group will hold its regular luncheon meetings on the first Monday of each month beginning on Oct. 10.

Authorized last spring by the Board of Managers of the Utah Society, the new unit includes all Utah compatriots living in Salt Lake Valley and northward. Those living south of that area belong to the Utah Valley Chapter which was organized in January and chartered in April.

Thomas M. Tinney, who has served as registrar of the Utah Society for the past four years, becomes the first president of the new chapter. He will be assisted by James Martin Clark, vice president, Larry L. Piatt, secretary, and Dr. C. LaVerne Bane, chaplain.

Pres. Tinney received the charter from Oliver R. Smith, 1976-77 president of the Utah Society, and felicitations from Vice President General Homer Deal.

The SAR Patriot Medal, highest honor which can be bestowed by a state society, was presented at the Constitu-

tion Week banquet to Col. John J. Livingston, USA Ret., in recognition of his lengthy and distinguished service to the organization in Utah. He became a member of SAR in 1966, and served as chairman of the 79th Congress of the National Society which was held in Salt Lake City in 1969.

He was president of the Utah Society, 1969-70, and for many years chairman of its annual George Washington birthday banquets. He is a past National Trustee for Utah.

The Sept. 20 Constitution Week banquet marked the installation of the new officers of the Utah Society of SAR.

Compatriot Graham T. Smallwood, a Past Librarian General of SAR and an officer in several other societies, presented an informative talk on the role of lineage societies in America.

Homer S. Deal of Boise, Idaho, SAR Vice President General for the Inter-Mountain District, conducted the new officers' installation. He also presented to outgoing President Oliver R. Smith the first William L. Cone Award for achievement in enrolling new SAR members. The award was donated by William R. Ward, Utah Society, historian and membership chairman, in memory of the former society president and secretary who died last year.

These members took office for 1977-78: President—Lynn S. Richards, 1st Vice President—Melvin Stanford, 2nd Vice President—Raymond Holbrook, Secretary-Treas.—Larry L. Piatt, Registrar—William R. Ward, Chaplain—Dr. C. LaVerne Bane, National Trustee—Oliver R. Smith.

VERMONT SOCIETY

September 3, by erecting a historical plaque at the North Pawlett School, Pawlett, Vermont, the Vermont Society Sons of the American Revolution

Here's the new Vermont SAR Bicentennial plaque. From left to right are Colonel John Williams, past president of the Vermont Society, the plaque on a boulder from nearby Indian Hill, and Harold Stillwell, president, Vermont Society SAR. The stone and its plaque stand on the lawn in front of the North Pawlett School.

celebrated the bicentennial of the establishment of Vermont as an independent nation. (Declaring independence January 16, 1777 as New Connecticut, the State changed its name and joined the Union as the fourteenth state in 1791.)

The plaque commemorates the encampment of about 2,500 American Revolutionary troops under the command of General Benjamin Lincoln. From Pawlett three parties of troops of about 500 men each assailed Ticonderoga, Mount Independence and Skenesborough (Whitehall) under the leadership of Colonel John Brown, Colonel Samuel Johnson and Colonel Benjamin Ruggles, respectively. Near Ticonderoga and Lake George Landing the Americans captured over 330 prisoners, took or destroyed considerable stores, numerous horses, carriages, boats and released about 118 American prisoners and captured enemy outposts such as Mount Independence, scaled in a heroic assault by Captain Ebenezer Allen's Company of Colonel Samuel Herrick's Vermont Rangers. These successful operations helped lay the groundwork for the defeat and surrender of General Burgoyne's Army at Saratoga, 17 October, 1777.

The Vermont SAR maintains eighteen historical markers, awards medals for excellence in ROTC and makes good citizenship awards. Members are lineal descendants of veterans or supporters of the American War of Independence. Interested persons are invited to contact Vermont SAR President Harold Stillwell, Woodstock, Vermont.

VIRGINIA SOCIETY

Our apologies to newly-elected Lieutenant Governor of Virginia Charles Robb and his wife Linda Bird Johnson Robb, for our quotation goof on page 14, Summer issue—Editor.

The **George Washington Chapter's** Fall Program began with Mr. George E. Hill's presentation on "Gentleman Johnny Burgoyne" on September 14, 1977 at Goodwin House.

As part of the Chapter's Constitution Week program, Chapter President Frank L. Calkins presented a copy of *The Constitution of the United States—Analysis and Interpretation* to both the Alexandria Public Library and the T. C. Williams Senior High School of Alexandria.

On October 4, 1977, the Chapter jointly sponsored, with the On-Ti-Ora Chapter, DAR, of Catskill, New York, a "Program Honoring the People of Catskill: Past—Present—Future". The SAR delegation was headed by President Calkins and included Compatriots Henry M. Calkins and his wife, Nancy, Norman H. Dieter, President of the Empire State Society, SAR, and Ralph

H. Bacon, Registrar of the Empire State Society. The DAR delegation was headed by Mrs. Charles Link of the On-Ti-Ora Chapter.

The program began with the marking of Pvt. Peter Bogardus' grave. Pvt. Bogardus was a member of the 11th Regiment of Albany County Militia which, under the command of Brig. Gen. Abraham Ten Broeck, engaged General Burgoyne's army on October 7, 1777, in what was to be known as the second Battle of Saratoga. On behalf of the G.W. Chapter, President Calkins presented a \$100 check for the maintenance of the Revolutionary War Veterans' graves, located in the cemetery, to the Honorable Frank DeBenedictus, President of the Village of Catskill, and Mr. Thomas Porto, Superintendent of Public Works, Village of Catskill.

In recognizing the "Present", President Calkins presented the Chapter's \$100 check for the 1978 Catskill High School graduate who achieves the highest mark in American History to Mr. Lawrence Holland, Principal of the Catskill High School. In addition, the G.W. Chapter presented Mrs. Charles Link the Martha Washington Medal, with framed certificate, for coordinating the ceremony arrangements and promoting SAR-DAR cooperation.

President Calkins presented the "Future" citizens of Catskill a U.S.

Flag flown over the U.S. Capitol on July 4, 1976 at the request of Congressman Joseph L. Fisher of Virginia. The flag and framed certificate of authenticity were accepted by the Honorable Frank DeBenedictus and Mr. Gunther Hafner, Assistant Publisher of *The Catskill Daily Mail*.

The George Washington Chapter hosted a joint meeting with the George Mason Chapter at Goodwin House on October 12, 1977. Vice-President William Moore of George Mason and President Frank Calkins of George Washington presided at the meeting, which included an interesting talk by Col. William P. Jones on the "Battles of Saratoga".

At a reception for Dr. Warren S. Woodward, former Executive Secretary, NSSAR (1966-1977), on October 24, 1977, President Frank Calkins presented the Chapter's farewell gift to Dr. Woodward. The award was an engraved sterling silver goblet accompanied by a framed certificate citing Compatriot Woodward for his services to the Chapter and the Virginia Society by his discovering The Virginia Medal and bringing it to the attention of the Va. Society. Compatriots Braxton Tabb, Donald Baldwin, H. Paul Porter, David York, and Ordway P. Burden participated in the presentation.

The George Washington Chapter elected officers for 1977-'78: Pres.

Frank L. Calkins, V.-P. William E. Young, Sec'y Stanley Gee Price, Treas. Moses M. Gibson, Board of Managers: George S. Knight, Douglas A. Roderick, and Donald B. Wilson.

Pres. Frank L. Calkins presented to Mr. Robert Fisher, representing the Mount Vernon Ladies' Association of the Union, a gift of \$100 for the maintenance of the tombs of George and Martha Washington. The Chapter also presented \$100 to Mr. John Charles Harris of the Mount Vernon Guard for the Guard's uniform fund.

The George Washington Chapter also gave \$100 to the George Washington Masonic National Memorial for maintaining its Washington Museum, and a replica of the SAR flag, which bears a likeness of Gen. Washington in profile. The presentation took place in the Great Hall of the Memorial, at the head of King Street in Alexandria. Another gift of \$100 was made to the Goodwin House Fellowship Fund.

A joint meeting with the George Mason Chapter hosted by the George Washington Chapter was held at the Goodwin House on October 12, 1977. President Calkins extended a welcome to our Chapter and introduced officers and guests. Vice President William Moore, representing the George Mason Chapter in the absence of President Hetland, replied to President Calkins' welcome.

THE REVEREND SAMUEL H. SAYRE

The Reverend Mr. Sayre is descended from Lewis Morris, Signer of the Declaration of Independence, from New York and later a Brigadier General in the Army. Three sons also served in the Continental Army.

Compatriot Sayre, a member of the Virginia Society since 1964, has served as Chaplain of the Society since 1969 and has attended nearly every meeting. The Virginia Society has awarded him the Silver Good Citizenship Medal. He is Chaplain of his SAR chapter and American Legion Post and member of Mathews County Bicentennial Commission.

Mr. Sayre was born and reared in Hampton, Virginia, where he attended public schools. He received his bachelor degree at St. Stephens, now Bard College, Annandale-on-Hudson, New York, and his theological degree at the General Theological Seminary, New York. He first served as missionary in South Dakota, and married Marjorie Rennison, who was teaching at an Indian Church school. He served at St. Paul's Church, Chicago, Illinois; Rector of two parishes in Northern Pennsylvania and as Rector, St. Barnabas' Church in Eagle Rock, Los Angeles, California, 22 years. At this time he also served as Chaplain to the Bishop of Los Angeles and as Dean of the Pasadena Convention with supervision over 13 mission churches, two of which he organized.

Compatriot Sayre is a 32nd Degree Mason, member of Royal Arcanum and Sigma Alpha Epsilon Fraternities.

THE VIRGINIA SOCIETY
proudly presents its Candidate
to the National Nominating
Committee for the Office of
CHAPLAIN GENERAL of
the National Society, Sons of
the American Revolution at
the 88th Annual Congress in
1978

A wreath-laying ceremony, the responsibility of the Thomas Nelson and the Richmond Chapters, has been added to the other activities of the Yorktown Association at the grave of Governor Thomas Nelson, Signer of the Declaration of Independence and defender at Yorktown in the final engagement of the war. This year Compatriot Carroll Wright, Past Vice President General, brought the message and the wreath was placed by direct descendants of Governor Nelson: Past State President, Thomas Nelson of the Thomas Jefferson Chapter, his son, Thomas Nelson Jr. with his son, Thomas Nelson III, and a brother of Thomas Nelson Sr., Dr. William Nelson of Denver, Colorado.

The Culpeper Minutemen Chapter has begun a program under the leadership of Pres. (Capt.) John Kearns and Registrar John Board of locating and registering the graves of American Revolutionary War soldiers and other patriots who may be buried in Culpeper and adjoining Northern and Central Virginia counties.

The Chapter also plans to compile the names of all Culpeper Minutemen who served in the Revolution and erect memorials to them. The troop of Minutemen was organized by Lieut. John Marshall in 1775 when mustered on a

hillside west of the Town of Culpeper. The detachment was made up of patriots from Culpeper, Loudon, and Fauquier Counties.

The Lt. David Cox Chapter held its annual meeting with the New River Pioneer Chapter, DAR, and the local CAR Chapter at the resort of Shatley Springs, North Carolina. Pres. James J. Todd presided at the dinner.

Among the distinguished guests, in addition to the past presidents and current officers of the Chapter, were Miss Celene Phipps, Regent of the New River Pioneer Chapter, DAR, Va. Soc. Surgeon Palmer W. Fant, M.D., Va. Soc. 1st V.-P. Walter A. Porter, M.D., who is also Surgeon General of the National Society, SAR, and Va. Soc. Pres. Braxton H. Tabb, Jr. Pres. Tabb was heartily welcomed as the guest speaker.

The Lynchburg Chapter dedicated a monument in the Old City Cemetery of Lynchburg, Va., to mark the grave of Sgt. Henry Holdcroft Norvell, last of the Revolutionary soldiers known to be buried in the cemetery and whose grave had not been marked.

Officiating at the dedication in addition to Pres. S. Vance Wilkins, Jr., of the Lynchburg Chapter, were Mayor Joseph Freeman of Lynchburg and Comp. (Col.) Richard Scott Blackburn

Hudgins. Mrs. Robert L. Hill unveiled the memorial, which she had presented to the Lynchburg Chapter in memory of our late Comp. Henry W. Cheatham.

Later in the day, after a delightful luncheon given by Pres. and Mrs. S. Vance Wilkins, Jr. for the compatriots, their wives, and invited guests, the Chapter held its summer meeting. Comp. Fred M. Davis was awarded the Virginia Society Medal for his splendid and outstanding services to the Lynchburg Chapter over the years. Mrs. Robert L. Hill (Ann Rowe) was then presented with the Martha Washington Award by Pres. Wilkins for her conspicuous service to our Society.

On July 4, the Thomas Jefferson Chapter joined the Jack Jouett Chapter, DAR, in laying wreaths at Mr. Jefferson's grave. Mrs. Clifford C. Kelsey, Regent of Jack Jouett Chapter, presided and the Invocation was given by Mrs. Frederick Tracy Morse, Past-Chaplain General, NSDAR, and Honorary State Regent of the Virginia DAR. Col. Carroll Wright, Past-President of the Thomas Jefferson Chapter, Past-President of the Virginia Society, and Past Vice-President General of the National Society, SAR, gave the tribute to Mr. Jefferson.

NEWS OF THE ATLANTIC MIDDLE STATES CONFERENCE

The Atlantic Middle States Conference of 1977 was held in Wilmington, Delaware, on July 29-30, with the Delaware Society as host. Delegates and their ladies from Delaware, the District of Columbia, Maryland, New Jersey, New York, Pennsylvania, and Virginia enjoyed a reception Friday evening.

Vice-President Gen. Carl F. Bessent (also President of the Maryland Society) presided at the business meeting, July 30. The Pledge of Allegiance was led by Mrs. Wilson K. Barnes, Past Organizing Secretary-General of the DAR and wife of the President General, SAR. The Invocation was given by Maryland Society Secretary Earl M. Altizer, and the American's Creed was led by Carl Bessent. Delaware Society President Robert L. Meekins welcomed the delegates to his State.

Gen. Bessent introduced Delaware Society Vice-President William Hearn as Secretary of the Conference. It was noted that the States represented in the Conference have a total membership of 6,200 compatriots or about 32% of the total membership of the SAR. Vice-President Gen. Richard E. Crane of the North Atlantic District spoke on the importance of grass-root activities in each District, especially at the Chapter level, with administrators serving merely to aid and coordinate Chapter activities, making for a harmonious whole.

V.-P. Gen. Bessent introduced Comp. Floyd G. Hoenstine of Pennsylvania who organized the first Atlantic Middle States Conference in 1964. He called on the late Giles Parker for a historical résumé of the Conferences, and it was brought out that the Atlantic Middle States organized because they were sending large numbers of delegates to the National SAR Congresses, but the delegates were unorganized and uninstructed and were electing no national offi-

cers from their area. The Atlantic Middle States organized the first District Conference, and now other Districts have also organized similar meetings. These Conferences are not provided for in the National SAR Constitution, but are unofficial get-togethers of delegates with common regional interests.

There was a discussion of the new temporary National Headquarters and of the requirements for a new permanent Headquarters. Pres. Gen. Wilson K. Barnes was introduced and gave his views on the location of a new National Headquarters. The late Compatriot Giles Parker and Secretary General Franklin W. Kinnamon both spoke in favor of locating the permanent National Headquarters in the environs of the nation's Capital. A motion was placed on the floor and passed, that "It is the recommendation of the Atlantic Middle States Conference that the permanent National Headquarters of the SAR be located in the immediate vicinity of the nation's Capital."

After a coffee break, the delegates reconvened to hear reports from the various national and district officers. D.C. Society President Peter A. Dixon invited the Atlantic Middle States Conference to meet in the District of Columbia in July 1978. Compatriot Warren Burdette of the Maryland Society reported that the SAR's "Keep America First" poster can be purchased in billboard size for only \$12.00 (or two for \$20), and that outdoor advertising companies will often put these up free as a public service when billboard space is available. Virginia Society Chancellor George S. Knight suggested that this information be placed in the National SAR Magazine, and his motion was approved by the Conference.

Vice President General Bessent raised the question of "Who were the Signers of the Constitution from each State? Have wreaths been laid on their graves in commemoration of Constitution Day?" He then closed the 14th Atlantic Middle States Conference after a motion was passed thanking the Delaware Society for their hospitality.

NEW MEMBERS GREETINGS and a WARM WELCOME

There have been enrolled in the office of the Registrar General from June 1, 1977 to August 1, 1977, a total of 267 new members distributed as follows:

Alabama 4, Alaska 0, Arizona 1, Arkansas 4, California 14, Colorado 4, Connecticut 2, Delaware 5, District of Columbia 2, Florida 19, Society in France 0, Georgia 7, Hawaii 0, Idaho 0, Illinois 13, Indiana 6, Iowa 1, Kansas 1, Kentucky 5, Louisiana 9, Maine 2, Maryland 5, Massachusetts 7, Michigan 17, Minnesota 2, Mississippi 7, Missouri 1, Montana 0, Nebraska 1, Nevada 2, New Hampshire 0, New Jersey 10, New Mexico 4, New York 13, North Carolina 13, North Dakota 0, Ohio 5, Oklahoma 3, Oregon 1, Pennsylvania 21, Rhode Island 2, South Carolina 7, South Dakota 0, Switzerland 0, Tennessee 4, **TEXAS 22**, Utah 4, Vermont 2, Virginia 13, Washington State 1, West Virginia 0, Wisconsin 1, Wyoming 0.

ALABAMA SOCIETY

Lee Dilworth Harless, Jr.
Morgan Merrell Parker
Edward Ward Stevenson
Charlie Henry Taylor

ARIZONA SOCIETY

Clyde Emery Hilligoss

ARKANSAS SOCIETY

William Elmer Cook
Charles Webster Overton
Joseph C. Smith
Victor Talton Vaughn, Jr.

