

SUMMER 2018
Vol. 113, No. 1

THE

SAR

MAGAZINE

Sons of the American Revolution

Complete Coverage of the
**128th Annual
Congress**

President General
Warren M. Alter
and First Lady
Nancy Alter

SAR

MAGAZINE

Sons of the American Revolution

AWARD WINNER: This image of the Georgia Society SAR Color Guard, taken by James M. Ruff Jr. prior to an Atlanta Braves game, is the winner of the Thomas Jefferson Bond Jr. Memorial Photography Award. Among the Color Guard members was Georgia Compatriot James M. Ruff Sr., the photographer's father, who passed away just six weeks after this photo was taken.

6	2018 SAR Congress Convenes	23	TV Personalities Visit SAR	28	Graves of Our Fathers: Recent Southern Trips
12	Recognition Night	24	Report from the SAR Foundation	32	Lt. Sarah Hartwell Shattuck
16	New Minutemen Inducted	25	Naval Academy Awards	34	State Society & Chapter News
18	SAR's Trip to Scotland Planned for May 2019	26	How to Re-create Your Patriot Ancestor's Company	51	In Our Memory/New Members
20	King's College London Partnership — Spain's Role in the American Revolution	27	Reenactor and Living History Committee	62	When You Are Traveling

COVER PHOTO BY BOB GARDNER/
MGM PHOTOGRAPHY

THE SAR MAGAZINE (ISSN 0161-0511) is published quarterly (February, May, August, November) and copyrighted by the National Society of the Sons of the American Revolution, 809 West Main Street, Louisville, KY 40202. Periodicals postage paid at Louisville, KY and additional mailing offices. Membership dues include *The SAR Magazine*. Subscription rate \$10 for four consecutive issues. Single copies \$3 with checks payable to "Treasurer General, NSSAR" mailed to the HQ in Louisville. Products and services advertised do not carry NSSAR endorsement. The National Society reserves the right to reject content of any copy. Send all news matter to Editor; send the following to NSSAR Headquarters: address changes, election of officers, new members, member deaths. Postmaster: Send address changes to *The SAR Magazine*, 809 West Main Street, Louisville, KY 40202.

PUBLISHER:

President General Warren M. Alter
7739 E. Broadway Blvd., #73
Tucson, AZ 85710-3941
Ph: (520) 886-1980
Email: warrenalter@cox.net

EDITOR: Stephen M. Vest
ASSOCIATE EDITOR: Patricia Ranft
P.O. Box 559
Frankfort, KY 40602
Ph: (502) 227-0053
Fax: (502) 227-5009
Email: sarmag@sar.org

HEADQUARTERS STAFF ADDRESS:
National Society Sons
of the American Revolution
809 West Main Street
Louisville, KY 40202
Ph: (502) 589-1776
Fax: (502) 589-1671
Email: nssar@sar.org
Website: www.sar.org

STAFF DIRECTORY

As indicated below, staff members have an email address and an extension number of the automated telephone system to simplify reaching them.

Executive Director:
Don Shaw, ext. 6128,
dshaw@sar.org

SAR Foundation Fundraising Manager:
Sarah Strapp Dennison, (502) 315-1777,
ssdennison@sar.org

Director of Finance:
Mary Butts, ext. 6120,
mbutts@sar.org

Director of Operations:
Michael Scroggins, ext. 6125,
mscroggi@sar.org

Special Events Coordinator:
Debbie Smalley, ext. 6123,
dsmalley@sar.org

**Acting Director of The Center/
Director of Education:**
Colleen Wilson, ext. 6129,
cwilson@sar.org

Librarian: Joe Hardesty,
ext. 6131, library@sar.org

Assistant Librarian/Archivist:
Rae Ann Sauer, ext. 6132, rsauer@sar.org

Librarian Assistant/Receptionist:
Robin Christian, ext. 6138, library@sar.org

Registrar: Jon Toon,
ext. 6142, jtoon@sar.org

Merchandise Director: Susan Griffin,
ext. 6141, sgriffin@sar.org

The First Priority

(The following are excerpts from President General Warren Alter's Installation Speech.)

What should you expect from me as President General for the coming year? Perfection? I sure hope not because you will be sorely disappointed. A hard worker who believes in and supports SAR with his heart and soul—yes. What have I learned in 20 years in the SAR? A lot, but mostly just how little I know. But I am a lifetime learner. I have been in leadership positions throughout my career in law enforcement, in other nonprofits and in SAR. The most important thing I have learned is that how successful you are as a leader is directly related to how approachable you are, how much you listen and how willing you are to see the issue from the other's point of view. It is often a matter of perspective. How many times have you and a friend discussed an event you saw and both of you saw something different? Neither one is lying; neither one is mistaken from their perspective, but neither one is entirely right. Both would argue that what they said was the truth and 100 percent accurate. A favorite author of mine, Steven Covey, has two quotes I love:

"Most people do not listen with the intent to understand; they listen with the intent to reply" and, "Two people can see the same thing, disagree, and yet both be right."

My point: Your members can make or break you, and almost all have a different perspective or view. We are an organization of *volunteers*. We need to treat each other and our staff with respect. I want to use a term I learned about here in Texas—but I have to be careful because it is trademarked, so I am giving credit to the originator, Texas A&M. It is the "12th Man." Now, I am certain all Texas A&M fans, and many sports enthusiasts, recognize the term. For others, a football team has 11 players on the field. The 12th man is the crowd, the fans, the supporters. They must be ready to run in and take over for an injured or failing player. They can make the difference between winning and losing. I want all our members, their families and their friends to be that 12th Man. At National, the general officers and staff both need the "fans' support and help. If something is floundering or broken, can you help fix it? Can you

offer assistance or suggestions to help save the day?

Some of you heard about one such person earlier in our Congress meeting, former PG Nathan White. Texas had a failing chapter, down to two or three members. They were inactive, and nobody was willing to do anything to save it; the recommendation was to close the chapter. Nathan chose to be the 12th Man. He became the chapter president and helped rebuild the chapter. He ran in to not only save but build the chapter. That chapter now has more than 50 members, less than two years later.