CALIFORNIA SOCIETY

Robert Lynn Alford
Northrup Haviland Castle
Robert Irving Channon, Jr.
Robert Irving Channon, Sr.
John Woollery Coonrod
John Campbell Cummings
Richard Franklin Dallam, Sr.
Laurence Stanley Gifford
John Harley Jameson
Lyle Edward Jones
Thomas Alden Lineer
Lawrence Priddy, Jr.
Howard Alan Talkington
Howard Corey Walters, IV

COLORADO SOCIETY

Guy Leonard Hudson, Jr.
Curtis Paul Johnson
Daniel John Reed
Charles William Starks

CONNECTICUT SOCIETY

John Brown Rogers
Everett Smith, III

DELAWARE SOCIETY

Harry Wood Binder
Harold Bell Hancock
Harry Cariss Hancock
John Truitt Purnell, Jr.
Harold William Thomas
Purnell, II

DISTRICT OF COLUMBIA SOCIETY

Randolph Reed Ferris
Theron Leroy Terbush, Sr.

FLORIDA SOCIETY

William Howard Biggerstaff
Brookes Dixon Billman, Sr.
Royal Carrol Brown
Orville Richolson Clark
John Wallace Dornheim
Eugene Robert Foxworthy
Michael Ray Gentry
Stanton Caywood Gunby, Jr.
Stanton Caywood Gunby, Sr.

Edward Amos Hunnewell
Walter Bradford Kindergan
James Walter Knight
Kyle Samuel Van
Landingham
John Lewis Lott
Andrew Campbell Preston
George Logan Staley
Robin Duane Teagarden, Jr.
John David Twigg
Robert Hayden Whitney

GEORGIA SOCIETY

Robert Earl Brooks, Jr.
Fleming Winn Conyers
Edward Stephen Gray
William George Isbell
Donald McClean Seaman
DeWitt Clinton Smith, Jr.
Jacob Elijah Varn, Jr.

ILLINOIS SOCIETY

Bernard Franklin Allen
Stuart Goodhue Bradley
Paul Julian DuBois
Palmer Leland Ewing
John Edward Grauman
John Whiting Gridley
Peter Kent Harter
Leroy Gates Heidel, Sr.
Richard Hugh Holt
Joseph Anthony Jones
Armand Jean Mauzey

Ralph Hathaway Oakes
Joseph Eugene Sanders

INDIANA SOCIETY

Robert Allan Cline
Harold M. Everson
Mark Edward Freece
Kenneth Hansel Rogers
Ralph Wayne Stark, Jr.
Michael Wayne Thomas

IOWA SOCIETY

John William Gool, II

KANSAS SOCIETY

John Robert Howland

KENTUCKY SOCIETY

Daniel Ray Bates
Richard Lynn Deavers
John Arnold Hartman
William Randall Morris
William Kendall Rich

LOUISIANA SOCIETY

John Erwin Beaumont, II
Chad Monroe Carnahan
Stephen Harold Carnahan
Thomas Harold Carnahan
James Francis Cavanaugh
Henry Grady Collier, Jr.
James Harry Cotter
Charles Joseph Givens
Gordon Andrews Williams

MAINE SOCIETY

John Patrick Long
John Patrick Long, Jr.

MARYLAND SOCIETY

James Stanley Clements
Howard Ellis Dunn
Dickinson Hale McGuire
Edwin Warfield, III
John Dallam Worthington, IV

MASSACHUSETTS SOCIETY

Kevin Leland Berry
Charles Richardson Currier, Jr.
David Philip Gooch
Glade Taylor Hall
David Charles Klein
Chester Munroe Sawtelle
John Robert Vogelgesang

MICHIGAN SOCIETY

Michael Ross Adams
John Albert DeGroat
Leon Sexton Demarest
William Henry Demarest, Jr.
James Boyd DeWolfe
Ray Walter Hall
Douglas Homer Hoard

Edward William Marx
Donald Lee Miles
Paul Wesson Osgood
Dale Jay Purchase
Russell James Purchase
Frederick Stewart Randall
Kenneth Alan Reeves
Robert Norman Seaver
Gerald William Wassum
Clyde Lionel Wolff

MINNESOTA SOCIETY

Howard Stevens Clark
Charles James Robinson, Jr.

MISSISSIPPI SOCIETY

Michael Lyons McMullan
Robert Jeremiah McMullan
William Patrick McMullan, Jr.
William Patrick McMullan, III
Dempse Bailey McMullen
Frank Burkette Smith, Jr.
David Yates Williams

MISSOURI SOCIETY

Max Seymour Woods

NEBRASKA SOCIETY

Raymond J. Lichtenwalter

NEVADA SOCIETY

Wayne Moore Felts, Jr.
George Francis Milliman

NEW JERSEY SOCIETY

Theodore Appleby
William Alfred Cook
Charles Frederick Frantz
Lewis Merritt Haggerty
Horace Allyn Jones
Robert Elwood Kingsland
Alan Douglas McIntyre
William Henry Rutan
Leonard Edward Travis
Leonard Frank Travis

NEW MEXICO SOCIETY

Edward Dodd Gladden, Jr.
William Riddell Kennedy, III
Charles Lewis Klingman
Burke Strickland

EMPIRE STATE SOCIETY

William Nehemiah Biase II
Robert Harold Baluvelt
Gerald Richard Clark
James Joseph Degenhart
Robert Jahu Hunter
William Brewster Minuse
Willard Addison Monsell
Kenneth R. Morris
Dewitt Talmadge Perdue

George Morehouse
Remington
Thomas Crandall
Remington
Paul Herbert Simon
Gregory Jay Tucci

OREGON SOCIETY

Deskin Orval Bergey

PENNSYLVANIA SOCIETY

Eric James Fehr
William Robert Foster
John Adams Grant
William Adams Grant
Edward Stanley Greenhow
James Miles Hale
Robert George Hill, III
Hugh Alan Jones
Reed Paul Kosmal
Daniel Harvey Krouse, III
Samuel Simon Laucks, II
Michael John McKee
Purnal Lynch McWhorter, III
Herman Millison Rodgers
William Carl Rodgers, II
Henry Christopher Lewis
Schlenker
George Robert Solliday
Horace D. Stellwagon, Jr.
Alvin Northam Vere
Donald Blair White
John Arthur Wolfe

RHODE ISLAND SOCIETY

Raymond Kenyon Hoxsie
Marcus Leonard Whitford

SOUTH CAROLINA SOCIETY

Charles Lloyd Appleby, III
Percival Clarke Blackman

NORTH CAROLINA SOCIETY

Carl Adam Barrington
William Walter Brown, Jr.
Seneca Reed Caulkins
David Bryant Gammon
Roland Russell King
Thomas Robert Lathan
Vincent LaFollette Miller
Charles Andrew
Mountcastle
William Marion Reaves
John Wilbur Sharp
Bailey Judson Wiggs, Sr.
James Hubert Womack
Nathan Paleologos Xanthos

OHIO SOCIETY

Donald Franklin Chase
William Crighton Sessions
Edward Ellis Fornash
Eugene Tyler Gilmore, Sr.
Jeffrey Thomas Sigsworth

OKLAHOMA SOCIETY

Charles Grant Cruzan
Connie Prestley Fisher
Minter Uzzell

Porter Clarke Blackman
Archibald H. Chandler, Jr.
Thomas Lee Gilbert
Albert Dickson Hutto
Edwin Rowe Knight

TENNESSEE SOCIETY

Clarence Franklin Fielden, III
Bryan Garrett
Edwin Grafton Hill, Jr.
John Charles Wilson

TEXAS SOCIETY

Edlar Bacon Blanton, Jr.
Chudleigh Benjamin
Cochran
Gregory Scott Cunningham
Donald Noble Ewan
William Earl Gregg
Eldridge Robert Gregg, Jr.
Robert McGavock Haynes, Sr.
Mavis Parrott Kelsey, Sr.
Richard Milton Lange
David Edward Manry
Len Gardner McCormick
William Craig McMullin
Patrick O'Bannon
McShane
James Ray Ottinger
James Stearns Parks
John Stewart Perry, Jr.
Charles Russell Schweers
Ronald Stephen Sloan

Kenneth Lee Terral
William Harold Thompson
Horace Moore Uhlhorn
Bryan Jordan Vicars

UTAH SOCIETY

David Knight Colcord
William Smith Harker
Matthew Fenn Hilton
Nephi Pratt Smith

VERMONT SOCIETY

Robert Niles Emerson
William Elmer Emerson

VIRGINIA SOCIETY

Bob Miller Ball, Jr.
Thomas Edward Bass, III
James Wilbur Browder, III
Everette E. Freeman, Jr.
Ronald Wayne Maust
Woodrow Alan Maust
John Henry Morse
William Francis O'Dell
Frank Lucius Pinney, Jr.
Loxley Oliver Shingleton
Thomas Downer Whitely
John Kenneth Youel
Randall W. Young

WASHINGTON STATE SOCIETY

Burton Curtis Andrus

WISCONSIN SOCIETY

William Henry Upham

TOTAL PRODUCTION & PRINTING SERVICES FOR WRITERS AND PUBLISHERS

... Specializing in the hereditary
and genealogical fields

MERCURY PRESS
12230 Wilkins Ave.
Rockville, Md. 20852
(301) 770-6177

ARCHITECTURAL LETTERS •
MEMORIALS • NAME PLATES
• TABLETS • SIGNS
BRONZE/ALUMINUM
Choose Meierjohan-Wengler and
you choose distinctive quality
craftsmanship. For catalogue and
price list, write today.

MEIERJOHAN-WENGLER, INC.
10330 Wayne Ave., Cincinnati, Ohio 45215 • 513/771-6074

Compatriots in the Public Eye

Compatriot WILLIAM Y. PRYOR has been appointed Chairman of the Resolutions Committee by President General Barnes. Compatriot Pryor joined the New Jersey Society in May, 1940 and has been active at State and National level.

Compatriot TIMOTHY R. BENNETT, SR. Vice President, District of Columbia Society, was recently elected President of the Bond Club of Washington.

Compatriot JOHN B. MOORE, Delaware Society, was elected Prior of the Priory of Delaware of the Sovereign Military Order of the Temple of Jerusalem, succeeding SAR Compatriot J. Caleb Boggs. Compatriot ALEXIS I. DU PONT BAYARD is the order's Chief of Protocol, and Compatriot Charles R. Tod Goodwin presented Compatriot Boggs with an antique wall plaque of military crossed swords as a token of appreciation.

A member of the Delaware Crossing Chapter, Kansas Society, LIEUTENANT PHILIP BARBOUR, watch commander of the Overland Park, Kansas, police department, has been instrumental in forming a local unit of the Fellowship of Christian Police Officers.

Compatriot C. DALE CURTISS, a member of the Detroit Chapter, was honored by induction into the E Club Athletic Hall of Fame at Eastern Michigan University.

Compatriot Judge JEAN L. AUXIER has been nominated for First Vice President of the Kentucky Historical Society. Judge Auxier, a former U.S. District Attorney, is a member of the American and Kentucky State Bar Associations.

Compatriot ARTHUR C. JONES, M.D., Portland Chapter, Oregon, has been appointed to the Multnomah County Commission on Aging.

THESE COMPATRIOTS REALLY DO GET AROUND!

Tom Rodoumes, in the Southern California Safari Club Newsletter, reported on the whereabouts of Compatriot Max Hurlbut who has been moving deasil and widdershins to far-away places. He says:

"I wondered why we hadn't seen Max Hurlbut around lately and just received a note from him that explains everything. He just returned from a couple of months in Asia (courtesy of the U.S. Army) and Africa. He is a Captain in the USAR (Military Intelligence/Special Forces). Max was attached to the special Warfare Command in Pingtung, Republic of China (Taiwan). He qualified for the Chinese "Three Plum Flower" (Master) Parachutist badge and the Rough Terrain Wing. On his first jump—as "wind dummy" for a stick of student jumpers, Max missed the Drop Zone (a sweet potato field) and landed in a flooded rice paddy. The Chinese are dedicated soldiers—their incentive is on the Mainland a few miles to the west. General Lul also presented Max with the coveted Chinese Army Adviser's Badge.

"Max jumped with the 'Police Aerial Reinforcement Unit' of the Royal Thai Border Patrol Police on the Southern Border of Thailand. This is the strike Force that parachutes in and engages Communists penetrating their borders. They jump from old C-7A Caribous.

"Max then traveled from Bombay to Johannesburg and into Salisbury, Rhodesia to visit some friends. He hunted a week in Matetsi, Matabeleland, and shot a good sable. Max was in Victoria Falls the day the Zambians tried to create an incident by lobbing a few ineffective mortar rounds over the Zambezi. Max made it back in time to enjoy the Awards Dinner and it was good to see him again."

The Rome Chapter of the Georgia Society SAR presented an American flag to the Polk County Historical Society. The flag was presented to and is to be used at the newly opened and redecorated quarters in Cedartown. In the photo, Jack Harris (center) president of the Rome Chapter, presents the flag to George Mundy (right) president of the Polk County Historical Society as Hugh Watts Randall, a member of the Rome Chapter of the Georgia Society and the Polk County Historical Society looks on.

The National Society of the Sons of the American Revolution, at its 87th Annual Congress, assembled from June 25 through June 29, 1977 at The Pfister, Milwaukee, Wisconsin, and adopted the following resolutions:

THE PANAMA CANAL

Resolution No. 1

WHEREAS, the title to and ownership of the canal zone, under the right "in perpetuity" to exercise sovereign control thereof, were vested absolutely in the United States and recognized to have been so vested in certain solemnly ratified treaties by the United States with Great Britain, Panama and Columbia, to wit:

1. The Hay-Pauncefote Treaty of 1901 between the United States and Great Britain, under which the United States adopted the principles of the convention of Constantinople of 1888 as the rules for operation, regulation, and management of the canal; and

2. The Hay-Bunau-Varilla Treaty of 1903 between the Republic of Panama and the United States, by the terms of which the Republic of Panama granted full sovereign rights, power, and authority in perpetuity to the United States over the canal zone for the construction, maintenance, operation, sanitation, and protection of the canal to the entire exclusion of the exercise by the Republic of Panama of any such sovereign rights, power, or authority; and

3. The Thomson Urrutia Treaty of April 6, 1914 proclaimed March 30, 1922 between the Republic of Columbia and the United States, under which the Republic of Columbia recognized that the title of the canal and the Panama Railroad is vested "entirely and absolutely" in the United States, which treaty granted important rights in the use of the canal and railroad to Columbia; and whereas the canal is of vital and imperative importance to hemispheric defense and to the security of the United States and Panama; and

WHEREAS, under Article IV, Section 3, clause 2 of the United States Constitution, the power to dispose of territory or other property of the United States is specifically vested in Congress, it is the solemn duty of Congress to safeguard the Panama Canal and Zone;

NOW THEREFORE, be it resolved that the National Society of the Sons of the American Revolution urges its members to demand of the President, the Senate and the House of Representatives that there be no relinquishment or surrender of sovereign rights and jurisdiction over the canal and zone, nor any cessation, dilution, forfeiture, negotiations, or transfer of any of these sovereign rights, power, authority, jurisdiction, territory, or property that are indispensably necessary for the protection and security of the United States and the entire Western Hemisphere.

STRIP MINING

Resolution No. 2

WHEREAS, strip mining of coal is essential to the production of energy at minimum cost for the operation of the industrial economy of the United States; and

WHEREAS, the increased use of coal is to be encouraged, rather than discouraged, if dependence upon foreign oil is to be diminished; and

WHEREAS, strip mining of coal is a matter involving the private use of property and any legislation in regard to same is solely within the constitutional authority of the States, and is clearly beyond the power given to the Congress by the United States Constitution; and

WHEREAS, there is pending in the U.S. Congress one or more strip mining bills which will severely curtail the production of coal and will be destructive to the industrial base of the Nation;

NOW THEREFORE, be it resolved that the National Society of the Sons of the American Revolution opposes any attempt by the U.S. Congress to legislate in the area of strip mining beyond its constitutional authority, and in derogation of the constitutional power of the States.

ENVIRONMENTAL PROTECTION AGENCY

Resolution No. 3

WHEREAS, the Environmental Protection Agency has arrogated to itself dictatorial and virtually unappealable powers heretofore unthought of directly affecting the lives of each citizen and the development of each community in the Nation; and

WHEREAS, its abuses of power are legion, extending to land use planning, the attempted paralyzing of the development of cities and

communities, the closing of factories resulting in increased unemployment, and the virtual assumption of total power over local governments and businesses to the detriment of the economic life of the Nation;

NOW THEREFORE, the National Society of the Sons of the American Revolution urges its members to express to their members of Congress their opposition to the excesses of this uncontrolled administrative agency to the end that suitable legislation be enacted for the control of the E.P.A.

REPUBLIC OF CHINA

Resolution No. 4

WHEREAS, Republic of China on Taiwan is a traditional and proven friend of the United States which asks nothing of this Nation but the honoring of treaty commitments; and

WHEREAS, in recent year overtures have been made by the United States Government to Communist China which demands, as a condition to the further development of diplomatic relations, the breach or rupture of the ties between the United States and the Republic of China; and

WHEREAS, such repudiation of the Republic of China as a quid pro quo would be a cynical and treacherous treatment of one of the few remaining dependable friends of the United States in the world;

NOW THEREFORE, be it resolved that the National Society of the Sons of the American Revolution opposes any such betrayal of the Republic of China in the future as a condition to developing closer relations with the Communist government of mainland China.

WITHDRAWAL OF AMERICAN FORCES FROM KOREA

Resolution No. 5

WHEREAS, The President has indicated his intention to withdraw U.S. forces from Korea during the next few years; and

WHEREAS, North Korea continues to indicate its undeviating intention to "unify" all of Korea under its rule; and

WHEREAS, the United States has, only two years ago, witnessed the disastrous results of withdrawal of its forces from a similar involvement in South Vietnam when the U.S. Congress determined to terminate its support of allied non-communist native forces; and

WHEREAS, the Sons of the American Revolution commend General Singlaub for his courageous stand and risking his professional career, in order to alert the American people to the danger of withdrawing American Troops from Korea.

NOW THEREFORE, be it resolved that the National Society of the Sons of the American Revolution opposes any withdrawal of American forces from South Korea without approval by the Congress coupled with adequate assurance by the Congress of continued logistic support of allied forces after American withdrawal, insofar as it is constitutionally possible for Congress to make such commitment.

NATIONAL DEFENSE

Resolution No. 6

WHEREAS, the Secretary of Defense, has recommended a reduction in the budget for the Department of Defense; and the size of the defense budget is important to every American because it is directly related to the security and wellbeing of the nation; and

WHEREAS, total government expenditures have increased by 224%; and defense costs have risen by only 68%.

WHEREAS, the American people have the national will and determination to continue to support a defense budget which will enable us to maintain our political, strategic and tactical programs; and

WHEREAS, numerous opinion polls have established that the American people support a defense budget that will make our armed forces superior to those of the Union of Soviet Socialist Republics;

NOW THEREFORE, be it resolved that the National Society of the Sons of the American Revolution urges its members to express their support of an adequate national defense budget by a decrease in non-defense spending and an increase in total defense spending, and their support for the following program: (1) the Trident sub-

Like the S.A.R. . . .

FOR THOSE WHO LOVE AMERICA

SONS OF CONFEDERATE VETERANS

composed of the lineal or collateral male descendants of soldiers and sailors of the Confederacy.

ORDER OF THE STARS AND BARS

composed of the lineal or collateral male descendants of commissioned officers of the Confederacy.

Membership information available from:
James M. Edwards
2914 Twin Falls Drive
Decatur, Georgia 30032

marine; (2) the B1 bomber; (3) the Cruise missile; (4) the anti-ballistic missile system; (5) the modernization of the American Navy to be equal to or superior to the Soviet Navy; and (6) adequate tactical air forces, missile systems and modern ground forces.

BILINGUAL BALLOTS

Resolution No. 7

WHEREAS, the Congress of the United States has recently enacted legislation requiring bilingual ballots and bilingual voters information be printed in Counties, Cities and Districts where 3% of the population have minority surnames; and

WHEREAS, very few voters have used the bilingual ballots in the various counties where such ballots have been prepared at enormous expense; and

WHEREAS, the English language is the language of the United States of America; and

WHEREAS, it has most after been a mark of pride for immigrants to learn English; and

WHEREAS, almost all immigrants to the United States have mastered the English language and become good American citizens; and

WHEREAS, all citizens of the United States should be encouraged to become literate in English in the best interests of the American Heritage; and

WHEREAS, the preparation of bilingual ballots greatly increases the cost of elections;

WHEREAS, the state governments are more sensitive to the needs of their varied constituents.

NOW THEREFORE, the National Society of the Sons of the American Revolution urges its members to express their opinion to their Congressman and their Senators that Congress should repeal the bilingual ballot legislation and require ballots and voting information to be printed in English.

COERCIVE CORRUPTION OF FEDERAL SYSTEM

Resolution No. 8

WHEREAS, in recent years the Congress has established a regular pattern of circumventing the clear purpose, effect and meaning of the Constitution of the United States by coercive provisions in acts of Congress in many areas which allow or require the Federal bureaucracy to withhold Federal funds from States that do not enact legislation to suit the notions of the Congress or of the Federal bureaucracy; and

WHEREAS, such acts of Congress, and regulations blatantly attempt to accomplish by indirection that which is beyond the constitutional authority of the Congress; and

WHEREAS, such coercive provisions of Congressional acts are deliberately designed to preempt effectively the power and authority of the States to legislate in fields specifically reserved to the States by the Constitution by illegal use of public funds, such provisions being manifestly corrosive and destructive to the Federal system as established by the Constitution;

NOW THEREFORE, be it resolved that the National Society of the Sons of the American Revolution condemns such trend and practice by the Congress and urges its members as individuals to make their voices known to their Congressman and Senators to the end that such coercive provisions be removed from all acts of Congress now containing the same, and that future acts of Congress contain a criminal penalty proscribing any withholding of Federal funds from a State which does not enact certain specific legislation required by the Congress, or comply with certain "guidelines" devised by non-elected Federal administrators; and that further to insure that such dissolute practices by the Congress cease the enactment is urged of the following:

PROPOSED CONSTITUTIONAL AMENDMENT

The Congress shall enact no law which, directly or indirectly, allows, permits or requires the award of tax funds of the United States to, or the withholding of such funds from, local or State governments conditioned upon the enactment by such governments of any particular type of legislation.

It is the sense of this Amendment that the Congress is prohibited from accomplishing indirectly through the coercive force of Federal grants to local governments what it can not accomplish directly by legitimate Constitutional legislation.

The Congress shall enact appropriate legislation establishing a criminal penalty for acts inconsistent with the foregoing on the part of any individual in any bureau or administrative agency of the Fed-

Delegates and guests at the 87th Annual Congress.

eral Government having to do with the administration or spending of funds of the United States.

ELECTION DAY REGISTRATION

Resolution No. 9

WHEREAS, the integrity of the ballot is essential to the success and survival of popular based representative governments; and

WHEREAS, the proposal of the Carter administration to enact legislation which would allow the registration of voters at the polls on election day without any assurance or opportunity to ascertain whether such individual is a qualified voter in the precinct in which he attempts to register himself; and

WHEREAS, for all practical purposes an election result cannot be changed after the election regardless of the amount of vote fraud that is subsequently revealed; and

WHEREAS, election day registration is an open invitation to fraud, the stealing of elections, and the corruption of the election process;

NOW THEREFORE, be it resolved that the National Society of the Sons of the American Revolution opposes any legislation that would allow the registration of voters on election day, and urges its members to express their opposition to such legislation to their Congressman and their Senators.

COURTESY RESOLUTION

Resolution No. 10

WHEREAS, the National Society of the Sons of the American Revolution recognizes that its 87th Annual Congress has been successful in every respect; and

WHEREAS, that success has resulted from the efforts of those who planned and implemented the program for the National Congress;

RESOLVED by the National Society of the Sons of the American Revolution that it hereby expresses its deep appreciation and gratitude to:

1. The President General for his able and dynamic leadership.
2. The Officers, Chairmen and Members of their Committees.
3. The Executive Secretary and the loyal Headquarters staff for their constant and effective efforts in providing for an efficient operation.
4. The speaker, Governor Meldrim Thomson, Governor of the State of New Hampshire.
5. Mr. Ronald Baymiller, the State Chairman of the Congress Committee, the officers and members of the Wisconsin Society for their contribution to a successful 87th Annual Congress, the chairmen of the various arrangement committees, the gracious ladies and to all individuals who contributed to the success of this Congress.
6. The management and staff of the Pfister Hotel for their many services and courtesies.
7. Mr. Harold Brier, the Chief of Police of the City of Milwaukee for his invaluable assistance and protection.
8. Past President General Charles Anderson, M.D. for bringing the rare and valuable collection of historical flags from Ohio, and setting them up for display.
9. Mrs. Carrie Richardson for her beautiful singing of the Star Spangled Banner.

The Padre Says...

The Reverend **SAMUEL J. HOLT**
Chaplain General

"Now faith is the substance of things hoped for, the evidence of things not seen." Hebrews 11:1

The Bicentennial Almanac" has two entries for September 19, 1777. First, "Congress once again flees from Philadelphia, this time to Lancaster, Pennsylvania." Second, "General Burgoyne is defeated at Freeman's Farm, near Saratoga, New York by Colonel Morgan and a captain at militia, Henry Dearborn."

If you had been asked to judge on September 20, 1777 which of these two items was the more important, what would have been your reply? Not being a serious chess player, it would seem like asking if the loss of the Queen's Bishop was less important than the taking of a pawn. How could you compare the loss of the capital to a backwood's engagement?

Yet in one day less than eight months, the British were to depart from Philadelphia, while in just less than a month Burgoyne was to surrender his army at Saratoga. The news of that surrender was to rock Europe and give an enormous boost to the American cause. It resulted in a treaty with the French who were followed by Spain and Holland to support the Revolution and involve England in a war.

But Saratoga was no magic wand that brought victory overnight to the American forces. The winter that followed at Valley Forge was an experience that almost destroyed our cause. There was not only the suffering of the men in their inadequate quarters, but a demoralization of the entire revolutionary effort. Troops mutinied and deserted due to the lack of food, shelter and pay. Their families were suffering back home. The Americans had only worthless continental paper money to compete with British gold for food and supplies. When Washington ordered the farmers within seventy miles to thrash out half of their grain by February 1 and all by March 1 or have it seized as straw, the farmers burned it. Washington wrote, "Idleness, dissipation, and extravagance seemed to have laid hold of most; speculation, peculation and an insatiate thirst for riches have got the better of every other consideration and almost every order of men."

Washington himself did not escape envenomed personal attack. Congress was as exacting as it has ever been and gave little heed to his wishes. Benedict Arnold, though entitled to promotion for his brilliant services, and recommended by his commander-in-chief, was passed over, while Gates was appointed adjutant-general without consulting Washington, and the commissary department reorganized against his strongly expressed opposition. Gates reported to Congress instead of to Washington as was his duty. Finally a cabal was organized to displace Washington and place Gates at the head of the army. John Adams wrote, "I am wearied to death by wrangles between military officers, high and low. They quarrel like cats and dogs." What faith or hope did these events evoke?

There was beginning to arrive help from abroad. There was Lafayette and other foreign officers. Among these, there was Baron von Steuben, the Prussian drill master who was to provide discipline to the individualism of the frontiersmen. There was a promise in the trained leadership that begin to arrive that the troops which survived Valley Forge would make a conquering army.

Rev. Samuel J. Holt
Chaplain General

Faith is never built only out a series of affirmatives. It is born in a mixture of events. From its first squalling moment, it is faced with negatives that would destroy it. It survives where men and women are willing to sacrifice their lives if need be for its continued existence. Certainly, our day is a mixture of good and evil, of defeats and victories. But faith is more than any of these, and in the end it shapes the future. It is the "substance of things hoped for, the evidence of things not seen."

FOR INCLUSION IN YOUR SKETCHES OF THE NEW NATIONAL OFFICERS

Surgeon General **WALTER ALBERT PORTER** was born in Carroll County, Virginia, the son of Harold and Sarah Alice Jenkins Porter, of predominantly Scotch, but with a sprinkling of English, Irish, Huguenot, and German ancestry, a humanitarian and patriotic servant.

He attended the public schools of his native county; received his B.S. Degree from William and Mary College and the M.D. Degree from Medical College of Virginia. After a two year internship and postgraduate work in New York and Chicago he located in his native county for the practice of family medicine, diligently serving the people.

Doctor Porter married Miss Virginia Lee McMillan, a native of North Carolina, who presented him with two daughters—now, Patricia Anne Newbern and Suzanne Lee Burow. The Porters have four grandchildren.

A member of his county, regional, State, Southern, and American Medical Societies and Associations, serving as President of the Southwestern Virginia Medical Society and as Councilor, Chairman of Finance and Parliamentarian to the House of Delegates of the Virginia State Society for many years. He is a member of eight Greek Letter Professional, Honorary and research fraternities.

Prior to World War II, Captin Porter served in the Medical Corps of the United States, Army, being relieved of duty for medical disability. He served as Medical Advisor to his local Selective Service Board from its inception to its demise.

Doctor Porter is a member and Elder and a past Commissioner to the General Assembly of the Presbyterian Church, U.S.

Active in community affairs, he is a charter member and twice past president of the Hillsville Rotary Club; member of Board of Directors of Carroll County Bank and its successors since 1935, now Chairman; President of this bank for ten years; advisor to local chapters of Cancer Society, Polio Foundation, Civil Defense; mental health; Boy Scouts of America, and others.

He is an active York and Scottish Rite Mason, 32° KCCH; KYCH; Red Cross of Constantine; Royal Order of Scotland; a Past Grand Master of Masons in Virginia and a Past Grand Patron of the Order of the Eastern Star in Virginia.

Also Chairman of Bicentennial Committee of Carroll County, Virginia.

A priceless new genealogy!
CONVINGTON KIN
Indexed 202 pages
Stiff cover: \$17.00 postpaid
Hard cover: \$20.00 postpaid

Elbert E. Covington
Rte. 1 Box 166
DeSoto, Ill. 62924

NATIONAL SOCIETY SONS OF THE AMERICAN REVOLUTION

**88th ANNUAL CONGRESS
THE GALT HOUSE
LOUISVILLE, KENTUCKY
May 27 thru June 1, 1978**

PRE-REGISTRATION FORM

For your convenience and the increased efficiency of the Registration Committee at Louisville, please complete and return this form, together with your check or money order, at your earliest convenience. If you will extend this cooperation, a complete packet containing badges, tickets, programs and other Congress material, will be ready for you upon your arrival at the registration area. Act today! You'll save time and inconvenience!

REGISTRATION and PRE-REGISTRATION FEE: \$65 per person. Pre-Registration closes on May 20, 1978. This fee includes two banquets, two receptions, one luncheon, one bus tour, a badge, souvenirs and the time of your lives.

RETURN THIS FORM WITH YOUR CHECK OR MONEY ORDER PAYABLE TO THE KENTUCKY SOCIETY, SAR

c/o Dr. Gradie Rowntree, 70 Valley Road, Louisville, Kentucky 40204

PLEASE PRINT

SAR Member's Name _____

Address _____

State Society _____

SAR Title or Rank _____

Name

Address

Guest: _____

Guest: _____

Guest: _____

During the Congress, I/we plan to stay at _____

Do not write in this space

Pre-Registration No. _____

Check _____

M.O. _____

\$ _____ By _____

Overpayment _____ Ck. No. _____

Underpayment _____

Returned on _____

In Memoriam

JOSEPH H. ASSEL, Ohio Soc.
HUNTER F. BARBER, Conn. Soc.
ROY V. BARNES, SR. Mich. Soc.
WILLIAM T. BARRON, Tex. Soc.
CLARENCE R. BEDELL, Va. Soc.
CARROLL YORK BELKNAP, Conn. Soc.
BYRON A. BLEDSOE, Va. Soc.
WALES C. BREWSTER, D.C. Soc.
GORDON D. BRIGHAM, Pa. Soc.
WALTER JAMES BRISTOW, S.C. Soc.
JAMES B. BUTLER, Miss. Soc.
ALAN T. CALHOUN, S.C. Soc.
JOHN W. CARR, Ore. Soc.
JAMES BENNETT CHILDS, D.C. Soc.
ROSCOE EARL COX, JR., Tex. Soc.
JEFFERSON B. CRALLE, JR., D.C. Soc.
BENNETT H. CROFFORD, Ill. Soc.
ENOS R. CROUSE, W.Va. Soc.
DONALD E. CURRIER, Mass. Soc.
ARTHUR A. DE LA HOUSSE, La. Soc.
PAUL M. DENNIS, Neb. Soc.
ALPHEUS C. DICKINSON, Tex. Soc.
ALDEAN A. EAKIN, Tex. Soc.
HIRAM A. EATHORNE, Tex. Soc.
ELGIN ELLSWORTH, Mo. Soc.
CLAUDE V. D. EMMONS, Ohio Soc.
WILLIAM H. EVERETT, Colo. Soc.
FOREST S. FELLERS, Ohio Soc.
JOHN WHEELER FINGER, N.Y. Soc.
WALTER E. FLANDERS, Mass. Soc.
ROBERT G. FRIEDLANDER, N.Y. Soc.
THOMAS H. GILLIS, Va. Soc.
CHAS. C. GLOVER, D.C. Soc.
JAY G. GOULD, Ark. Soc.
EDWIN G. GRUMWELL, Del. Soc.
GEORGE W. GUIRE, VII, Ariz. Soc.
ERNEST J. HALL, Conn. Soc.
COPE J. HANLEY, Ind. Soc.
NEWELL M. HARGETT, Ky. Soc.
FRANCIS E. HARROUN, Ohio Soc.
JOHN BARNFIELD HELMAN, Pa. Soc.
JOHN F. HENDON, Ala. Soc.
GEORGE H. HINCKLEY, Maine Soc.
GEORGE R. HOPSON, Tex. Soc.
WARD ALLAN HOWE, N.Y. Soc.
EDWARD B. IRISH, Fla. Soc.
FRANKLIN K. ISZARD, N.Y. Soc.
JAMES R. IZANT, Ohio Soc.
CASWELL M. JEFFERSON, Tenn. Soc.
GEORGE JAMES JOHNSTON, Mich. Soc.