Districts, chapters and states can be the fan base, making the difference between success and failure. States, are you having difficulty filling offices or committees, the chapters, and members needed to be the 12th Man? Chapters, your members and potential members need to be the fan base. But it works both ways. The National Society, districts and state societies should support and be the fan base for the chapters, for their fellow states and districts, etc. We are in a symbiotic or interdependent relationship. We need to work together and support each other, not tear down and destroy. What can *you* do to make it better? Let us be each other's fan base, to offer solutions and help.

The focus of my term will be improving the SAR and getting back to having fun and growing our organization by focusing on six areas: Communication, Membership Growth and Retention, Educational Outreach, Public Service Recognition, Veteran Recognition/Support, and Youth Awards and C.A.R.

ITEM 1 – COMMUNICATION

I want to improve communication at all levels. Do we have your email address? If not, please go on the member database and give it to us. Do we have the correct address? Currently, only about 65 percent of our members have an email address listed.

Communication will include sharing information. Committee and officer reports will be available through Sharefile. Read them and learn about what we are doing. Committees need to meet and continue their work between Leadership and Congress meetings. I will regularly hold meetings or teleconferences with the Executive

Committee, the General Officers and the VPGs. Communication also includes websites. Chapters, states and districts need to have up-to-date information on their websites. Each website should have a current calendar with upcoming events.

Communication doesn't just include members; it also includes staff. I am going to work with the executive director and the team at headquarters to try and improve communication with our customers (you). But when dealing with staff, I also want to impress upon members that our staff does not report directly to you; they report to the executive director, who in turn reports to the PG. You may indeed make a request of staff, place an order or conduct regular business, but if there is a problem, no compatriot, chair or member of any level should treat staff with disrespect or anger. If you have a problem, contact Executive Director Don Shaw or a General Officer Liaison. Our team works hard. Let's make their job easier, not harder.

ITEM 2 – MEMBERSHIP GROWTH AND RETENTION

The Membership Committee, under the continuing leadership of Rev. Dr. Randy Moody of Florida, will continue to spearhead efforts toward membership growth and retention. PG Guzy challenged us to reach 64,000 members by 2026 and the 250th Anniversary of the Declaration of Independence, and I will continue his efforts. Retention is an essential part of this project, and communication will help there, too. Mentoring is a critical element of retention. Take the time to talk to the new member. Make them aware of the programs and events your chapter is doing. Find out why they joined, what interested them. Invite them to come with you to an event.

ITEM 3 – EDUCATIONAL OUTREACH

Educational outreach plays a vital role for our organization. I strongly support all four parts of the educational mission that our Education Committee has identified and discussed at the Spring Leadership Meeting: Local Education Programs, National Education Programs, the Center for

Continued on page 5

GENERAL OFFICERS, NATIONAL SOCIETY SONS OF THE AMERICAN REVOLUTION

PRESIDENT GENERAL **Warren M. Alter**, 7739 E. Broadway Blvd., #73, Tucson, AZ 85710-3941, (520) 886-1980, warrenalter@cox.net

SECRETARY GENERAL **John T. "Jack" Manning, M.Ed.**, 10 Old Colony Way, Scituate, MA 02066-4711, (781) 264-2584, jack@manning.net

TREASURER GENERAL **Davis Lee Wright, Esq.**, P.O. Box 8096, Wilmington, DE 19803, (302) 584-1686, dessar1301@gmail.com

CHANCELLOR GENERAL **Richard T. Bryant, Esq.**, 7904 Campbell, Kansas City, MO 64131-2155, (816) 523-8153, dick2479@aol.com

GENEALOGIST GENERAL **Jim L. W. Faulkinbury**, 4305 Elizabeth Avenue, Sacramento, CA 95821-4140, (916) 359-1752, jfaulkin@surewest.net

REGISTRAR GENERAL **C. Bruce Pickette**, 7801 Wynlakes Blvd., Montgomery, AL 36117, (334) 273-4680, pickette@att.net

HISTORIAN GENERAL **John O. Thornhill**, 1314 West Charity Road, Rose Hill, NC 28458-8512, (910) 289-4615, thornhill@embarqmail.com

LIBRARIAN GENERAL **Douglas T. Collins**, 7004 Shallow Lake Road, Prospect, KY 40059, (502) 292-0719, aliedoug@twc.com

SURGEON GENERAL **Dr. Darryl S. Addington**, 264 Don Carson Road, Telford, TN 37690-2302, (423) 753-7078, cutterdoc@hotmail.com

CHAPLAIN GENERAL **Rev. Dr. John C. Wakefield**, 112 Barberry Road, Apt. 41, Johnson City, TN 37604, (423) 975-5418, jcwakefield@milligan.edu

EXECUTIVE COMMITTEE

Paul R. Callanan, 611 Brookstone Court, Marquette, MI 49855-8887, (906) 273-2424, ltmrcs@aol.com

M. Kent Gregory, EdD, 3822 Denwood Avenue, Los Alamitos, CA 90720-3935, (562) 493-6409, drkentgregory@earthlink.net

Dr. Edward P. Rigel Sr., 1504 Berkeley Court, Gainesville, GA 30501-1260, (770) 534-7043, compatriotrigel@charter.net

William A. "Tony" Robinson, 1995 Ottawa Drive, Circleville, OH 43113-9176, (740) 474-6463, wrobinson3@columbusrr.com

VICE PRESIDENTS GENERAL

NEW ENGLAND DISTRICT, **David E. Schrader**, 21 Liberty Street, Sandwich, MA 02563-2267, (774) 338-5271, dschrade@udel.edu

NORTH ATLANTIC DISTRICT, **Peter K. Goebel**, 96 Old Mill Pond Road, Nassau NY 12123-2633, (518) 774-9740, goebelpk@yahoo.com

MID-ATLANTIC DISTRICT, **C. Louis Raborg Jr.**, 714 Chestnut Hill Road, Forest Hill, MD 21050, (410) 879-2246, raborg1989@verizon.net

SOUTH ATLANTIC DISTRICT, **Daniel K. Woodruff**, P.O. Box 399, Williamston, SC, 29697-0399, (864) 847-6134, dkwoodruff@charter.net

SOUTHERN DISTRICT, **Colin D. Wakefield**, 47 Wakefield Lane, Fayetteville, TN 37334, (931) 438-1418, colin.d.wakefield@gmail.com

CENTRAL DISTRICT, **Timothy E. Ward**, 16431 Messenger Road, Auburn Township, OH 44023-9384, (440) 543-2880, timothyward@windstream.net

GREAT LAKES DISTRICT, **Thomas D. Ashby**, 15863 245 North Avenue, R.R. 2, Box 53B, Bradford, IL 61421, (309) 897-8483, tdashby@me.com

NORTH CENTRAL DISTRICT, **Michael J. Rowley**, 1825 N.W. 129th Street, Clive, IA 50325, (515) 975-0498

SOUTH CENTRAL DISTRICT, **Daniel Ray McMurray**, 576 West McKenzie Street, Battlefield, MO 65619, (417) 888-2954, sfcmcm@sbcglobal.net

ROCKY MOUNTAIN DISTRICT, **Andrew S. Lyngar Jr.**, 300-2 McCombs Road, P.O. Box 86, Chaparral, NM 88081-7937, (636) 295-2154, alyngar@earthlink.net

INTERMOUNTAIN DISTRICT, **Philip Gary Pettett**, 8540 N. Arnold Palmer Drive, Tucson, AZ 85742-9595, (208) 295-5274, gpettett45@gmail.com

WESTERN DISTRICT, **Ronald J. Barker**, 19070 Hummingbird Drive, Penn Valley, CA 95946-9693, (530) 205-9531, ron0729con.comcast.net

PACIFIC DISTRICT, **Gregory Dean Lucas**, 919 124th Street, Suite 101, Bellevue, WA 98005, (425) 454-3302, gregorylucas@lucasandlucas.net

EUROPEAN DISTRICT, **Patrick Marie Mesnard**, 69 Boulevard de la Republique, Versailles, 78000 France, patrickmesnard@yahoo.fr

INTERNATIONAL DISTRICT, **Paul R. Callanan**, (see Executive Committee)

PRESIDENTS GENERAL

1995-1996 **William C. Gist Jr., DMD**, Springfield, 5608 Apache Road, Louisville, KY 40207-1770, (502) 897-9990, gistwgc897@aol.com

1997-1998 **Carl K. Hoffmann**, 5501 Atlantic View, St. Augustine, FL 32080, (904) 679-5882, hoffmaria@yahoo.com

1999-2000 **Howard Franklyn Horne Jr.**, 4031 Kennett Pike, No. 23, Greenville, DE 19807, (302) 427-3957, hhorne04@hotmail.com

2001-2002 **Larry Duncan McClanahan**, 121 Rustic Lane, Gallatin, TN 37066, (615) 461-8335, ldmcc@comcast.net

2003-2004 **Raymond Gerald Musgrave, Esq.**, 548 Fairview Road, Point Pleasant, WV 25550, (304) 675-5350, raymond.g.musgrave@wv.gov

2004-2005 **Henry N. McCarl, Ph.D.**, 28 Old Nugent Farm Road, Gloucester, MA 01930-3167, (978) 281-5269, w4rig@arrl.net

2005-2006 **Roland Granville Downing, Ph.D.**, 2118 Fleet Landing Blvd., Atlantic Beach, FL 32233-7521, (904) 853-6128, roland.downing2@gmail.com

2006-2007 **Nathan Emmett White Jr.**, P.O. Box 808, McKinney, TX 75070-8144, (972) 562-6445, whiten@prodigy.net

2007-2008 **Bruce A. Wilcox**, 3900 Windsor Hall Drive, Apt. E-259, Williamsburg, VA 23188, (757) 345-5878, baw58@aol.com

2008-2009 **Col. David Nels Appleby**, P.O. Box 158, Ozark, MO 65721-0158, (417) 581-2411, applebylaw@aol.com

2009-2010 **Hon. Edward Franklyn Butler Sr.**, 8830 Cross Mountain Trail, San Antonio, TX 78255-2014, (210) 698-8964, sarpg0910@aol.com

2010-2011 **J. David Simpson**, 5414 Pawnee Trail, Louisville, KY 40207-1260, (502) 893-3517, dsimpson@aol.com

2011-2012 **Larry J. Magerkurth**, 77151 Iroquois Drive, Indian Wells, CA 92210-9026, (760) 200-9554, lmagerkurt@aol.com

2012-2013 **Stephen A. Leishman**, 2603 Tonbridge Drive, Wilmington, DE 19810-1216, (302) 475-4841, steveleishman@msn.com

2013-2014 **Joseph W. Dooley**, 3105 Faber Drive, Falls Church, VA 22044-1712, (703) 534-3053, joe.dooley.1776@gmail.com

2014-2015 **Lindsey Cook Brock**, 744 Nicklaus Drive, Melbourne, FL 32940, (904) 251-9226, lindsey.brock@comcast.net

2015-2016 **Hon. Thomas E. Lawrence**, 23 Post Shadow Estate Drive, Spring, TX 77389, (832) 717-6816, tilawrence01@sbcglobal.net

2016-2017 **J. Michael Tomme Sr. (Executive Committee)**, 724 Nicklaus Drive, Melbourne, FL 32940, (321) 425-6797, mtomme@bellsouth.net

2017-2018 **Larry T. Guzy**, 4531 Paper Mill Road, SE, Marietta, GA 30067-4025, (678) 860-4477, LarryGuzy47@gmail.com

Continued from page 3

Advancing America's Heritage, and the SAR Education Center and Museum (the Solid Light Project) in Louisville.