ROBERT PARKE JONES, Va. Soc.
JOHN HAMILTON KING, Conn. Soc.
RUSSELL B. KURTZ, Ohio Soc.
GEORGE A. LEIST, Ind. Soc.
EDWARD E. LEONARD, JR., R.I. Soc.
RAYMOND S. LINK, N.Y. Soc.
JOHN M. LOWE, W.Va. Soc.
CHARLES J. FULLER MANLEY, S.C. Soc.
BENTON D. MATHEWS, M.D., Calif. Soc.
THOMAS W. MCKENZIE, Okla. Soc.
RICHARD E. MERIWETHER, Ky. Soc.
HARRY W. MILLER, W.Va. Soc.
ALFRED C. MORLEY, Ohio Soc.
JOHN S. MOSBY, SR., Ark. Soc.
GEORGE W. MOYER, JR., Tex. Soc.
RALPH C. PARMENTER, Maine Soc.
EDWARD L. PEARSON, Mass. Soc.
CLARENCE R. PICKERING, Mich. Soc.
ARTHUR R. PORTER, Mass. Soc.
FARNK M. POSEY, JR., M.D., Tex. Soc.
DAVID A. POWERS, JR., Va. Soc.
WALTER STANLEY REASONER, N.Y. Soc.
WAYNE F. REPLOGLE, Kans. Soc.
DANA RICE, R.I. Soc.
FRANK A. RICHARDS, Ohio Soc.
GEORGE P. ROUSE, JR., M.D., Va. Soc.
HOWARD C. SMILEY, Tenn. Soc.
CLAUDE H. SMITH, Va. Soc.
STEPHEN V. R. SPAULDING, JR., N.Y. Soc.
ARCHIE A. STONE, D.C. Soc.
FLOYD B. SWEET, N.Y. Soc.
JOHN DUNCAN TANSILL, N.Y. Soc.
HUGH L. TAYLOR, Ala. Soc.
HAROLD C. THOMPSON, Colo. Soc.
F. M. THURMAN, Ore. Soc.
GEORGE H. TODT, Calif. Soc.
ARTHUR L. TURNER, Tenn. Soc.
DENNIS UNDERDOWN, Minn. Soc.
JAMES S. UPTON, Ark. Soc.
CLARENCE A. VARS, R.I. Soc.
THEODORE H. VON KAMECKE, Mass. Soc.
CALVERT C. WEBB, Va. Soc.
JAMES W. WHITE, Ore. Soc.
MALCOLM K. WILEY, Tex. Soc.
MILTON E. WILLEFORD, Tex. Soc.
EDWIN A. WILLIAMS, Colo. Soc.
ROY M. WILLIAMS, Va. Soc.
NORMAN S. WILLISON, Tex. Soc.
BENJAMIN L. WORTHEN, Conn. Soc.
RICHARD YOUNG, N.Y. Soc.

SAR LOSES A FOLK HERO

Compatriot Harry Lillis "Bing" Crosby of Los Angeles, California, died October 14, 1977, in Madrid, Spain. He was a member of the Spokane Chapter and the Washington State Society of the Sons of the American Revolution, having been a descendant of Private Chillingsworth Foster of Captain Benjamin Berry's Company of Harwich Militia, Major Zenas Winslow's Regt., of Mass. (National number 103312, State Number 1363).

Compatriot Crosby was born in Tacoma, Washington, May 2, 1903. When he was two years old, his family moved to Spokane, Washington, where Bing was raised and went to school. He attended Gonzaga University in Spokane. In 1925, he went to Hollywood and became one of the best known and most beloved entertainers in the world.

Compatriot Crosby is survived by his wife Kathryn; six sons Gary, Dennis, Phillip, Lindsay, Harry, and Nathaniel; and one daughter Mary Frances.

We extend our deepest sympathy to the family.

Coats of Arms

*Carefully researched and
rendered in correct
heraldic style and color.*

VERNON NICKERSON

P.O. Box 1776

Orleans, Cape Cod, Massachusetts 02653

Member of The New England Historic Genealogical Society, The Heraldry Society of London, & The Sons of the American Revolution

SUDLER & BAUER, LTD.

Rosslyn Alley, RA-25, RCA Bldg., 1901 N. Moore St., Rosslyn, Va. 22209

The Official Jewelers

NATIONAL SOCIETY SONS OF THE AMERICAN REVOLUTION

OFFICIAL BADGE \$32.00

COMBINATION SET \$50.00

(large & miniature badges in presentation box)

MINIATURE BADGE \$18.50

NECK RIBBON \$4.50

(For Official Badge)

NOTICE

Insignia is delivered only upon receipt of permit issued by SAR National Headquarters. Above prices are postpaid.

(These prices effective May 1, 1977. Prices subject to change without notice)

Genealogical Inquiries

This service is offered to our readers at the nominal rate of \$1.00 per line. The following requirements MUST be adhered to:

Payment for insertions be made in advance.

All copy must be printed or typewritten. Proofs cannot be furnished. The basis for estimating the cost of an inquiry is 53 characters per line, including spaces and punctuation. Your name and address must be counted as part of your insertion.

Your inquiry and payment should be directed to SAR, 2560 Huntington Ave., Alexandria, Virginia 22303. Replies to your inquiry must be directed to your own address, and not to the SAR.

CHRISTIE/CHRISTY: Desire ancestry Robert Christie/Christy, 1793-1866. In 1815 at Hebron, Washington, Co., NY, married Elizabeth (Betsy) Wood(w)ard, 1797-1877; then lived Tioga Co., NY, 1815-28; Washtenaw Co., Mich., 1828-35; Lawrence, Van Buren Co., Mich., 1835 on. Betsy's parents: Joseph Wood(w)ard, 1754-1841, & Elizabeth Scharpe, 1759-1843, North Hebron, NY. Richard E. Ryan, 24085 Summerhill, Los Altos, CA 94022.

Need names, etc., parent(s) of ROBERT ALEXANDER CHANDLER, b. 1828-d. 1888, Williamsburg and Clarendon Counties, South Carolina (buried, Manning, S.C. Cemetery); also interested in CHANDLER Genealogies in general, but especially South Carolina, Virginia. Joseph Barron Chandler, Jr., P.O. Box 1357, Elizabethtown, N.C. 28337; call collect, 919/862-4176 (day), 919/862-3883 (night).

MAINE COMPILES A FINE INDEX

As a Bicentennial project, the Maine Old Cemetery Association has collected information on more than 6,000 veterans of the American Revolution in Maine. This material has now been indexed and deposited at Fogler Library, University of Maine, Orono.

In 1973 MOCA started planning a project listing all the known graves of Revolutionary veterans in the state. An earlier list showed 1,678 such graves in Maine. This new project has turned up records of more than 7,000 veterans of the American Revolution living in Maine at one time or another. Many came after the war to settle on Bounty Lands or on other tracts of newly opened areas. Once here, they stayed; their burial places scattered over Maine.

The results of four years of investigation and research by a committee representing all the counties of the state, assisted by well over 200 individuals and organizations, including the SAR, are now available for the public. The information has been computer-indexed as to birth, marriage, death, and location of grave (if known). Other details on the cards include some service records, with sources of information.

This list of graves of veterans of the American Revolution

The Patriot Medal was awarded at a joint meeting of the New Hampshire, Vermont and Maine Sons of the American Revolution to Alexander Hamilton by the Maine chapter in Concord. From left are Forrest F. Lange, New Hampshire President; Judge Wilson K. Barnes, National President General; Enoch W. Hunt, Maine President; Hamilton, who is National Librarian General of the SAR; and David Doliber, Vice-President General for New England.

in Maine is not fully complete—nor will it ever be. Some never were marked, even by field stones.

MOCA will continue to welcome further information from any source. Names and details can be added to the information now in the Fogler Library and to the computer index. It is hoped that everyone using the *Index of Revolutionary Veterans Buried in Maine* will make notes of any errors and omissions, to be included in a revision in 1978. Simple directions for reporting such information are provided for those using, or even just looking at, the *Index*, copies of which are available also at Cutler Library (Farmington), Maine Historical Society (Portland), and Maine State Library (Augusta).

Those unable to consult the *Index* in person can request from the Special Collections Dept., Fogler Library, Orono, Maine 04473, a photocopy of the page(s) on which appears a specified surname (e.g., Scott). If they find a name on which they want further information, they can then request from the Fogler Library a photocopy of the note cards deposited there. A charge is made for the photocopying.

The first "exposure" of the index (bound sheets) is offered now in the hope that all who look at it will make notes of corrections and additions and mail them to: MOCA—AR (or Rev. Soldiers), Box 324, Augusta, Maine 04330.

If your ancestor is not listed, send his name and any facts you may know. If you come across a gravestone in some remote area that shows the resting place of one who might have served in the Revolution, send the location of it and a copy of the inscription on it. If you enjoy genealogical and historical research, MOCA would welcome your help with a list of "puzzlers". (1,500 names submitted are not yet included in the *Index* because of inadequate identification or too little information.) Research is continuing under the direction of Mrs. John P. Burnham, RFD Orchard Drive, Wilton, Maine 04294.

PATRIOTIC GIFT of 27 U.S. Flags

The twenty-seven different flags in this set cover the development of our flag from the First Stars and Stripes (sometimes referred to as the Betsy Ross Flag) right up to the present 50-Star U.S. Flag. Each flag is 4" x 6", printed on rayon and mounted on an ebonized staff with gilded spearhead in an attractive Display Stand.

The dates that each flag was in use are clearly printed on the heading of each flag and provides a permanent reference for the history of our flag. Packaged in an attractive Red, White and Blue illustrated box, this set makes a fine gift.

SPECIAL

5 FLAGS OF OUR COUNTRY: Grand Union Flag of 1776, Stars and Stripes (Betsy Ross) of 1771, Star Spangled Banner of 1791, Civil War Flag, plus Current Flag. \$6.00 per set

PRICE PER SET **\$20.00**

(10% off to SAR)

SEND YOUR ORDER TO:

(enclose check)

Mr. Jesse B. Manbeck
1301 - 20th Street, NW, #310
Washington, D.C. 20036

(PAST PRES., D.C. S.A.R.)

The Badge of Merit —

General Washington's Award For Special Service

The Purple Heart is well known to most people today as a military honor given to those wounded in battle. But few know that this badge of service has special significance for the bicentennial. Our nation's revolutionary Commander in Chief, George Washington, first initiated the idea of an award "to foster and encourage every species of military merit." He designed that award as a "figure of a heart in purple cloth...."

Only three men are known to have received the "Badge of Merit" before the close of the American Revolution. Following these awards, the practice was forgotten for nearly a century and a half. The granting of the honor was revived commemoratively as a tribute to Washington on the bicentennial of his birth, February 22, 1932.

The first known recipient of the Badge of Merit was a Connecticut man, a sergeant in the Second Regiment of Light Dragoons, named Elijah Churchill. He was cited for "several enterprises against Fort St. George and Fort Slongo on Long Island...." He left no transcript of his military exploits but there are several stories of the twin assaults. Churchill's colorful commanding officer, Maj. Benjamin Tallmadge, gives perhaps the most reliable account.

The Manor of St. George, near Mastic Beach, Long Island, had been taken over by the British and was manned by a redcoat detachment and a force of loyalist Rhode Islanders. It was well stocked with arms, dry goods, and food supplies. Determined to "annoy the enemy on Long Island," Tallmadge received Washington's approval to attack the new fort. The major chose November 21, 1780 for his mission, and

along with Churchill and 100 dismounted dragoons, he crossed Long Island Sound. The marchers were slowed down by rain, but by daybreak, November 23, they were in an attack position.

Tallmadge managed to march his group within forty yards of the main sally port before a sentry spotted them. The sentinel's challenge and opening shot became the signal for simultaneous attacks on all three sides of the triangular fort. Tallmadge wrote that before the smoke from the Britisher's musket had cleared, his sergeant (who may well have been Elijah Churchill) had reached the redcoat with his bayonet "and prostrated him."

Just at the point when the Americans were hauling down the union jack, a volley of musket fire poured out of a second-story window. The dragoons chopped their way into the building and threw the offenders out on their heads. Tallmadge had to stop the slaughter and turn the energies of his men to bringing the fort's cannon to bear on two offshore British schooners that were about to leave with the tide.

The successful reduction of Fort St. George moved Benjamin Tallmadge to "annoy" the British on Long Island again the following year. On the evening of Oct. 2, 1781 he assembled boats at the mouth of the Saugatuck River and sent two detachments under Maj. Lemuel Trescott and Sgt. Churchill across Long Island Sound. The object of this endeavor was Fort Slongo, a British outpost on Long Island's north shore. The fort was manned by British regulars and quartered a number of armed Tory woodcutters who lived in adjacent huts.

Maj. Trescott's men landed at 3 a.m.,

joined forces with Churchill's group, and quietly proceeded to filter up the ravine to just below the fort. The tactics used on the south shore were again successful. By early morning all the stored wood and Fort Slongo itself were a pillar of smoke. Twenty prisoners and a "handsome brass cannon" were carried off, along with arms and ammunition.

It would seem that bravery in the face of the enemy during the taking of one fort would have been ample grounds for special recognition of Sgt. Elijah Churchill, but this able noncommissioned officer was reported "at the head of the body of attack" in the capture of two.

The special board that General Washington had commissioned to select the Badge of Merit honors met April 24, 1783 to pick candidates for award. They chose Churchill, who had, according to the board, "acquitted himself with great gallantry, firmness and address." Later, probably on May 3, 1783, Sgt. Churchill was "invested with the badge of merit." He was casually requested to pick up the badge and an accompanying certificate at General Washington's headquarters in Newburgh.

That very first Purple Heart, presented by Washington to Churchill, was returned in 1961 by a descendant of Elijah Churchill and is displayed at the New Windsor Cantonment, a New York State historic site near Vails Gate, N.Y.

Editor's Note: The other two "Badge of Merit" recipients before the close of the American Revolution were Sgt. William Brown (1761-1808) and Sgt. Daniel Bissell (1754-1824).

LIVING PAST PRESIDENTS GENERAL

WALLACE C. HALL, Michigan, 1950-51
P.O. Box 492, Alpena 49707
MILTON M. LORY, Iowa, 1954
3809 Third Ave., Sioux City 51106
EDGAR WILLIAMSON, JR., New Jersey, 1955
1260 D Argyll Circle, Lakewood 08701
GEORGE E. TARBOX, Jr., Colorado, 1957
The Polo Club, 3131 East Alameda, Apt. 707,
Denver 80209
HORACE Y. KITCHELL, Mississippi, 1961
P.O. Box 266, Greenwood 38930
CHARLES A. ANDERSON, M.D., Ohio, 1962
546 Washington Ave., N.E., Warren 44483
HOWARD E. COE, Massachusetts, 1965
Box 832, Oak Bluffs, 02557
KENNETH G. SMITH, Sr., Pennsylvania, 1966
Box 2302, MidCity Sta., Philadelphia, Pa. 19103
LEN YOUNG SMITH, Illinois, 1967
333 N. Michigan Ave., Chicago 60601
WALTER G. STERLING, Texas, 1968

P.O. Box 2891, Houston 77001
JAMES B. GARDINER, New York, 1969
Box 87, Stuyvesant Sta., New York 10009
WALTER R. MARTIN, Rhode Island, 1970
16 Marshall Way, Rumford, 02916
EUGENE C. MCGUIRE, Ohio, 1971
1220 Goodale Blvd., Columbus 43212
RYALL S. MORGAN, Alabama, 1972
Box 3206, Birmingham 35205
DR. M. GRAHAM CLARK, JR., Missouri, 1974
School of the Ozarks, Point Lookout, Mo. 65726
LT. COL. ROBERT D. SAVAGE, Pennsylvania, 1975
861 N. Hanover St., A304, Carlisle, Pa. 17013
MATTHEW B. SELLERS, Florida, 1976
3030 N.E. 40th Court, Ft. Lauderdale, Fla. 33308

HONORARY PAST PRESIDENT GENERAL

HAROLD L. PUTNAM
Mease Manor, Apt. 313, Dunedin, Fla. 33528

DIRECTORY OF OFFICERS

President General

HON. WILSON KING BARNES

111 Ridgewood Road
Baltimore, Md. 21210

General Officers

Executive Committee, 1977-78

The following were nominated by the President
General and confirmed by the Board of Trustees:

CARL F. BESSENT, 4105 Westview Rd., Baltimore Md. 21218
JAMES B. GARDINER, Box 87, Stuyvesant Sta., N.Y., N.Y.
10009
ROBERT D. SAVAGE, 861 N. Hanover St., A304, Carlisle, Pa.
17013
LEN YOUNG SMITH, 333 N. Michigan Ave., Chicago, Ill. 60601
RICHARD H. THOMPSON, JR., 1311 Brightwaters Blvd.,
N.E., St. Petersburg, Fla. 33704

The following General Officers are *ex officio*
members of the Executive Committee:

HON. WILSON KING BARNES, President General
FRANK W. KINNAMON, Secretary General
ROBERT G. LUCKEY, Treasurer General
THOMAS O. McWHORTER, Chancellor General

Vice Presidents General

David A. Doliber, 73R Maple St., White River Jct., Vt. 05001
New England District (Maine, N.H., Vt., Mass., R.I. &
Conn.)

LI. Col. Richard E. Crane, 25 Wilson Terrace, Elizabeth, N.J.
07208
North Atlantic District (N.Y. & N.J.)

Carl F. BesSENT, 4105 Westview Rd., Baltimore, Md. 21218 (Mid
Atlantic Dist.)

Richard F. Boddie, 1101 Vickers Ave., Durham, N.C. 27707
(South Atlantic Dist.)

South Atlantic District (N.C., S.C., Ga. & Fla.)

S. L. Johnson, Jr., 900 Strong Ave., Greenwood, Miss. 38930
Southern District (Ala., Miss., La. & Tenn.)

C. A. Walworth, 4003 Staunton Ave., Charleston, W. Va. 25304
(Central Dist.)

Central District (W. Va., Ohio, Ind. & Ky.)

Neil S. Murray, 125 Wawpakos Beach, Battle Creek, Mich.
49015 (Great Lakes Dist.)

Great Lakes District (Mich., Ill. & Wisc.)

Lyman D. Tout, P.O. Box 540, Big Pine Key, Fla. 33043
North Mississippi District (Minnesota, North and South
Dakota, Iowa and Nebraska)

Arthur M. King, 10001 N.W. 75th St., Kansas City, Mo. 64152
(South Central Dist.)

South Central District (Mo., Kan., Ark., Okla., Tex.)

Dr. Lawrence M. Jones, 6831 E. Hawthorne Circle, Tucson,
Ariz. 85710 (Rocky Mountain Dist.)

Rocky Mountain District (Arizona, Colorado, N.M.)

Homer S. Deal, 304 Highland View, Boise, Idaho 83702
Inter Mountain District (Idaho, Mont., Utah, Wyo.)

Richard E. Sweet, 1565 11th Ave., Sacramento, Calif. 95818
Western District (Cal., Nev. and Hawaii)

B/Gen. W. B. Hamilton, 6221 Alfaretta Ave., S.W. Tacoma,
Wash. 98499 (Pacific Dist.)

Pacific District (Wash., Oreg. & Alaska)

Comte Patrice de Rochambeau, 56 Avenue Victor Hugo, Paris
16, France

Foreign District (France, Switzerland)

Secretary General

Frank W. Kinnamon, 812 S. Bradford St., Dover, Del. 19901

DISTRICT OF COLUMBIA

President, Peter A. Dixon, 111 Duke St., Alexandria, Va.
22314.

Secretary, Arthur B. Caldwell, 3413 Thornapple St., Chevy
Chase, Md. 20015.

FLORIDA

President, William S. Hatt, M.D., 1866 Hillview St., Sarasota
33579.

Secretary, Cecil L. Bothwell, Jr., 833 N. Magnolia Ave., Or-
lando 32803.

FRANCE, SOCIETY IN

President, Comte René de Chambrun, 52 Avenue des Champs
Elysees, Paris 8e.

Secretary-Treasurer, Comte Francois d'Harcourt, 35 Ave.
Matignon, Paris 8e.

GEORGIA

President, Kenneth B. Grubbs Jr., P.O. Box 10226, Atlanta
30319.

Secretary, Douglas R. Davis, P.O. Box 56, Austell 30001.

HAWAII

President, L. Claggett Beck, M.D., 4807 Kahala Ave., Hon-
olulu 96816.

Secretary-Treasurer, Ralph B. Cloward, M.D., 388 Alexan-
der Young Bldg., Honolulu 96813.

IDAHO

President, Walter A. Young, 2515 Heights Dr., Boise 83702.

Secretary, Thomas C. Farrer, 300 Hot Springs Dr., Boise
83702.

ILLINOIS

President, Lee M. Burkey, 228 N. LaSalle St., Chicago
60601.

Secretary, Robert M. Harrison, Room 1202, 116 S. Mich.
Ave., Chicago, Ill. 60603.

INDIANA

President, George E. Carroll, 1534 E. Washington Ave.,
South Bend 46617.

Secretary, Cyril L. Johnson, R.R.1, Russellville 46175.

IOWA

President, Raymond E. Hayes, 1723 38th St., Des Moines
50310.

Secretary, G. Arthur Luther, P.O. Box 287, Charles City
50616.

KANSAS

President, Scott W. Kelsey, RFD 1, Rossville 66533.

Secretary-Treasurer, Col. Ralph Goodell, Jr., 5436 W. 99th
Terr., Overland Park 66207.

KENTUCKY

President, Jack D. Crump, 525 Griffith Ave., Owensboro
42301.

Secretary, Thomas J. Lyne, P.O. Box 1257, Bowling Green
42101.

LOUISIANA

President, William S. Arkle, 3736 Nashville Ave., New Or-
leans 70125.

Secretary, Col. Shelton P. Hubbard, 1811 Masonic Temple
Bldg., 333 St. Charles St., New Orleans 70130.

MAINE

President, Enoch W. Hunt II, RFD 1, Newcastle 04553.

Secretary, Edward J. Norris II, Box 477, No. Windham
04062.

MARYLAND

President, Carl F. BesSENT, 4105 Westview Rd., Baltimore
21218.

Secretary, Earl M. Altizer, 1261 Limit Ave., Baltimore 21239.

MASSACHUSETTS

President, Robert C. Bolton, 76 Britton Ave., Stoughton
02072.

Secretary, William R. Prather, 11 Oak Cliff Rd., Wellesley
Hills 02181.

MICHIGAN

President, Linus W. Heydon, Sr., Rte. 2, Quincy 49082.

Secretary, Scott E. Radford, c/o Miss M. Mac Donald, 14451
Stahelin Ave., Detroit 48223.

MINNESOTA

President, Victor A. Gilbertsen, M.D., 162 S. Mississippi
River Blvd., St. Paul 55105.

Secretary, John Hallberg Jones, 2700 E. Minnehaha Pkwy.,
Minneapolis 55406.

MISSISSIPPI

President, William B. Jones, P.O. Box 100 Pascagoula 39567.

Secretary, Gen. James L. Davis, 110 Poinciana, Jackson, MS
39211.

MISSOURI

President, Dr. Donald Worley, 27 Clover Dr., Belleville, II
62221.

Secretary, John W. Hillemeier, 50 Magnolia Dr., St. Louis
63124.

MONTANA

Pres.: James T. Paugh, Rt. 1 Box 268, Bozeman, 59715.

Sec.: Paul B. Davidson, 713 S. Willson St., Bozeman 59715.

NEBRASKA

President, Royce N. Kent, 4865 Wirt St., Omaha 68104.

Secretary, Henry M. Cox, 1145 N. 44th, Lincoln 68503.

NEVADA

President, Richard H. Johnston, Jr., 1413 Hillside Pl., Las
Vegas 89104.

Secretary, Robert A. Blackford, 4008 Via Vaquera Ave., Las
Vegas 89102.

NEW HAMPSHIRE

President, Forrest F. Lange, 1196 Woodbury Ave.,
Portsmouth 03801.

Secretary, Lawrence P. Clement, 12 Crockett Dr., RFD 2,
Manchester 03102.

NEW JERSEY

President, Albert L. Strokes, RD 1, Princeton 08540.

Secretary, Thornton S. Field, Jr., 1 No. Main St., Cranbury
08512.

NEW MEXICO

President, C. Wendell Hagood, 425 Carlisle Blvd., N.E., Al-
buquerque 87106.

Secretary, William E. Blackwell, 7012 Aztec Rd N.E., Al-
buquerque 87110.

NEW YORK

President, Norman H. Dieter, Stonycrest, Pleasantville
10570.

Secretary, Raymond C. Perry, 1515 Edgemere Dr., Roches-
ter 14612.

NORTH CAROLINA

President, William A. Cofer, 5014 Dunbar Rd., Raleigh
27607.

Secretary, W. M. Stanley, 2506 Highland Dr., Wilmington
28401.

OHIO

President, Robert H. Ewing, 2117 Glenmere Fr., Columbus
43220.

Secretary, Eugene C. McGuire, 1220 Goodale Blvd., Colum-
bus 43212.

OKLAHOMA

President, Earl L. Hogard 1403 S. Knoxville, Tulsa 74112.

Secretary, Bruce H. Taylor, 1525 E. 59th St., Tulsa 74105.

OREGON

President, Edgar A. Taylor, 10110 SW Summerfield Dr.,
Tigard 97223.

Secretary, J. Mark Farris, 4418 S.W. Flower St., Portland
97221.

PENNSYLVANIA

President, Henry T. Limberg, Sr., 512 Woodland Ave.,
Grove City 16127.

Secretary, Ernest K. Bossert, 312 Edgemont Ave., Quaker-
town 18951.

RHODE ISLAND

President, Elmer H. Palmer, 1401 S. County Trail, E.
Greenwich 02818.

Secretary, David W. Dumas, 50 Spring St., East Greenwich
02818.

SOUTH CAROLINA

President, Col. George F. Oliver, 230 White Falls Dr., Co-
lumbia 27210.

Secretary, W. Buford Worthy, 2621 Kiawah Ave., Columbia
29205.

SOUTH DAKOTA

President, Francis E. Mundell, 823 1st St., N.W., Watertown
57201.

Secretary, Kermit Stell, Box 514, Sturgis 57785.

SWITZERLAND

President, Hon. Shelby C. Davis, U.S. Ambassador, U.S.
Embassy, Bern.

Secretary, A. Graham Shanley, 33 Avenue de Bude, Geneva.

TENNESSEE

President, James T. Smith, Jr., 323 Dawn St., Signal Mt.
37377.

Secretary, Joe E. Torrence, 404 United Amer. Bank Bldg.,
200 Fourth Ave., N., Nashville 37219.

TEXAS

President, Louis J. Rumaggi, 8639 Edgemere St., Dallas
75225.

Secretary, Adrien F. Drouilhet, P.O. Drawer 4199, Baytown
77520.

UTAH

President, Dr. Oliver R. Smith, 970 N. 1200 East, Provo
84601.

Secretary, Larry L. Piatt, 5539 Capitol Reef Dr., Salt Lake
City 84118.

VERMONT

President, Harold J. R. Stillwell, Rt. 106, Woodstock 05091.

Secretary, Albert E. Slayton, P.O. Box 74, Montpelier 05602.

VIRGINIA

President, Braxton H. Tabb, Jr., 2507 Central Ave., Alexan-
dria 22303.

Secretary, Howard Bartholf, 1309 Bobbiedell Ln., Richmond
23229.

WASHINGTON

President, Carl G. Stillman, 11408 Gravelly Lake Dr., S.W.
Tacoma 98499.

Secretary, Kenneth R. Morse, 10827 S.E. 23rd St., Bellevue
98004.

WEST VIRGINIA

President, Dr. Robert R. Weiler, 206 Prof. Center, Medical
Park, Wheeling 26003.

Secretary, C. A. Walworth, 4003 Staunton Ave., Charleston
25304.

WISCONSIN

President, Robert V. Osborne, 3624 Gifford Rd., Franksville
53126.

Secretary, Donald E. Gradeless 1721 Edgewood Ave., Racine
53404.

WYOMING

Secretary, Daniel C. Leach, Jr., 100 E. 4th Ave., Cheyenne
82001.

Local Chapter Officers

ALABAMA SOCIETY

James (Horseshoe) Robertson Chapter, Tuscaloosa—Pres.:
Roger C. Williams, 313 First Nat'l Bank Bldg., 35401; Sec.:
Merrill P. Smith, 1003 Queen City Avenue, 35401.

Birmingham Chapter—Pres.: Jack Duffee, Jr., 3100 N. Wood-
ridge Rd., 35223. Sec.: Neal S. Williams, 4408 Caldwell Mill
Rd., 35243.

Montgomery County Chapter, Montgomery—Pres.: Maj. Gen.
George B. Pickett, 3525 Flowers Dr., 36109; Sec.: Richard
F. Madison, Box 200, 36101.

Tennessee Valley Chapter—Pres.: Frank M. Creighton, 8040
Lauderdale Rd., Huntsville 35802; Sec.: George A. Ferrell,
8504 Hickory Hill Lane, Huntsville, 35802.

Mobile Chapter—Pres.: Dr. David P. Mason, Sr., 507 Bonnet
Hill Circle, 36609; Sec.: Brien R. McWilliams, 5201 Bannister
Pl., 36608.

William Burgess Chapter, Russellville—Pres.: Col. Vernon S.
Brown, 420 Palisade Dr., Florence 35630; Sec.: James H.
Webb, P.O. Box 405, 35653.

ARIZONA SOCIETY

Tucson Chapter—Pres.: C. Norman Flanders, 8801 E.
Buckboard Rd., 85717; Sec.: Elwess F. Dyer, 14 N. Langley
Ave., 85710.

Saguaro Chapter, Sun City—Pres.: Alva F. McClanahan,
12002 Thunderbird Rd., 85351; Sec.: Robert T. Cunningham,
10908 Saratoga Circle, 85351.

Phoenix Chapter—Pres.: Avery F. Olney, 321 W. Granada
Rd., 85033; Sec.: Bruce O. Wilson, 7106 N. 35th Ave.,
85021.

Palo Verde Chapter, Tempe—Pres.: C. Spencer Shotwell, 288
Rossmoor Leisure World, Mesa, 85206; Sec.: William A.
Sherrill, 2 Rossmoor Leisure World, Mesa, 85206.

ARKANSAS SOCIETY

Crowley Ridge Chapter, Jonesboro—Pres.: B. Clayton Rogers,
1234 S. Main, 72401; Sec.: Thomas M. Robinson, 921 E.
Nettleton Dr., 72401.

CALIFORNIA SOCIETY

Los Angeles Chapter—Pres.: William F. Mendenhall, Signal
Hill, 3309 Falcon Ave., Long Beach, 90807; Sec.: Glendon
C. Hall, 1361 Calle Crisantemo, Thousand Oaks, 91360.

Pasadena Chapter—Pres.: Arden H. Brame, Jr., 1690 Altadena
Dr., Altadena, 91001; Sec.: Milton A. Wise, 1955 Devon
Rd., 91103.

Riverside Chapter—Pres.: Dudley Williams, 27-108 Pinehurst
Rd., Sun City, 92381; Sec.: Carl N. Helmick, Sr., 6805 Yel-
lowstone Ct., 92506.

San Diego Chapter—Pres.: William J. Poyser, 597 Pepper Tree
Ct., San Marcos, 92069; Sec.: Carl H. Lamb, 6855 Friars
Ct., #21, 92108.

San Francisco Chapter—Pres.: Richard N. Andriano-Moore,
P.O. Box 7

William Knight Chapter, Greencastle—Pres.: William J. Boatright, R4, Box 24, 46135; Sec.: Gordon A. Sayers, 101 S. College Ave., 46135.

Simon Kenton Chapter, Rensselaer—Pres.: Edwin P. Rhoads, 209 Lincoln St., 47978; Sec.: Paul Zimmer, R. R. 1, 47978.

William Van Gorden Chapter, Valparaiso—Pres.: John S. Burk, 930 Chippewa Dr., 46307; Sec.: Wendell G. Wall, 2973 J. Fern St., Portage, 46638.

John Hay Chapter, Salem—Pres.: Everette A. Dean, Rte. 1, Orleans, 47452; Sec.: Lorraine Short, 704 Bristol St., 47167.

Anthony Halberstadt Chapter, Decatur—Pres.: James F. Halberstadt, Jr., 227 S. 1st St., 46733; Sec.: Charles L. Coffman, 349 Mercer Ave., 46733.

Posey-Vanderburgh Chapter, Evansville—Pres.: Kenneth W. Kiltz, 600 Cullen Ave., #101, 47715; Sec.: Gordon S. Thompson, 1127 Lincoln Ave., 47714.

Aurora Chapter—Pres.: Charles D. Miller, R2, Box 210A, Dillsboro, 47018; Sec.: John F. Slater, 327 N. High St., Rising Sun, 47040.

IOWA SOCIETY

Herbert Hoover Chapter—Pres.: Duncan K. Ross, 706 J Ave., N. E., Cedar Rapids, 52402; Sec.: John E. Thompson, 2003 Glendale Rd., Iowa City, 52240.

Central Iowa Chapter—Pres.: Warren W. Nixon, 3701 Davison Rd., Des Moines, 50310; Sec.: Donald R. Hewitt, 3947 Eighth Pl., Des Moines, 50311.

KANSAS SOCIETY

Thomas Jefferson Chapter, Topeka—Pres.: Dr. Wendling H. Hastings, 1945 High St., 66604; Sec.: Kent A. Lyle, 1206 W. 10th.

Delaware Crossing Chapter—Pres.: Ralph H. Goodell, Jr., 5436 W. 99th Ter., Overland Park, 66207; Sec.: LeLand R. Adams, 10821 W. 91st, Overland Park, 66214.

Washington Chapter, Wichita—Pres.: Richard C. McGehee, 811 N. Armour, 67206; Sec.: Frank N. Kruske, Jr., 348 S. Vassar St., 67218.

Benjamin Franklin Chapter, Neodesha—Pres.: George M. Paine, Jr., Box 269, Oswego, 67356; Sec.: Russell S. Osborn, 418 S. 5th St., Independence, 67301.

KENTUCKY SOCIETY

Ashland Chapter—Pres.: Henry C. Russell, 118 Clinton Drive, 41101, Sec.: Horace G. Skaggs, Jr., DMD, 2638 Virginia Ave., 41101.

Capt. James Campen Chapter, Murray—Pres.: Dennis Nall, RFD #4, Box 732, 42071; Sec.: Brown C. Tucker, RFD #1, Box 135, Kirksey, 42054.

Charles Duncan Chapter, Bowling Green—Pres.: Dr. John B. Moore, P.O. Box 672, 42101; Sec.: Harry L. Jackson, 530 E. 13th St., 42101.

Capt. Charles Gatliff Chapter, Williamsburg—Pres.: John W. Faulkner, Jr., North 6th St., 40769; Sec.: Howard L. Baker, Box 233, 40769.

Lafayette Chapter, Lexington—Pres.: Lewis M. Owens, 2824 Dan Patch Dr., 40511; Sec.: Albert F. Masters, Jr., RFD #4, Troy-Keane Rds., Versailles, 40383.

Madison Chapter, Berea—Pres.: Carl G. Ford, 112 Loraine Ct., 40403; Sec.: Kenneth B. Coffey, 110 Center St., 40403.

Marion Chapter—Pres.: Thomas N. Tucker, 117 W. Belleville St., 42064; Sec.: Braxton McDonald, RFD #1, Box 67-B, 42064.

George Mason Chapter, Maysville—Pres.: David W. Cartmell, W. Third St., 41056; Sec.: T. Ross Moore, Ridge-Vu-Manor, Mt. Olivet, 41064.

Moseley Chapter, Owensboro—Pres.: Dr. William L. Woolfolk, 2119 Frederica St., 42301; Sec.: Malcolm R. Moseley, Whitesville, 42378.

Isaac Shelby Chapter, Frankfort—Pres.: Charles F. Hinds, 320 Meadow Lane, 40601; Sec.: William C. Watson, P.O. Box 373, 40601.

Thruston Chapter, Louisville—Pres.: Charles H. Card, 8503 Bayou Way, Louisville, 40222; Sec.: Gracie R. Rowntree, M.D., 70 Valley Rd., 40204.

William Arnold Chapter, Pres.: Harold C. Hedger, c/o Grant County Deposit Bank, Williamstown, 41097; Sec.: John A. Hartman, 24 N. Main St., Box 95, Walton, 41094.