We will continue to develop, create and promote through Solid Light more than just a bricks-and-mortar museum, a state-of-the-art educational outreach center that will complement our educational mission. You will hear more about the SAR Educational Center and Museum and the progress we are making at the Fall Leadership Meeting. Let us join other groups in promoting our Patriots' history. We are not in competition with these other facilities; we are all working for the same purpose and need to collaborate. With your help, we will move this project forward. I will also research ways of finishing the buildout of the second floor and rooftop garden so that we may start utilizing those areas to resolve some of the donor recognition issues and develop a revenue source to support the building and our educational outreach.

ITEM 4 – PUBLIC SERVICE RECOGNITION

To encourage chapter and state participation in this area, I am offering this incentive.

Any chapter or state society that presents at least one LE Commendation, one Fire Safety Commendation, one EMS Commendation Medal, and one Medal for Heroism and/or one SAR Life Saving Medal (a minimum total of four different categories of medals) and reports the presentations to the Public Service and Heroism Committee for publication in its annual booklet will receive a special streamer at the California Congress next July. Any chapter or state society that presents all five public safety medals and reports the presentations to the Public Service and Heroism Committee for publication in its annual booklet during this time period will receive the streamer and a \$50 cash award from the President General (limited to one \$50 award per chapter or state society during the time period listed). To qualify for this award, the medals must be presented between Jan. 1, 2018 and June 1, 2019 and reported to the national chairman of the Public Service and Heroism Committee.

ITEM 5 – VETERAN RECOGNITION AND SUPPORT

Veteran recognition and support are critical in thanking our military for their dedication and the sacrifices they have made. I encourage each of our chapters to ensure they poll their membership and find who among them are veterans or are currently serving in the military. Once identified, it is crucial that chapters recognize these members. One easy way is with the War

Service Medal or the Military Service Medal, whichever is appropriate. There are many ways to support our military veterans. Contact the Veteran Committee or Veteran Recognition Committee for ideas or suggestions. Track your efforts, but remember: whatever we do for our veterans, it is not for the medals or awards; it is to show our thanks and love to these amazing men and women who have sacrificed so much.

ITEM 6 – YOUTH AWARDS AND C.A.R.

I am encouraging chapters and states to expand support of our youth awards: Americanism Poster and Brochure contests, C.A.R., Rumbaugh Orations, Knight Essay, Eagle Scout, JROTC/ROTC and American History Teacher. Identify one or more of these programs to start, if you are not already doing so, or expand your support of these programs. Each time we reach a child or young adult through our contests and events, we help educate them about the American Revolution and our heritage. We may spark an interest in history that could last a lifetime. I can't say enough about expanding our support of C.A.R. I have always found that working with and supporting our youth not only helps them but makes you realize just how positive our future is. Nobody can watch a C.A.R. meeting—with children of all ages making reports, leading their society and learning to be the leaders of tomorrow—and not be impressed. We want to find ways to get members interested and stay SAR members. Get

members working with youth. It will renew your outlook on life and our future. Engage your members and help our youth at the same time.

CONCLUSION

I am asking that you work with me, your general officers, your committees, your trustees, your states and societies, and our fantastic SAR staff to make our organization better and more prominent. I have provided you with many areas in which I wish to see you grow or improve. I have suggested several areas that your districts, states and chapters may select or choose to support within the SAR. Some, like communication and growth and retention of members, are basic and critical to our survival. Others, like educational outreach and the SAR Education Center and Museum (Solid Light Project) expand our mission. Supporting and helping public safety and veterans are a powerful way to say, "Thank you for your service, your sacrifices, and our country." Supporting our Youth Awards and C.A.R. is a way mentor and preserve our country's future and keep us young at heart. Let us work together and help each other by supporting each level of the SAR and by continuing to show the world we are honoring our Patriots' memories. God bless the USA, and God bless the SAR.

President General Warren M. Alter

Warren M. Alter

Candidate for SAR Foundation (2019-2022)

National Society Service

President General 2018-2019
Secretary General 2017-2018
Treasurer General 2016-2017
Inspector General 2012-2016
VPG Rocky Mt District 2013
GWEF Board 8 years
National Trustee AZ 3 Years
National Alt. Trustee 3 Years

Financial Supporter:

SAR Life Member
GW Fellow
1776 Gold Quill
Founder Circle
All Youth Programs
Friends of Library
SARACAR
Kings College

I am announcing my candidacy for the SAR Foundation Board to continue my service to the SAR and the SAR Foundation. For the past three years, my duties have included being an Ex Officio member of the SAR Foundation Board; first as TG, then SG, and now as President General and Chairman of the Foundation. I have always been a strong advocate and supporter of the SAR Foundation, both financially and in working with its members and staff. As an elected Board Member, I will continue to make the Foundation better and stronger to support the SAR and its mission. I am a proven leader with a collaborative philosophy, willing to listen to members and share ideas with others to strengthen communication. A man of integrity, able to make informed decisions, and work efficiently with a wide range of constituents and diverse groups. Please send Endorsements to Nominating Chairman PG Larry Guzy (2017-2018) at Email: larryguzy47@gmail.com

Lone Star State Hosts Congress in Houston

The 128th Congress, hosted by the Texas Society July 14-18, attracted 271 compatriots and many dignitaries and guests to the Memorial City area of Houston. Most of the events were held at the Westin Memorial City Hotel. The Texas Society Welcome Reception was held at the George Ranch Historical Park, which was about 30 minutes from the hotel. The reception featured a Texas longhorn, Bluegrass music, barbecue and a branding demonstration.

Prior to the official opening of Congress, there were numerous trips and social events, including tours of NASA Command Center and the George H.W. Bush Presidential Library.

The Sunday Memorial Service was held at the Memorial Drive Presbyterian Church in honor of the 630 compatriots who passed away during 2017. Those receiving special mention included Jacques de Trentinian of France, Douglas Stansberry of Georgia and Timothy Wayne Berley of North Carolina. Former First Lady Barbara Bush, a Texan and the wife of a compatriot, was also acknowledged.

Under the direction of Chaplain General Rev. Dr. John C. Wakefield, the service featured the SAR singers and a combined color guard of more than 150 members. The readings were made by numerous Presidents General and other members of the Chaplains Committee.

Paul R. Callanan, chairman of the NSSAR Congress Planning Committee, and Thomas I. Jackson, chairman of the Texas SAR Planning Committee, directed the event, which included numerous special breakfasts and high-level committee meetings.

The opening session included the posting of colors, a benediction and greetings from numerous Texas dignitaries, including the governor, senators and mayor. Representatives from France and Spain sent greetings.

DAR President General Anne Turner Dillon addressed Congress for the third time. Others bringing greetings included the Children of the American Revolution, the Sons of the Revolution, the General Society of the War of 1812, the Daughters of the Republic of Texas and the Sons of the Republic of Texas.

The afternoon session opened with the presentation of the Gold Good Citizenship Medal to James "Mattress Mack" McIngvale, who most recently received national attention for opening his large Gallery Furniture stores as shelters to Houstonians displaced in 2017 by Hurricane Harvey and for using his trucks to rescue victims.

NEW OFFICERS ELECTED

In the only contested election of the Congress, North Carolina Compatriot Dr. Sam Powell and

CONGRESS PHOTOS BY PENNY ROGO/MAMARAZZI FOTO

Thomas L. Jackson, chairman of the Texas SAR Planning Committee, far right, is joined by three Presidents General from Texas, from left, Edward F. Butler Sr. (2009-10), Thomas E. Lawrence (2015-16) and Nathan E. White (2006-07), and President General Larry T. Guzy to open the Texas Society Welcome Reception at the George Ranch Historical Park.

The 128th Annual National Congress

July 14 – 18, 2018

President General Larry T. Guzy inspected the National Color Guard prior to the Sunday Memorial Service in the Azela Grand Foyer of the Westin Memorial City Hotel.

Virginia Compatriot Michael J. Elston were elected to the SAR Foundation Board's two open seats from a three-candidate field. Elected by acclamation were President General Warren M. Alter (Arizona), Secretary General John T. "Jack" Manning (New Hampshire), Treasurer General Davis Lee Wright (Delaware), Chancellor General Richard "Dick" Bryant (Missouri), Genealogist General James W. Faulkinbury (California), Registrar General C. Bruce Pickett (Alabama), Historian General John O. Thornhill (North Carolina), Librarian General Douglass T. Collins (Kentucky), Surgeon General Darryl Addington (Tennessee) and Chaplain General John Conrad Wakefield (Tennessee).

President General (2017-18) Larry T. Guzy attempted to run for a second term from the floor, but was ruled out of order based on the rules of the 128th Annual Congress by a vote of 112-102. "Candidates nominated from the floor must have provided all required disclosure documents prior to being nominated." PG Guzy had filed the paperwork following the 127th Congress but later announced he was no longer running for a second term. With his surprise re-nomination, the disclosure documents were apparently not re-filed "prior" to the nomination. During a break, PG Guzy re-filed, the documents and the acting chair—then-Treasurer General Manning—ruled that PG Guzy had rectified the situation and could run, if re-nominated. After the decision of the chair was appealed, the Congress delegates overruled Manning's decision by a vote of 114-108.

Later named to the Executive Committee were Paul Callanan of Michigan, Kent Gregory of California, Edward Ragle Sr. of Georgia, William "Tony" Robinson of Ohio and President General (2016-17) J. Michael Tomme Sr.

BUSINESS SESSIONS CONCLUDED

Two Presidents General not in attendance were mentioned. Prayers were requested for Dr. William C. Gist Jr. (1995-96), who was recovering from a fall at his home in Louisville and congratulations were sent to Howard F. Horne Jr. and his wife, Nancy, on their 70th wedding anniversary.

The eight Presidents General in attendance offered comments, the senior PG being Nathan E. White (2006-07) of Texas. Others present included: David N. Appleby (2008-09), Edward F. Butler Sr. (2009-10), Stephen A. Leishman (2012-13), Joseph W. Dooley (2013-14), Lindsey C. Brock (2014-15), Thomas E. Lawrence (2015-16) and Tomme.

The most significant legislative changes were housekeeping in nature, including alterations to National Life Memberships and fees for Memorial Memberships.

A motion to remove former Presidents General and Executive Committee members from being Trustees failed. A proposal to require Chaplain Generals to be ordained ministers was postponed, and a motion to accept "legally decreed adoption" as a basis for membership failed after much debate. Dues and fees remained the same for 2018.

OTHER HIGHLIGHTS

Tuesday evening's guest speaker was Michael Surbaugh, the 13th Chief Scout Executive of the Boy Scouts of America.

Wednesday afternoon attendees had a choice between a tour of the San Jacinto Battlefield or the Houston Museum District Tour. Others chose to take self-guided tours of locations such as the Ima Hogg House Museum and Botanical Gardens.

A rootin' tootin' cowgirl branded blocks of wood as souvenirs.

The SAR Chorus took part in the memorial service under the direction of Larry McKinley.

PG Nathan White showed off his boots.

President General Larry T. Guzy was one of the readers during the Memorial Service.

Chaplain General Rev. Dr. John C. Wakefield, at center, and the National Color Guard at the Memorial Drive Presbyterian Church.

Colonial attire was in full display at the First Lady's Luncheon.

Karin and PG Guzy were are smiles at the Installation Banquet.

Medals were prominent at the Tuesday and Wednesday evening banquets.

Participants in the annual Seersucker Sages, a tongue-in-cheek group formed by PG Ed Butler that grows larger with every Congress.

Above, accompanied by his wife, Nancy, Warren M. Alter, was sworn in as President General during Wednesday evening's Installation Banquet; right, President General Larry T. Guzy removes the George Washington ring for presentation to PG Alter; far right, the original Washington ring; below, President General Alter's family attended the banquet and ceremony.