LOUISIANA SOCIETY

Attakapas Chapter, Lafayette—Pres.: Philip R. Allin, 416 Roselawn Blvd., 70501; Sec.: William E. Gorham Jr., 218 Oakwood Dr., 70501.

Calcasieu Chapter, Lake Charles—Pres.: Dr. Irving M. Bordelon, 2236 21st St., 70601; Sec.: Claudius A. Mayo, 918 Clarence St., 70601.

Gen. Philemon Thomas Chapter, Baton Rouge—Pres.: Frank B. Johnson, 2330 Kleinert Ave., 70806; Sec.: Edward Overtton Calletteau, 2636 Fairway Dr., 70809.

Galvez Chapter, Shreveport—Pres.: Herbert H. Phipps, 3718 Parkway Dr., 71104; Sec.: Elbert A. Evans, Jr., 208 Brenda Dr., 71105.

Northeast Louisiana Chapter, Monroe—Pres.: Dr. Glenn F. Powers, Northeast La. Univ., 71201; Sec.: Robert L. DeMoss, 1305 Emerson Ave., 71201.

MARYLAND SOCIETY

Sgt. Lawrence Everhart Chapter, Frederick—Pres.: Ralph F. Martz, Rte. 8, Box 93, 21701; Sec.: W. Jerome Offutt, Offutt Bldg., 2nd & Court Sts., 21701.

Gen. William Smallwood Chapter—Pres.: E. Donald Dietrich, 4616 Guilford Rd., College Park, 20740; Sec.: Henry A. Hamann, 5907 Walton Ave., Camp Springs, 20023.

Christian Ardinger Chapter, Hagerstown—Pres.: George P. Williams, 101 Clearview Rd., 21740; Sec.: Harold F. Lehman, 2116 Virginia Ave., 21740.

John Eager Howard Chapter, Baltimore—Pres.: Earl M. Altizer, 1261 Limit Ave., 21239; Sec.: J. Edward Bollinger, Jr., 123 Willow Ave., Towson, 21204.

Col. Nicholas Ruxton Moore Chapter, Baltimore Co.—Pres.: N. Barton Benson, Jr., 5 Midcrest Ct., Towson, 21204; Sec.: James W. Halbert, 7929 Ruxway Rd., Towson, 21204.

John Paul Jones Chapter, Annapolis—Pres.: Capt. James W. Wilson, P.O. Box 1963, 21404; Sec.: Charles H. Williams, M.D., Rte. 7, Eagle Hill Rd., Lakeshore, Pasadena, 21122.

Col. Henry Hollingsworth Chapter, Elton—Pres.: Morton F. Taylor, Aikin Ave., Perryville, 21903; Sec.: Frank T. Howard, Chesapeake City, 21915.

Col. Tench Tilghman Chapter, Easton—Pres.: John R. Grove, Rt. 1, Box 46, Queen Anne, 21657; Sec.: Horace B. Van Auken, 502 Tony Tank Lane, Salisbury, 21801.

Col. Aquila Hall Chapter, Bel Air—Pres.: James F. McClanahan Sr., 1034 Chesapeake Dr., Havre de Grace, 21078; Sec.: Ralph A. Lewis, 1500 Glenview Rd., Churchville, 21028.

Charles Carroll of Carrollton Chapter, Pres.: Harold C. King, 3962 Columbia Pike, Ellicott City, 21043; Sec.: C. Gordon Kirwan, Jennings Chapel Rd., Woodbine, 21797.

MASSACHUSETTS SOCIETY

Boston Chapter—Pres.: Theodore P. Whittemore, Jr., 10-A Sagamore Way, Waltham, 02154; Sec.: Nicholas H. Howard, 125 Park Dr., 02215.

George Washington Chapter, Springfield—Pres.: Ray T. Smith, M.D., 209 Merriweather Dr., Longmeadow, 01106; Sec.: Rev. Msgr. Rosario L. U. Montcalm, 271 Chestnut St., Holyoke 01040.

Berkshire Chapter, Pittsfield-North Adams—Pres.: Dwight P. Campbell, Box 444, 01252; Sec.: Treas.: Jesse T. O'Hara, Box 57, Ashley Falls, 01222.

Minute Man Chapter, Concord—Pres.: Harry L. Walen, 6 Floral St., Newton Highlands, 02161; Sec.: William R. Prather, 11 Oak Cliff Rd., Wellesley Hills, 02181.

Col. William Henshaw Chapter, Worcester—Pres.: Clayton W. Adams, Mason Rd., Jefferson, 01522; Sec.: Richard D. Duke, 9 Eastwood Rd., Shrewsbury, 01545.

New Bedford Chapter—Pres.: Rodman E. Westgate, Wood St., Box 7, Middleboro, 02340; Sec.:

Old Colony Chapter, Brockton—Pres.: Eugene E. Richards, 56 W. Elm Ave., Wollaston, 02170; Sec.: Robert C. Bolton, 76 Britton Ave., Stoughton, 02072.

Old Essex Chapter, Lynn—Pres.: Donald A. Doliber, 24 Circle St., Marblehead 01945; Sec.: Winston T. Ellis, 540 Washington St., Gloucester, 01930.

MICHIGAN SOCIETY

Detroit Chapter, Detroit—Pres.: Donald J. Pennell, 5771 Pebbleshire Rd., Birmingham, 48010; Sec.: Boyce M. Tope, 19640 Kings Ct., Grosse Pointe Woods, 48236.

Kent Chapter, Grand Rapids—Pres.: Henry B. Davis, Jr., 30 Mayfair Dr., N.E., 49503; Sec.: Albert R. Dilley, 2559 Annecaster Dr., S.E., 49506.

Chancellor John Lansing Chapter, Lansing—Pres.: John L. Ruby, 2901 Kirkwood Rd., Lansing, 48912; Sec.: Scott E. Radford, 401 Strathmore Rd., 48910.

Sauk Trail Chapter, Battle Creek—Pres.: E. Reed Vincent, 14653 Michigan Ave., Marshall, 49068; Sec.: Francis D. Blaney, Rte. 1, Box 28, Lawton, 49065.

MINNESOTA SOCIETY

Minneapolis Chapter—Pres.: William L. DeCoursey, 4648 N.E. Fillmore St., 55421; Sec.: John Hallberg Jones, 2700 E. Minnehaha Pkwy., 55406.

MISSISSIPPI SOCIETY

Greenwood Chapter—Pres.: Charles E. Holmes, Jr., 401 Walthall St., 38930; Sec.: T. J. McCall, 101 Riverview Dr., Apt. 3, 38930.

Central Mississippi Chapter, Jackson—Pres.: Gerard R. Ware, 4225 Berlin Dr., 39211; Sec.: Shelby T. Lilly, 1154 Quinn St., 39202.

Holmes County Chapter—Pres.: Edwin W. Hooker, Sr., Box 240, Lexington, 39095; Sec.: Dr. Gordon D. Russell, Box 420, Lexington, 39095.

Patrick Henry Chapter, Pascagoula—Pres.: Vivian B. Taylor, RFD 2, Box 371, Ocean Springs, 39564; Sec.: Donald E. Davis, 2303 Cleveland Ave., 39567.

Dr. Joseph Warren Chapter, Vicksburg—Pres.: Travis McNeel, 1107 Walnut St., Tallulah, 71282; Sec.: Tom Birchett, 1820 Vicklan St., 39180.

Patrick Bogdan Chapter, Meridian—Pres.: W. W. Bogan, 2912 9th St., 33901; Sec.: H. H. Daniel, Rt. 1, Box 58, Bay Springs, 39422.

MISSOURI SOCIETY

Sgt. Ariel Nims Chapter, Joplin—Pres.: Robert F. Winegar, RD 2, Box 152K, 64801; Sec.: William H. Nims, Jr., 2515 E. 14th St., 64801.

MONTANA SOCIETY

Sourdough Chapter, Bozeman—Pres.: Richard D. Reynolds, RR, Box 103, Belgrade, 59714; Sec.: Paul B. Davidson, 713 S. Willson St., 59715.

NEBRASKA SOCIETY

Lincoln Chapter—Pres.: Donald W. Mittner, Sr., 6731 Summer St., 68506; Sec.: Henry M. Cox, 1145 No. 44th St., 68506.

Omaha Chapter—Pres.: Col. Charles W. Fowler, II, 1329 S. 93rd St., 68124; Sec.: Royce N. Kent, 4865 Wirt St., 68104.

NEVADA SOCIETY

Northern Nevada Chapter—Pres.: Bill Dwyer, 30 Strawberry Ln, Reno, 89509; Sec.: Robert M. Morlan, 5048 Lakeridge Terr., East, Reno 89502.

Southern Nevada Chapter, Las Vegas—Pres.: Wayne M. Felts, 709 Fifth St., Boulder City, 89005; Sec.: John E. Harney, Jr., 309 Duke Circle, 89107.

NEW JERSEY SOCIETY

Elizabethtown Chapter, Elizabeth—Pres.: Richard G. Ivory, Sr., 1749 Oak Hill Dr., Union 47083; Sec.: B. Michael Riley, 338 Ashwood Ave., Kenilworth, 07033.

Montclair Chapter, Montclair—Pres.: Edward R. Butterworth, 378 Bloomfield Ave., Verona, 07044; Sec.: Joseph C. Sewell, Jr., 6 The Fairway, Upper Montclair, 07043.

Monmouth Chapter—Pres.: S. Allen Grove, 106 Main St., Farmingdale, 07727; Sec.: Francis C. Borden, Box 286, Shrewsbury, 07701.

Paramus Chapter, Ridgewood—Pres.: Gordon S. Reinauer, 1035 Ocean Ave., Mantoloking, 08738; Sec.: Godfrey Van Kampen, 636 Wall St., 07450.

Jockey Hollow Chapter, Morristown—Pres.: Rev. Donald R. Pepper, 54 Old Fort Rd., Bernardsville, 07924; Sec.: Arnold W. Saunders, 65 Anne St., Dover, 07801.

West Fields Chapter, Westfield—Pres.: James E. Parker, 195 Stahl's Way, No. Plainfield, 07060; Sec.: Harold R. Beck, 833 Fairacres Ave., 07090.

South Jersey Chapter, Haddonfield—Pres.: Charles C. Thomas, 500 E. Red Bank Ave., Woodbury, 08096; Sec.: William E. Moody, 841 Edge Park Dr., 08033.

Abraham Clark Chapter, Roselle—Pres.: Clifford E. Charlock, 718 Pine St., Roselle Park, 07204; Sec.: Richard M. Howlett, 104 Arlington Rd., Cranford, 07016.

Raritan Valley Chapter—Pres.: E. Royal Van Der Hoef, 54 Courtland St., Milltown, 08850; Sec.: Robert P. Baker, 74 Gage Rd., East Brunswick, 08816.

Maplewood Chapter, Maplewood—Pres.: Harold A. Van Derveer, 7 Sunset Ter., 07040; Sec.: Raymond S. Veghte, Jr., 58 Curtis Pl., 07040.

Old Bergen-Hudson Chapter, Jersey City—Pres.: Hubert D. Gallagher, 119 Gifford Ave., 07304; Sec.: Thomas F. Dowling, Jr., RFD 1, Box 505, Center Harbor, N.H., 03226.

Col. John Rosenkrans Chapter—Pres.: Warren Walters, Box 235, Franklin, 07416; Sec.: Harry P. Hermance, Jr., 7 Arch St., Ogdensburg, 07439.

John Hart Chapter, Hopewell—Pres.: Richard F. Twitmore, 624 Sanhican Dr., Trenton, 08618; Sec.: Kenneth B. Cook, 24 W. 69th St., Apt. 8-B, New York, N.Y., 10023.

Cranbury Chapter, Cranbury—Pres.: William G. Stults, 7 Woodview Dr., 08512; Sec.: Edwin M. Close, 334 N. Nantucket Ln. Rossmoor, Jamesburg, 08831.

NEW MEXICO SOCIETY

Albuquerque Chapter—Pres.: Nelson T. Turner, 619 Parkland Circle, SE, 87108; Sec.: Robert P. Hendricks, 619 Spruce St., N.E., 87106.

Southeastern New Mexico Chapter, Roswell—Pres.: Merrill L. Norton, 1100 W. Ave. H. Lovington, 88260; Sec.: Henry D. Schenck, Box 1225, Lovington.

Santa Fe Chapter—Pres.: Robert P. Turner, Jr., Arroyo Hondo Rd., Route No. 3, Box 67, 87501; Sec.: Stephen E. Watkins, 1325 Don Gaspar, 87501.

Hobbs Chapter—Pres.: Robert H. Hunsaker, 2600 Breckton St., 88240; Sec.: Edward B. Burke, Box 306, 88240.

EMPIRE STATE (N.Y.) SOCIETY

New York Chapter—Pres.: Paul K. Addams, 1 East 42nd St., 10017; Sec.: Lawrence J. Linekin, 1 East 42nd St., 10017.

Buffalo Chapter—Pres.: Thomas H. Speller, 14 Lincoln Pkwy., 14222; Sec.: Everett J. Thompson, 194 Traverse Blvd., Kenmore, 14223.

Rochester Chapter—Pres.: Stuart C. Rogers, 459 Black Walnut Dr., 14615; Sec.: Charles F. Weinmann, 52 Murray St., 14606.

Syracuse Chapter—Pres.: Col. Charles W. Skeele, DeRuyter, 13052; Sec.: Paul J. Shoemaker, 165 Ridgeway Ave., 13224.

Newtown Battle Chapter, Elmira—Pres.: Robert B. Starr, 100 Princeton Ave., Corning, 14830; Sec.: Edward S. Post, 331 E. Market St., Corning, 14830.

Huntington Chapter—Pres.: John M. Miller, Jr., 33 Old Town Ln., Halesite, 11743; Sec.: Arthur D. Brundidge, Box 512, V.A. Hospital, Northport, 11768.

Long Island Chapter—Pres.: Raymond W. Lovering, 13 Garden Ave., Massapequa, 11758; Sec.: Lawrence E. Tiedemann, 579 Merrick Rd., Apt. 1A, Rockville Center, 11570.

Binghamton Chapter—Pres.: Edward R. McDeaugh, 22 Grand Blvd., 13905; Sec.: Dr. Cameron MacRae, 38 Front St., 13905.

Tompkins County Chapter, Ithaca—Pres.: Lyman R. Fisher, M.D., 306 N. Cayuga St., 14850; Sec.: Everett F. Morse, 112 Blackstone Ave., 14850.

Oriskany Battle Chapter, Utica—Pres.: Clarence C. Lathey, 27 Beverly Pl., 13501; Sec.: Stanley E. Countryman, 65 Cambridge Rd., Whitesboro, 13492.

Gen. Wm. Floyd Chapter—Pres.: George H. Furman II, 6 Rogers Ave., Bellport, 11713; Sec.: John N. Palmer, 48 Smith St., Sayville, 11782.

Gen. Israel Putnam Chapter, Brewster—Pres.: Thaddeus B. Hopper, 135 Taconic Rd., Greenwich, Conn., 06830; Sec.: Bryant S. Hopper, Box 307, Carmel, N.Y., 10512.

Westchester Chapter, Scarsdale—Pres.: Ralph H. Bacon, P.O. Box 190, Brewster, 10509; Sec.: Stuart Baker, Studio Hill, Briarcliff, 10510.

Stone Arabia Battle Chapter, Fort Plain—Pres.: Jonah H. Clark, 12 Lee Ave., Gloversville, 12078; Sec.: Lewis G. Decker, 187 Bleecker St., Gloversville, 12078.

Stony Point Chapter—Pres.: G. Roland Mills, 20 Orchard St., Stony Point, 10983; Sec.: Dr. Cecil H. Kindle, 32 N. Midland Ave., Upper Nyack, 10960.

Capitol District Chapter—Pres.: Carlton E. Covell, RFD, Box 56, Mechanicville, 12118; Sec.: Dr. John R. Moon, 907 St. David's Ln., Schenectady, 12309.

Columbia County Chapter—Pres.: Robert L. French, Box 139, Chatham 12037; Sec.: Albro S. Travis, Box 25, Claverack, 12512.

NORTH CAROLINA SOCIETY

Raleigh Chapter—Pres.: John R. Riley, 611 Smedes Pl., 27605; Sec.: Vaughan S. Winborne, 2635 Lakeview Dr., 27601.

Gen. Francis Nash Chapter—Pres.: Donald W. Houpe, 25 Willow Terr. Chapel Hill, 27514; Sec.: Richard W. Miller, 4123 Shocoree Rd., Durham, 27705.

Le Marquis de Lafayette Chapter, Fayetteville—Pres.: Dr. Timothy H. Gridley, 2503 Lockwood Dr., 28303; Sec.: Charles W. Pearson, 1002 Pine Hill Rd., 28301.

Lower Cape Fear Chapter, Wilmington—Pres.: George McNeir II, 406 Biscayne Dr., 28401; Sec.: E. M. McEachern, 109 Wayne Drive, 28401.

Blue Ridge Chapter—Pres.: Russell E. Offhaus, P.O. Box 8315, Asheville, 28804; Sec.: Michael A. Burkhardt, Rte. 1, Box 2, Waynesville, 28786.

Regulators Chapter—Pres.: William L. Dawkins, 925 Pamlico Dr., Cary, 27511; Sec.: John H. Emerson, 1316 Hampton Valley Rd., Cary, 27511.

Nathanael Greene Chapter, Greensboro—Pres.: Carl O. Jeffress, 870 Country Club Dr., 27408; Sec.: William F. Smalley, 717 Westland Dr., 27408.

Mecklenburg Chapter, Charlotte—Pres.: Theodore G. Law, Jr., 1701 Tamworth Dr., 28210; Sec.: Hubert A. Yoder, 7113 Marley Circle, 28214.