Above, participants in the Joseph S. Rumbaugh Oration Contest. Pictured with President General Larry T. Guzy and the Rumbaugh Orations Committee are from left, back row, Isaiah I. Palk (Ohio); Caleb Vincent Wilson, third place (Florida); Sheryas Parab (Delaware); Isaiah Goldsmith, (Massachusetts); Chase Cartwright (Texas); Chayne Dessaso, second place (Kansas); Mary Elizabeth Barlow (Louisiana); Karissa Lynn Thomason (Georgia); front row, Allie Stanley (Alabama); Rebekah Ruth Doane, winner (Indiana); Florida Lam (Maryland); Fiona June Sarvis (Illinois); Hannah Martin (South Carolina); Gabriella Lucchetti (Virginia); Lydia Mellor (California); Riley G. Shanner (North Carolina); Linda Martinez (Mississippi); and Gable Willis (Tennessee). Left, Youth Award recipients: from left, Eagle Scout Award winner James M. Donovan (Missouri), George S. and Stella M. Knight Essay Contest winner Katherine "Kate" McLeod (Texas), Outstanding JROTC Cadet Award recipient Samantha Padilla (Utah), Rumbaugh Oration Contest winner Rebekah Ruth Doane, President Darrin M. Schmidt (Virginia) of the Children of the American Revolution and PG Guzy.

From left, John H. Bredenfoerder and John H. Franklin Jr., co-chairmen of the Joseph S. Rumbaugh Historical Orations Contest with President General Larry T. Guzy and Larry McKinley, longtime contest coordinator.

Recognition Awards Night

The following awards were presented to state societies, chapters and individuals for various categories listed in the *Sons of the American Revolution Handbook*.

C.A.R. ACTIVITY AWARD AND STREAMERS — Presented to state societies that has documented work with the Children of the American Revolution over the past year and have completed the filing process. Winners: Alabama, Arizona, California, Colorado, Connecticut, Florida, Georgia, Kansas, Massachusetts, Mississippi, Missouri, New Hampshire, New Jersey, Empire State (New York), Ohio, Oklahoma, Pennsylvania, Tennessee, Texas, Virginia, Washington. Participation streamers went to those state societies that submitted candidates for the various youth contests.

AMERICANISM POSTER CONTEST — Alabama, California, Florida, Georgia, Illinois, Indiana, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Missouri, New Jersey, Ohio, Pennsylvania, Texas, South Carolina, Virginia.

SGT. MOSES ADAMS MEMORIAL MIDDLE SCHOOL BROCHURE CONTEST — Alabama, Arizona, California, Florida, Georgia, Indiana, Kansas, Kentucky, Maryland, Massachusetts, Michigan, Missouri, North Carolina, Ohio, Pennsylvania, South Carolina, Texas, Virginia.

THE HAROLD L. PUTNAM AWARD — To the state society sponsoring the winner of the Joseph S. Rumbaugh Historical Oration Contest. Winner: Indiana SAR.

THE EDWIN B. GRAHAM PLAQUE — To the state society sponsoring the first-place winner of the Joseph S. Rumbaugh Historical Oration Contest. Winner: Indiana SAR.

JOHN C. HAUGHTON AWARD — To the state society sponsoring the winner of the Enhanced JROTC Contest. Winner: Utah SAR. The following are those societies that participated in the ROTC/JROTC Contest and received a participation streamer: Alabama, Arizona, California, Colorado, Connecticut, Delaware, Florida, Georgia, Indiana, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Missouri, New Hampshire, New Jersey, Empire State, North Carolina, Ohio, Oklahoma, Pennsylvania, South Carolina, Tennessee, Texas, Utah, Virginia, Washington, Wisconsin.

THE GEORGE S. & STELLA M. KNIGHT AWARD — To the state society sponsoring the winner of the George S. and Stella M. Knight Essay Contest. Winner: Texas SAR.

The following state societies participated in the George S. & Stella M. Knight Contest and received a participation streamer: Alaska, Alabama, Arkansas, California, Delaware, Florida, Georgia, Iowa, Illinois, Indiana, Kansas, Kentucky, Massachusetts, Maryland, Missouri, Mississippi, North Carolina, Empire State, Oregon, Oklahoma, Pennsylvania, South Carolina, Tennessee, Texas, Virginia, Washington, Wisconsin.

THE MARIAN L. BROWN EAGLE SCOUT AWARD — To the state society sponsoring the winner of the Arthur M. King Eagle Scout Scholarship competition. Winner: Missouri Society.

The following state societies participated in the Arthur M. King Eagle Scout Scholarship competition and received a participation streamer: Alaska, Alabama, Arizona, Arkansas, California, Colorado, Connecticut, Delaware, District of Columbia, Florida, Georgia, Germany, Hawaii, Idaho, Illinois, Indiana, International, Iowa, Kansas, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Missouri, Mississippi, Nebraska, New Jersey, New Mexico, Empire State, North Carolina, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, Tennessee, Texas, Virginia, Washington, West Virginia, Wisconsin, Wyoming.

THE THOMAS J. BOND JR. MEMORIAL PHOTOGRAPHY AWARD — A cash award to the compatriot presenting the best photograph depicting the spirit of patriotism. Winner: James M. Ruff Jr. of the Piedmont Chapter, Georgia SAR. (See Contents page.)

THE WINSTON C. WILLIAMS SAR MAGAZINE AWARD — To the compatriot or society that was the most co-operative in supplying usable magazine material. Winner: Maryland Society.

THE JENNINGS H. FLATHERS AWARD — A cash award to the state society with fewer than 500 members with the best news publications. Winner: *The Utah Patriot*, Utah SAR. Honorable Mention: *The Washington Trail* of the Washington SAR, Greg Emerson, editor.

THE ELEANOR SMALLWOOD NIEBELL AWARD — A cash award to the state C.A.R. Society and local C.A.R. Society who have been

judged to have the best newsletter by the guidelines set up by the N.S.C.A.R. State winner: South Carolina State Society C.A.R. Local chapter winner: Hungerford Resolves Society of the Maryland State Society.

THE PAUL M. NIEBELL SR. AWARD

— A cash award to the state society of 500 or more members with the best news publications with fewer than 10 pages. Winner: *Ohio Country Bulletin*, Ohio SAR, Donald C. McGraw, editor.

THE GRAHAME T. SMALLWOOD JR. AWARD

— A cash award to the state society of 500 or more members with the best news publications with more than 10 pages. Winner: *The Liberty Bell*, Kansas SAR, T. Brooks Lyles, editor; runner up: *SAR-izona News*, Arizona SAR, Michael J. Fisch, editor.

THE CARL F. BESSENT AWARD — A cash award to the editor of the most outstanding chapter newsletter. Single sheet: *Old Wagoner*, Dan Morgan Chapter, South Carolina SAR, John Hoyle, editor; runner up: Birmingham Chapter, Alabama SAR. Multiple sheet: Caloosa Chapter, Florida SAR, Bob McGuire, editor; runner up: *The Westminster Associator*, Westminster Chapter, Maryland SAR, James F. Engler Sr., editor.

COL. STEWART BOONE McCARTY AWARD — A cash award to the compatriot who has best furthered the preservation of the United States history and its traditional teachings in our schools. Winner: Norman R. Fryer of the Withlacoochee Chapter, Florida SAR.

THE MINNESOTA SOCIETY STEPHEN TAYLOR AWARD — To the compatriot who, by his writing and research, has made a distinguished contribution to the preservation of the history of the American Revolutionary era and its Patriots. Winner: Ronald E. Jones of the Stephen Holston Chapter, Tennessee SAR.

THE WILLIAM M. MELONE AWARD — To the state society which has the largest number of new and approved supplemental memberships. Winner: Texas SAR with 99; second place: Virginia SAR with 87.

THE MATTHEW SELLERS III AWARD — To the Vice President General who makes the best percentage over quota, based on last year's membership results. Winner: Pacific District with 28 percent, Gregory D. Lucas, Vice President General; second place: Intermountain District with 21 percent, Philip G. Pettett, Vice President General.

THE RICHARD H. THOMPSON JR. AWARD — To the society, which, at year's end, has the smallest number of members dropped from the rolls for non-payment of dues. Winner: Germany SAR, Spain SAR.

Chief Scout Executive Michael Surbaugh of the Boy Scouts of America was the featured speaker during Tuesday's banquet. The certificate presented following his speech includes patches from the numerous jamborees in which the Sons of the American Revolution participated.

THE KENTUCKY CUP — To the membership chairman of the state society that enrolled the largest percentage of new members. Winner: Idaho SAR with 39 percent; second place: Washington SAR with 30 percent.

THE EUGENE C. McGUIRE AWARD — To the state society enrolling the largest number of sons, grandsons and nephews of SAR and DAR members. Winner: Texas SAR with 186; second place, Florida SAR with 131.

THE DAR/SAR MEMBERSHIP AWARD — This cash award has been restructured to offer two groups of winners. To the DAR state society with the highest number of submitted and approved SAR members. Winner: Texas Society DAR with 164; second place: Georgia Society DAR with 113; third place: Kansas Society DAR with 74.

To the DAR State Society with the highest percentage of recruiting approved SAR members when compared to the SAR State Society's membership. First place: Kansas Society DAR with 9.72 percent; second place: Oklahoma Society DAR with 7.82 percent; third place: Wyoming Society DAR with 7.07 percent.

THE ARTHUR J. TREMBLE AWARD-1776 TROPHY — To the state society that reinstated the largest number of dropped and resigned members. Winner: Texas SAR with 199; second place: Illinois SAR with 85.

THE WALTER G. STERLING AWARD — To the state society that enrolled the largest number of new members transferred from the C.A.R. It was a three-way, with the Arizona, Georgia and Illinois Societies each having two.

THE LEN YOUNG SMITH AWARD — To the state society that enrolled the largest number of new members under 40 years of age. Winner: Texas SAR with 151; second place: Virginia SAR with 150.

THE OHIO AWARD — To the state society that enrolled the highest percentage of new members under 30

Edward P. Rigel Sr. of Georgia was presented the honor of Color Guardsman of the Year by President General Larry T. Guzy, left, with President General (2016-17) J. Michael Tomme Sr., right.

years of age. Winner: Germany SAR with 100 percent; second place: Oregon SAR with 48 percent.

THE COLORADO AWARD — To the state society with the highest percentage of increase in membership among states with more than 100 members. Winner: Michigan SAR with 23 percent; second place: Arizona SAR with 13 percent.

THE TEXAS AWARD — To the state society with the highest percentage of increase in membership among states with fewer than 100 members. Winner: Germany SAR with 57 percent; second place: Hawaii SAR with 23 percent.

THE HOUSTON CHAPTER AWARD — To the state society that enrolled the largest percentage of new members transferred from the C.A.R. Winner: Delaware SAR with 4 percent; second place: Arizona SAR with 2 percent.

THE ROBERT L. SONFIELD AWARD — To the state society with the largest numerical increase of members at the end of the membership year. Winner: Virginia SAR with 141; second place: California SAR with 139.

THE SENATOR ROBERT A. TAFT AWARD — To the state society enrolling the largest number of new members. Winner: Texas SAR with 428; second place: Virginia SAR with 343.

THE LIBERTY MEDAL AWARDS — The Liberty Medal was presented to those compatriots who have recruited 10 new members over a period of time. Those receiving additional Liberty awards received oak leaf cluster awards.

FLORENCE KENDALL AWARD — To the top three compatriots who recruited the largest number of the new members. First place: Timothy

E. Ward, Ohio SAR, 131 new members; second place: Bruce A. Ryno, New Jersey SAR, 63 new members; third place: David E. Cook, Virginia SAR, 57 new members.