OHIO SOCIETY

Western Reserve Society, Cleveland—Pres.: Irvin H. Dawson, 2136 E. 19th St., 44115; Sec.: Clay Herrick, 16315 Fernway Rd., Shaker Heights, 44120.

Anthony Wayne Chapter, Toledo—Pres.: Robert C. Hunt, 5465 Larchwood Lane, 43614; Sec.: Harold E. Mersereau, 3470 Goddard Rd., 43606.

Cincinnati Chapter—Pres.: John T. O'Neil, 1502 Aster Pl., 45224; Sec.: Elmer Early, 3070 Penrose Pl., 45211.

Benjamin Franklin Chapter, Columbus—Pres.: Raymond E. Weekley, Box 209, Westerville, 43081; Sec.: James A. Schlarb, 125 Forest Ridge Pl., Worthington, 43085.

Nathan Hale Chapter, Youngstown—Pres.: T. Bruce Carpenter, Youngstown Country Club, 44505; Sec.: David Tod, 2425 Tiggett-Wick Rd., Girard, 44420.

Richard Montgomery Chapter, Dayton—Pres.: Carl A. Nissen, Jr., 727 W. Riverview Ave., 45406; Sec.: Huel C. Tucker, 19 Mimosa Dr., 45459.

John Stark Chapter, Canton—Pres.: Larry K. Swogger, Box 205, Pershing N.E., N. Canton, 44740; Sec.: Ralph S. Henderson, 312 18th St. N.E., Massillon, 44646.

LaFayette Chapter, Akron—Pres.: Robert H. Svenson, Jr., 2376 Burnham Rd., 44313; Sec.: Dr. Chas. F. Winans, 1106 Courtleigh Dr., 44313.

George Rogers Clark Chapter, Springfield—Pres.: Ralph H. Wetherbee, Jr., Box 866, 45504; Sec.: James A. Lytle, Jr., P.O. Box 1586, 45501.

Constitution Chapter, Mansfield—Pres.: Donald T. Ralston, 411 Hillcrest St., 44907; Sec.: Russell W. Phipps, 1175 Briarwood Rd., 44907.

Ewings Chapter, Athens—Pres.: Dr. James L. Halterman, 22 Maplewood Ave., 45701; Sec.: Foster Coe, 36 B-W 2nd St., The Plains, 45780.

Northeastern Ohio Chapter, Ashtabula—Pres.: Nelson E. Bogue, R.D. 1, Rt. 534, Geneva, 44041; Sec.: Ernest D. Humphrey, 329 S. Eagle St., Geneva, 44041.

Ethan Allen Chapter, Warren—Pres.: Charles A. Anderson, Jr., P.O. Box 1168, 44483; Sec.: Charles A. Anderson, M.D., 546 Washington Ave., N.E., 44483.

Firelands Bicentennial Chapter, Lorain—Pres.: Richard E. Willson, P.O. Box 87, 44052; Sec.: Richard R. Baldwin, 188 N. Lake St., Amherst, 44001.

Samuel Huntington Chapter, Fairport Harbor—Pres.: W. R. Branthoover, 419 Eagle St., 44077; Sec.: J. Paul Whitaker, 4 Meadowlawn, No. 6, Mentor, 44060.

OKLAHOMA SOCIETY

Tulsa Chapter—Pres.: Conrad L. Eckert, 5620 S. Utica, 74105; Sec.: Joseph A. Hogard, 3842 So. 88th East Pl., 84145.

Bartlesville Chapter—Pres.: Darall G. Hawk, 1900 College View Dr., 74003; Sec.: George W. Hanthorn, Rt. 1, Box 39, Dewey, 74029.

Claremore Chapter—Pres.: Francis C. Settle, 114 S. Adair St., Pryor, 74361; Sec.: Fred H. Cline, Box 667, 74017.

Ponca City Chapter—Pres.: Rev. William R. King, 202 W. Grand, Tonkawa, 74653; Sec.: Floyd E. Pomeroy, 421 W. Emporia, 74601.

Kingfisher Chapter—Pres.: William J. Gooden, 116 Thompson Dr., 77750; Sec.: Jack L. Musick, 114 W. Wyatt, 73750.

OREGON SOCIETY

Portland Chapter—Pres.: Rev. Marvin P. Foley, 14246 S. E. Mill St., 97233; Sec.: J. Mark Farris, 4418 SW Flower St., 97221.

Southern Oregon Chapter, Medford—Pres.: William R. Bagley, Jr., Box 246, Talent, 97540; Sec.: Stanley C. Jones, Rogue Valley Manor, Apt. 427, 97501.

Eugene Chapter—Pres.: Theodore R. Roberts, 115 E. 39th Ave., 97405; Sec.: Ivan C. Stickney, 81 Nova, 97401.

Republic Chapter, Salem—Pres.: Frank Stoniesifer, 4769 Fir Dell Dr., S.E., 97302; Sec.: Irwin H. Patience, 5355 River Rd., N. No. 46, 97303.

PENNSYLVANIA SOCIETY

George Washington Chapter, Washington—Pres.: Lawrence R. Sutherland, RD #5, Box 473, 15301; Sec.: Leonard L. Cooke, RD #2, Avella, 15312.

Valley Forge Chapter, Bethlehem—Pres.: Charles M. Sandwick, Sr., 819 Spring Garden St., Easton 18042; Sec.: Earl H. Lehr, 523 Old Swede Rd., Douglassville, 19518.

Fort Necessity Chapter, Uniontown—Pres.: Josiah T. Ruby, 51 E. Main St., 15401; Sec.: T. Ray Fulton, Box 517, 15401.

Philadelphia-Continental Chapter, Philadelphia—Pres.: Samuel D. Foster, 278 Homestead Rd., Wayne, 19087; Sec.: C. Leslie Hunsberger, 9 Hampden Ave., Narberth, 19072.

Pittsburgh Chapter—Pres.: Robert E. Watson, 163 Lloyd Ave., 15218; Sec.: William S. Vogel, RD #3, Box 357, Coraopolis, 15108.

Susquehanna Chapter, Clearfield—Pres.: Glenn E. Thompson, Box 509, 16830.

Gov. Joseph Hiester Chapter, Reading—Pres.: Darryl S. Jeffries, 1927 Hampden Blvd., 19604; Sec.: Kenneth E. Sands, Jr., RD 4686, Fleetwood, 19522.

Gen. Anthony Wayne Chapter, Beaver Falls—Pres.: Robert C. Snowden, 168 Florence Rd., New Brighton, 15066; Sec.: James M. Locke, 220 Jefferson St., Rochester, 15074.

Ft. Venango Chapter, Oil City—Pres.: Dr. James E. Hadley, 235 I.O.O.F. Bldg., Oil City, 16301; Sec.: John A. Minin, 209 W. Park St., Franklin, 16323.

Erie Chapter—Pres.: John L. Butterfield, 1826 W. 53rd St., 16509; Sec.: Harvey D. McClure, 501 Marine Bank Bldg., 16507.

Harris Ferry Chapter, Harrisburg—Pres.: John M. Musselman, RD 1, Mechanicsburg, 17055; Sec.: Oscar H. Stroh, RD 4, Box 925, 17112.

Shenago Chapter, Grove City—Pres.: Crockett A. Harrison, R.D. 2, 16127; Sec.: Thomas M. Ryall, 420 Washington Blvd., 16127.

Ft. Jackson Chapter, Waynesburg—Pres.: Larkin A. Dellinger, RD 1, Box 210, 15370; Sec.: J. Harold Jacobs, 208 W. Franklin St., 15370.

Somerset County Chapter, Somerset—Pres.: Wilfred C. Miller, 620 South St., Berlin 15530; Sec.: Donald E. Meese, RFD #2, 15501.

Youghiogheny Chapter, Connellsville—Pres.: John S. Cupp, Sr., 2747 Memorial Blvd., 15425; Sec.: Roy C. Martz, 404 Eliza St., 15425.

William Maclay Chapter, Sunbury—Pres.: William H. Wiest, Box 206, Dalmatia 17017; Sec.: Dewey S. Herrold, 213 N. Market St., Selinsgrove, 17870.

Blair County Chapter, Altoona—Pres.: Eugene G. Hamill, RD3, Box 556, Hollidaysburg, 16648; Sec.: Arnold C. Emerson, 514 Penn St., Hollidaysburg, 16648.

Col. George Waller Chapter, Martinsville—Pres.: Rieves S. Hodnett, P.O. Box 223, 24112; Sec.: F. Donald Slavdon, Box 3522, 24112.

Williamsburg Chapter—Pres.: Dr. H. Jackson Darst Jr., 210 Indian Springs Rd., 23185; Sec.: Col. William P. Ring, Jr., 158 Queens Dr., West, 23185.

Fincastle Resolutions Chapter, Roanoke—Pres.: Irving B. Stanton, Jr., RFD 5, Box 210, Bedford, 24523; Sec.: William T. Horton, 3528 Winding Way Rd., S.W., 24015.

Culpeper Minutemen Chapter—Pres.: John T. S. Kearns, Redwood Farm, 1125 Sperryville Rd., 22701; Sec.: Chester E. May, P.O. Box 235, Gainesville, 22065.

Hicksford Chapter, Emporia—Pres.: Theodore J. Burr, Jr., 510 Meherrin St., 23847; Sec.: Dr. William T. Tillar, III, 402 Shore Dr., 23847.

Augusta Declarations Chapter, Waynesboro—Pres.: Harry L. Nash III, P.O. Box 182, 22980; Sec.: James R. Neet, 504 Maple Ave., 22980.

George Washington Cleek Chapter, Warm Springs—Pres.: Hugh S. Gwin, Box 206, 24484; Sec.: Thomas R. Wallace, Box 97, 24484.

Richard Henry Lee Chapter, White Stone—Pres.: C. A. Bayles, Box 1009, Kilmarnock, 22482.

WASHINGTON STATE SOCIETY

Seattle Chapter, Seattle—Pres.: Harlan Y. Smith, 8914 S.E. 56th St., Mercer Island, 98040; Sec.: Kenneth R. Morse, 10827 S.E. 23rd St., Bellevue, 98004.

Marcus Whitman Chapter, Walla Walla—Pres.: T. B. Elliott, 392 Catherine, 99362; Sec.: Gordon K. Potter, Box 1393, 99362.

Spokane Chapter, Spokane—Pres.: Lytle R. Van Dusen, Rte. 1, Box 125, Coeur d'Alene, Idaho 83814; Sec.: Edward R. Furman, 12609-25th Ave., 99206.

Yakima Valley Chapter, Yakima—Pres.: E. V. Lockhart, Jr., 6 Hall Ave., 98902; Sec.: H. Huntington Boyd, 3904 Sunrise Park Dr., 98902.

Alexander Hamilton Chapter, Tacoma—Pres.: Brig. Gen. Wesley B. Hamilton, 6521 Alfareta Ave., S.W., 98499; Sec.: Dr. Craig G. Gunter, 6000 112th St., S.W., 98499.

WEST VIRGINIA SOCIETY

George Rogers Clark Chapter, Clarksburg—Pres.: Howard C. Martin, Rte. 2, Box 169, Lost Creek, 26385; Sec.: Willis G. Tetrick, Jr., P.O. Box 267, Clarksburg, 26301.

Gen. Andrew Lewis Chapter, Huntington—Pres.: Richard L. Wilson, 306 Holswade Dr., 25701; Sec.: Dr. Richard K. Steiner, 309 12th Ave., 25601.

Daniel Boone Chapter, Charleston—Pres.: Glenn C. Roberts, 2097 Superior Ave., So., 25303; Sec.: L. J. Meeker, 129 Maplewood Estates, Scott Depot, 25560.

Gen. Adam Stephen Chapter, Martinsburg—Pres.: Charles F. Printz, 629 So. George St., Charles Town, 25414; Sec.: John Overington, Rte. 3, Box 113-H, 25401.

West Augusta Chapter, Logan—Pres.: Litz H. McGuire, 662 Stratton St., 25601; Sec.: Merrill R. Atkinson, Box 38, 25601.

Capt. James Neal Chapter, Parkersburg—Pres.: H. Clyde Fleming, 311 16th St., 26101; Sec.: J. Phil Cramer, Box 407, 26101.

Capt. James Ellison Chapter, Beckley—Pres.: Col. Ellison S. Summerfield, Drawer 420, Fayetteville, 25840; Sec.: Elma B. Wood, Sr., Box 479, Fayetteville, 25840.

Ft. Henry Chapter, Wheeling—Pres.: Dr. Robert J. Reed, 100 12th St., 26003; Sec.: Robert R. Weiler, M.D., 508 Central Union Bldg., 26003.

Greenbrier Valley Chapter, Lewisburg—Pres.: Kenneth D. Swope, 205 Lee St., 24901; Sec.: Richard M. Wilson, Rt. 3, Box 255, Covington, Va., 24426.

WISCONSIN SOCIETY

James Morgan Chapter, Milwaukee—Pres.: R. Ellsworth Lucas, 2227 E. Woodstock Pl., 53202; Sec.: Theodore R. Coker, 5200 N. Bay Ridge Ave., Whitefish Bay, 43217.

Nathaniel Ames Chapter, Madison—Pres.: Paul G. Evans, 7228 Franklin Ave., Middleton, 53562; Sec.: George W. Weber, 936 Harvey Terrace, 53703.

Elisha Raymond Chapter, Racine—Pres.: Donald E. Gradeless, 1721 Edgewood Ave., 53404; Sec.: Robert H. Miller, 835 College Ave., 53403.

Capt. Hendrick Aupaumut Chapter, Green Bay—Pres.: Robert D. Williams, 535 Jackson St., Oshkosh, 54901; Sec.: Charles J. Larson, 315 Waupaca St., Waupaca, 54981.

Board of Trustees, 1977-78

ALABAMA

Marvin L. Harper, P.O. Box 306, Northport 35476.

ALASKA

H. Paul Porter, 601 S. Lee St., Alexandria 22314.

ARIZONA

Pierce S. Eldredge, 1402 W. Ajo Way, #234, Tucson 85713.

ARKANSAS

Kenneth C. Johnson, 19 Pine Manor Dr., Little Rock 72207.

CALIFORNIA

Dr. R. Warburton Miller, 1308 North "D" St., San Bernardino 92405.

COLORADO

Robert L. Johnson, 705 West 8th Ave., Denver 80204.

CONNECTICUT

Norris C. Andrews, 19 Lawson Drive, Madison 06443.

DELAWARE

Clarence K. Xander, 2412 Donlon Rd., Chatham, Wilmington 19803.

DISTRICT OF COLUMBIA

Lewis Wroe, 111 North Irving St., Arlington 22201.

FLORIDA

Cdr. George E. Morris, Jr., 690-64th St., South, St. Petersburg 33707.

FRANCE

O. M. Wilson, Jr., 12 Fairhill Dr., Chattanooga, Tenn. 37405.

GEORGIA

Joseph H. Brown, 811 E. Morningside Dr., N.E. Atlanta 30324.

HAWAII

Truman H. Walrod, 6004 Kerrwood St., Burke, Va. 22015.

IDAHO

Homer S. Deal, 304 Highland View Dr., Boise 83702.

ILLINOIS

Lee M. Burkey, 228 N. LaSalle St., Chicago 60601.

STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION (Required by 39 U.S.C. 3685)			
1. TITLE OF PUBLICATION The SAR Magazine		2. DATE OF FILING October 5, 1977	
3. ISSUANCE OF PUBLICATION Quarterly		4. ANNUAL SUBSCRIPTION PRICE \$2.00	
5. LOCATION OF HEADQUARTERS OR GENERAL BUSINESS OFFICES OF THE PUBLISHERS (Not printer) 2550 Huntington Ave., Alexandria, VA 22303		6. LOCATION OF THE HEADQUARTERS OR GENERAL BUSINESS OFFICES OF THE PUBLISHERS (Not printer) 2550 Huntington Ave., Alexandria, VA 22303	
7. NAME AND COMPLETE ADDRESS OF PUBLISHER, EDITOR AND MANAGING EDITOR National Society of the Sons of the American Revolution, 2550 Huntington Ave., Alexandria, VA 22303		8. NAME AND COMPLETE ADDRESS OF PUBLISHER, EDITOR AND MANAGING EDITOR National Society of the Sons of the American Revolution, 2550 Huntington Ave., Alexandria, VA 22303	
9. OWNER (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding 1 percent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other unincorporated firm, its name and address, as well as that of each individual must be given.)			
10. KNOWN BONDHOLDERS, MORTGAGEES, AND OTHER SECURITY HOLDERS OWNING OR HOLDING 1 PERCENT OR MORE OF TOTAL AMOUNT OF BONDS, MORTGAGES OR OTHER SECURITIES OF THIS PUBLICATION (Not printer)			
11. I certify that the statements made by me above are correct and complete.			

L. G.

BALFOUR CO.

Attleboro, Mass.

Manufacturers

of

**INSIGNIA JEWELRY
MEDALS**

TROPHIES - AWARDS

WASHINGTON OFFICE

PARK BLDG.

6400 Goldsborough Road

Washington 20034

CHASE RIDGELY, JR., Director

RAMSAY BARRY, BROWN & BOND, INC.

Suppée Building

• INSURERS REALTORS •

"INSURE IN SURE INSURANCE"

11 E. LEXINGTON ST., BALTIMORE, MD. 21202

SAratoga 7-8000

Books for The American Revolution...

ANNALS OF BUFFALO VALLEY, PENNSYLVANIA, 1755-1855, by John Blair Linn, with a new preface by Milton Rubincam, F.A.S.G., F.G.S.P. Covering one hundred years of an area embracing all of present day Union County and large portions of Snyder, Centre, and Lycoming Counties, much important information is also included on Penn's Township, formerly in Cumberland County, the founding of Sunbury, Northumberland County, and the Connecticut Claims. Source material includes assessment lists beginning in 1755, quotes from Committee of Safety minutes, and muster rolls. Extensive lists of early inhabitants, as well as marriages and deaths add to the value of this long-out-of-print reference volume. The well-known authority on Pennsylvania genealogy, Dr. William H. Egle, worked with the author on this publication and checked all of the original proofs. It is a vital tool for research in one of the earliest frontier areas. Reprint. 625 pages. Map. Cloth. \$17.50.

WILLS AND ADMINISTRATIONS OF ACCOMACK COUNTY, VIRGINIA, 1663-1800. Compiled and edited by Stratton Nottingham. Preface by Milnor Ljungstedt. New introduction by Timothy Field Beard. A reprint of records which have been called the oldest continuous records of Englishspeaking America. With fragments of vital records from Hungars Parish, 1660-1662. 449 pages. Two volumes bound in one. Index. Cloth. \$15.00.

THE BOSTON FRENCH by Allan Forbes. Originally published as *Boston and Some Noted Emigres*. An illustrated account of some of New England's noted families of Huguenot and Catholic French descent. A review in *Yesteryears* says of the volume "The illustrations alone are of archival use. Libraries will find this book an absolute must". Reprint. 100 pages. Cloth. \$7.50.

ENGLISH CONVICTS IN COLONIAL AMERICA, Vol. 1, Middlesex: 1617-1775, by Peter Wilson Coldham. The first definitive work on this subject. The projected nine-volume series will list all persons forcibly transported from England to the American colonies from the earliest times to the American Revolution. A work that points toward a new and enlightened direction in genealogical and historical research. The *Pa. Genealogical Magazine* calls it "a must for all reference libraries dealing with the title period." 329 pages. Cloth. \$20.00.

GAZETTEER OF THE STATE OF NEW JERSEY by Thomas F. Gordon, with a new preface by Donald A. Sinclair. The classic work on early New Jersey settlements. Reprint. 266 pages. Map. Cloth. \$15.00.

GAZETTEER OF PENNSYLVANIA by Thomas F. Gordon, with a new introduction by Mary Meyer. This classic reference book for Pennsylvania history, genealogy and geography was first issued in 1832. The first part covers a general description of the state, including rail-roads, bridges and other public works, while the gazetteer itself provides details of counties, towns, cities, villages, mountains, lakes, rivers, creeks and other place-names. Some of the names included are no longer found on modern maps. Additional

information includes a list of all post offices in the state in 1832, distances from Harrisburg and Washington, as well as the names of the post-masters. This is a necessary first-reference for any study related to the state's early settlement and population. Reprint. 500 pages. Map. Cloth. \$20.00.

EARLY SETTLERS IN KINGS COUNTY, LONG ISLAND, NEW YORK, by Teunis G. Bergen, with a new preface by Harriet Mott Stryker-Rodda, C.G. A study of the early families of Brooklyn, Flatlands, Flatbush, New Utrecht, and Bushwick, 1634-1700. 450 pages. New illustrations. A review in *Connecticut Ancestry* states that "it or its original is a must for any library with a genealogy section." Index. Reprint. Cloth. \$15.00.

MISSOURI LAND CLAIMS. Index by Patricia Chadwell, with an introduction by Anton Pregaldin. A reprint of the report of the General Land Office, published in 1835, this government document, heretofore virtually useless for the lack of an index, reveals the final reports for adjustments in land ownership in the state. Included in the scope of the investigation were all unconfirmed lands issued by grant from France and Spain prior to 1804, with over 1000 names included, opening a new field for Upper Mississippi Valley history and genealogy. Included among the entries are such names as Moses Austin, Reason Bowie, members of the Boone family, Chouteau, De Lassus, Menard, and other early frontiersmen, many of Anglo-American origin. 450 pages. Index. Winter, 1975-76. Wrappers. \$17.50.

INDEX TO THE GENEALOGICAL MAGAZINE OF NEW JERSEY by Kenn Stryker-Rodda, F.A.S.G. Covering the first thirty volumes of the *Magazine*. According to a review, "all genealogical libraries will find this new index indispensable." Approx. 1800 pages in two volumes. Cloth. \$40.00, the set.

NEW YORK IN THE REVOLUTION by Berthold Fernow, with a new introduction by Kenn Stryker-Rodda, F.A.S.G. The most useful single volume for the history and genealogy of New York State during the War for American Independence. 640 pages. Index. Reprint. Cloth. \$25.00.

THE NEW YORK MAGAZINE: MARRIAGES AND DEATHS, 1790-1797. Compiled and edited by Kenneth Scott, F.A.S.G. and Kristin L. Gibbons. Containing funeral and marriage notices for the critical period in population movement at the end of the 18th century, the *Magazine* covered not only New York state, but all the United States, Canada, the West Indies, as well as Americans who died abroad. Names of approximately 6,000 persons are given, frequently with ages, places, professions, and, in marriages, the name of the bride's father - an important fact for genealogists. A special feature is the "List of Subscribers" which includes such notables as Washington and Adams. The periodical was one of the earliest containing illustrations and all of the American engravings are reproduced in this new key to research. Cross-referenced and indexed. Approximately 250 pages. Wrappers. \$15.00.

OLD GRAVEYARDS OF CLARK COUNTY, KENTUCKY by Kathryn Owen. Containing approximately 275 early cemeteries, this listing contains 2,500 names of settlers and their families from the eighteenth century to the present day and includes extant stones of Revolutionary soldiers, and other well-known figures of the country's history during the state's last two hundred years. This is a unique source for the earliest vital statistics of the area, as regular registrations of births and deaths did not begin until the twentieth century. An important addition to reference literature on early Kentucky. 166 pages. Index. Illustration. Wrappers. \$10.00.

PENNSYLVANIA WOMEN IN THE AMERICAN REVOLUTION by William H. Egle. Reviewed in *The Colonial Genealogist* as "A valuable book for the period of later colonial genealogy, and an excellent addition to the literature of the Revolutionary period." Reprint. 208 pages. Cloth. \$10.00.

THE REVOLUTIONARY CENSUS OF NEW JERSEY: 1773-1784 by Kenn Stryker-Rodda, F.A.S.G. This monumental index based on ratables is more comprehensive than any earlier census. 400 pages. Out-of-print for two years, it is once again available and has been called "a welcome substitute for the missing 1790 census of New Jersey." Cloth. \$20.00.

REVOLUTIONARY INCIDENTS OF QUEENS COUNTY, NEW YORK by Henry Onderdonk, Jr., with a new index and foreword by Harriet Mott Stryker-Rodda, C.G. A collection of important historical facts and references to Revolutionary New York families, particularly of Long Island, from 1775 to 1784, supplementing the author's earlier work. A little-known book containing approximately 1,000 names and topics of keen interest to 18th century history and genealogy. Reprint. 90 pages. Wrappers. Winter, 1975-76. \$10.00.

SYNOPSIS OF THE HISTORY OF LOUISIANA by the Chevalier Guy Soniat du Fossat. Written by an officer of the French army who arrived in New Orleans in 1751, this short summary of the state's history and peculiar nature covers such topics as the various posts, including the Illinois country, flora and fauna, Indians and their customs, the arrival of the Spaniards, with particular emphasis on Governor Galvez's part in the war against England, the currency of the colony, and many other, often curious, areas of life on the frontier in Louisiana. A biography of the Chevalier written by one of his descendants, Charles T. Soniat is an added feature. This is one of the few personal observations still extant from the days of the colony. 45 pages. Winter, 1975-76. Wrappers. \$7.50.

WILMINGTON, Reminiscences of Familiar Tales, Ancient and New by Elizabeth Montgomery. First-hand accounts of Delaware's colorful history. A review in the *Tri-State Trader* says that it "abounds with delightful memories and recollections" of the city's past. Illustrated. Reprint. New index. 373 pages. Cloth. \$10.00.

When You Are Traveling—

A WARM AND VERY SPECIAL INVITATION TO ALL SAR COMPATRIOTS, REGARDLESS OF AFFILIATION, IS EXTENDED BY THE FOLLOWING:

ALABAMA

TENNESSEE VALLEY CHAPTER, meets at 7:30 3rd Tues. monthly at the Redstone Arsenal Officer's Club, Huntsville.

ARIZONA

Phoenix Chapter meets every Tues. at the Westward Ho. For inf. phone Secy. Bruce Wilson, 247-2135.

Palo Verde Chapter, Breakfast meetings, 9:00 a.m., 3rd Sat. monthly, Golden Hills Country Club, E. Broadway & Power Rd., Mesa. Phone Sec. Chapel, 985-8820.

Saguaro Chapter meets for breakfast on 3rd St. monthly except July & Aug. at 8:30 a.m., Sir George's Restaurant, Peoria & 107 Ave. Sun City.

CALIFORNIA

Oakland Chapter meets 6:45 p.m., 4th Mon. monthly except Dec. Lovely's Restaurant, 336 Grand Ave. Oakland.

Orange County Chapter meets 3rd Mon. monthly, 2310 E. Lincoln Ave., Anaheim. For info. call Pres. (714) 524-991, Placentia.

Pasadena Chapter, Luncheon 12:30 2nd Tues. monthly, Brotherton's Family Restaurant, 2239 E. Colorado Blvd.

San Diego Chapter, luncheon meeting at noon 3rd Sat. monthly, Adm. Kidd Club (off Harbor Dr., near Nimitz Blvd.) Ph: Pres. Darby 566-1878 (evenings).

San Francisco Chapter, Luncheon meetings at noon 1st Thurs. monthly, except Aug. & Dec. 3rd Thurs. in Nov. at Ft. Mason Officers Club, Van Ness Ave. at Bat St.

Southern California Chapter, (Riverside). Meetings rotate Riverside, Sun City & San Bernardino. Phone: Sec. 683-4741 at Riverside or Pres. 882-2608 at San Bernardino.

Sacramento Chapter, Dinner 2nd Wed. May, July, Sept., Nov.; other months lunch at downtown Elks Club 2nd Tues. Phone Pres. 445-2731.

Palo Alto Chapter, meets noon 2nd Fri. monthly, Pao Elks Club. Spec. mtgs. Constitution Day, Yorktown Day, Christmas, Washington's Birthday. Ph: (415) 593-5376.

FLORIDA

Boca-Deerfield Chapter luncheon meetings 11:30 a.m. 3rd Wed. monthly in Deerfield. Phone: Boca Raton 305/391-2936 Pres. John Coleman for info.

Brevard at Cocoa Chapter. While in Florida stop at the Kennedy Space Center & lunch with the chapter 3rd Sat. monthly, Brevard Hotel, Cocoa. Ladies welcome.

Caloosa Chapter, Luncheon meeting at noon 2nd Wed. monthly, except July, Aug. & Sept. Phone Col. William A. Newton 542-1632.

Central Florida Chapter, Orlando. Meeting & refreshments, 3rd Mon. monthly 7:30 P.M. College Park Women's Civic Club, 714 W. Dartmouth St. Wives invited. Ph. Cecil Bothwell, 841-2827.

Clearwater Chapter, Luncheons: S&S Cafeteria, Searstown, 11:30 a.m. 3rd Fri. monthly except for dinners at 6:30 p.m. at Caribbean Gulf Hotel, Clearwater Beach on 2/18, 5/20, 10/21 & 12/9. Ladies welcome.

Daytona-Ormond Chapter, Luncheon 12 noon, 3rd Thurs. monthly at Halifax River Yacht Club, 331 S. Beach St., Daytona Beach.

DeBary-Deltona Chapter Luncheon meeting 12 noon at the Deltona Inn, 3rd Mon. monthly. For info call 775-4302.

DeLand Chapter Luncheon meetings, 11:45 a.m., 2nd Mon. monthly except Sept. at the University Inn Restaurant. Constitution Week Dinner (evening) Sept. Ladies Night; Guests invited. Call 734-6410.

Fort Lauderdale Chapter, Luncheon meeting 11:30 a.m., 2nd Thurs. monthly, except Feb. & Dec., special meetings. SAR's welcome. Williamson's Restaurant. Ph: J. Rumbaugh 565-0550 or C. Ralston 782-5061.

Jacksonville Chapter Luncheon meetings, 12:30 p.m., 4th Tues. monthly. Regency House, 33 West Adams.

Miami Chapter, meets 4th Fri. monthly at noon at the Howard Johnson Motel, 1100 Biscayne Blvd. Miami. Ph.: 854-3589 or 374-5003.

Palm Beach Chapter, meets 3rd Mon. monthly except Feb. at Helen Wilkes Hotel, 201 N. Flagler Dr., W. Palm Beach. In Feb. the annual Washington Birthday Banquet will be held at another location on or about Feb. 22.

St. Petersburg Chapter. Luncheon meetings 12 noon 2nd Sat. monthly except June, July & Aug. Special observance Washington's Birthday & Constitution Day. SAR's welcome. Phone 347-0379 or 577-4074.

Sarasota Chapter, Sarasota. Monthly luncheon meetings Oct. thru May at various sites. For info, call Dr. Hatt, 366-1711. SARs & ladies welcome.

Tallahassee Chapter. Dinner meetings 6:15 2nd Thurs. except Feb., June, July & Aug. Washington's Birthday meeting Feb. 22, 7:00 p.m. All at Downtown Holiday Inn.

GEORGIA

Atlanta Chapter, monthly luncheon meetings, 2nd Fri. at 12:15 p.m., Adm. Ben Bow Inn, 1470 Spring St., N.W., visiting SARs & wives invited, Reservation unnecessary.

ILLINOIS

Springfield Chapter Visiting Lincoln-Land? Meets monthly at various locations. No reservations needed. Call Chapter Pres. or Secy. for information.

KANSAS

Delaware Crossing Chapter, Breakfast meetings last Sat. monthly at 9 a.m. Holiday Inn, I-35 & 95th St., Lenexa. Reservation unnecessary. Ph: Ralph Goodell (913) 831-6633.

LOUISIANA

Louisiana Society is holding a luncheon every 2nd Thurs. monthly at the Pendennis Club, 115 University Pl., N. O.

Gen. Philemon Thomas Chapter, Baton Rouge. Noon, 1st Tues. monthly at the City Club, 335 North Blvd. Luncheon optional.

MASSACHUSETTS

Boston Chapter meets 1st Mon. monthly at 12:30 P.M. except July, Aug. & Sept. at 40 Beacon St. Boston Visiting SARs welcome.

NEBRASKA

Nebraska Society Annual Meeting, Feb. 22nd. Lincoln Chapter meets 2nd Tues. monthly. For info, write or phone the State Secy.

NEVADA

Northern Nevada Chapter, Reno, is holding 4 luncheon meetings annually, 4th Sat. in July, Oct., Jan. & April at 1:00 pm at the Liberty Bell Restaurant on S. Virginia St.

Southern Nevada Chapter, Las Vegas is holding a Breakfast meeting at 9 am every 2nd Sat. monthly at Denny's Rest., Rancho Rd. & Sahara Ave.

NORTH CAROLINA

Lower Cape Fear Chapter meets monthly except Feb. & July at Balantine's Buffet, Long Leaf Mall at 11:45 on 3rd Fridays. Washington's Birthday & Independence Day dinners yearly.

OHIO

Benjamin Franklin Chapter, meets Columbus Athletic Club, 136 E. Broad St., Columbus, noon 3rd Fri. monthly Sept. thru May, except Dec.

Western Reserve Society, meet 2nd Wed. at noon monthly, except July & Aug. at Guv'nors Pub, Union Commerce Bldg., Cleveland.

OKLAHOMA

Oklahoma City Chapter. Breakfast 7:30, 3rd Sat. monthly except Nov. at Ramada Inn West. SARs & wives welcome. Phone Sec'y 631-3493.

PENNSYLVANIA

Philadelphia-Continental Chapter. Meetings, Luncheons, Dinners, and Functions monthly except August. Tel: SAR Hdqrs. 215-735-5234, Engineers' Club, 1317 Spruce St., Phila. for info.

RHODE ISLAND

R.I. Society, Luncheon meetings 11:30 a.m. 3rd Thur. monthly Sept. thru May, Brown Faculty Club, 1 McGee St., Providence. Summer meetings: Brown Club Field House, Corner Brook & Cushing Sts.

TEXAS

El Paso Chapter meets at noon 1st Sat. monthly at Jerry Wolfe Restaurant, Rodeway Inn, Geronimo & Interstate 10.

Heart of Texas Chapter meets at 10 am 2nd Sat. Jan., April, July & Oct. at the Stage-Coach Inn Country Club, Hwy 55, Salada. Visiting SAR's welcome.

San Antonio Chapter meets noon, 2nd Fri. monthly at Arden Grove Partyhouse, 102 9th St: San Antonio.

Dallas Chapter. 8:00 A.M. breakfast meeting at Melrose Hotel each 2nd Sat. Visiting SAR's most welcome.

Maj. K. M. Van Zandt Chapter Luncheon, noon, 3rd Mon. monthly at Ft. Worth Club, 10th fl., 306 W. 7th St., Ft. Worth.

UTAH

Utah Society Luncheon meeting 2nd Mon. monthly except June, July & Aug. at the Alto Club, 100 E. South Temple, Salt Lake City.

VIRGINIA

Virginia Society. Office. Hotel Jefferson, Richmond. Open Mon., Wed., & Fri., 9 to 12 A.M. Visiting SARs welcome. Tel: (804) 648-1776. Howard E. Bartholf, Secy. Tel: (804) 282-9316.

Lt. David Cox Chapter Luncheon & program 1st Fri. monthly except Jan., Feb., Mar., Osborne's Motel, Independence. For info contact Col. Guy Halsey, Sec'y.

WASHINGTON STATE

Spokane Chapter, Noon luncheon. 1st Fri. monthly, except July & Aug., Audubon Room, Davenport Hotel, downtown Spokane.

FOR \$10.00 PREPAID ANNUALLY, YOUR SOCIETY OR CHAPTER MAY BE LISTED ON THIS PAGE IN FOUR ISSUES