COLOR GUARDSMAN OF THE YEAR AWARD — To the compatriot who is the best representative of color guards and the best example of service to the ideals of the Sons of the American Revolution by his service as a color guardsman. Winner: Edward P. Rigel Sr., Georgia SAR.

GENERAL WILLIAM C. WESTMORLAND AWARD — To the outstanding SAR Veterans Volunteer for service to Veterans. Winner: Charles Pittsburgh Roe, District of Columbia Society.

THE USS STARK MEMORIAL AWARD — To the chapters and state societies with the best record of service to veterans during the past year.

Chapters:

- 10-49 members - winner: Prescott Chapter, Arizona SAR.
- 50-99 members - winner: Simon Kenton Chapter, Kentucky SAR.
- 100-199 members - winner: Governor Isaac Shelby Chapter, Kentucky SAR.
- 200 or more members - winner: San Antonio Chapter, Texas SAR.

Societies:

- 15-999 members - winner: Arizona Society.
- 1,000 or more members - winner: Kentucky Society.

THE SYRACUSE AWARD — To the state society with the most new chapters. Winner: Montana SAR with two new chapters.

THE ROBERT B. VANCE AWARD — To the state society and chapter that presents the best

example of an SAR website during the year, based on established criteria. State society winner: Ohio SAR. Chapter winner: Ozark Mountain Chapter, Missouri SAR.

THE HOWARD F. HORNE JR. AWARD — A cash award to the society with the largest percentage increase of George Washington Fellows based on a percentage of total membership. Winner: Arizona Society.

THE WALTER BUCHANAN MEEK AWARD — A cash award to the society that has recruited the most new George Washington Fellows. Winner: Tennessee SAR

THE FRANKLIN FLYER AWARD & STREAMER — A cash award to the state society, based upon membership, with the largest recruitment of Friends of the Library as a percentage increase compared to the state society's membership as of Dec. 31 of each year.

Societies:

15-199 members - winner: Wisconsin SAR.
200-499 members - winner: Colorado SAR.
500-999 members - winner: Missouri SAR.
1,000 or more members - winner: Tennessee SAR.

THE GENEALOGIST GENERAL'S AWARD — This award is presented to the three state societies with the lowest percentages of pended applications for the year. Winner: Alabama Society; second place: Washington Society; third place: New Jersey Society; honorable mention: Arizona Society (missed third place by two applications).

THE ADMIRAL WILLIAM R. FURLONG MEMORIAL AWARD & STREAMERS — To the state societies that have fulfilled the qualifications of awarding Flag Certificates during the previous year. Winners: Arizona, Colorado, Connecticut, Delaware, Georgia, Hawaii, Illinois, Indiana, Iowa, Kansas, Maryland, Mississippi, Missouri, New Jersey, New Mexico, Ohio, Oklahoma, Pennsylvania, Rhode Island, Virginia, Washington, West Virginia.

Those societies that completed 100 percent involvement of its chapters in the Admiral William Furlong Memorial Award received special recognition this year with an additional certificate. Those recognized: Arizona, Colorado, Delaware, Hawaii, Iowa, New Jersey, New Mexico, Oklahoma, Virginia, West Virginia.

THE LIBERTY BELL AMERICANISM AWARD AND STREAMER — To the chapter, based upon size, that presents evidence of best implementing S.A.R. resolutions and principles.

Chapters:

10-49 members - winner: Casimir Pulaski Chapter, Georgia SAR. Honorable mention: Halifax Resolves Chapter, North Carolina SAR.
50-99 members, winner - Marshes of Glenn Chapter, Georgia SAR. Honorable mention: Col. Stephen Trigg Chapter, Kentucky SAR.
100-199 members - winner: Fairfax Resolves Chapter, Virginia SAR.
200-plus members - winner: Cincinnati Chapter, Ohio SAR.

THE ALLENE WILSON GROVES AWARD AND STREAMER — To the state society, based upon size, that presents evidence of best implementing S.A.R. resolutions and principles.

Societies:

15-199 members - no entries.
200-499 members - winner: Missouri SAR.
500-999 members - winner: Maryland SAR. Honorable mention: Kansas SAR.
1,000 or more members - winner: Virginia SAR.

OFFICERS' STREAMER AWARD — To state societies whose president and national trustees have attended both preceding trustees meetings and the previous Annual Congress. Societies recognized: Alabama, Arizona, California, Delaware, Florida, Georgia, Germany, Illinois, Indiana, Kansas, Kentucky, Louisiana, Michigan, Mississippi, New Mexico, North Carolina, Oklahoma, Oregon, Pennsylvania, South Carolina, Tennessee, Texas, Virginia, Washington, West Virginia.

PRESIDENT GENERAL'S STATE SOCIETY AND CHAPTER ACTIVITIES COMPETITION AWARDS —

Chapters:

10-49 members - winner: Robert Rankin Chapter, Texas SAR. Honorable mention: Alamance Battleground Chapter, North Carolina SAR.
50-99 members - winner: Fernando de Leyba Chapter, Missouri SAR.
100-199 members - winner: Fairfax Resolves Chapter, Virginia SAR.
200 or more members - winner: Cincinnati Chapter, Ohio SAR.

Societies:

15-199 members - no entries
200-499 members - winner: Colorado SAR
500-999 members - winner: Arizona SAR
1,000 or more members - winner: Virginia SAR

THE PRESIDENT GENERAL'S CUP — To the chapter, based upon size, that presents evidence of the most complete program of activities.

Chapters:

10-49 members - winner: Gen. George Washington Chapter, North Carolina SAR. Honorable mention: Halifax Resolves Chapter, North Carolina SAR
50-99 members - winner, Marshes of Glynn Chapter, Georgia SAR. Honorable Mention: Col. Stephen Trigg Chapter, Kentucky SAR.
100-199 members - winner: Fairfax Resolves Chapter, Virginia SAR.
200 or more members - winner: Cincinnati Chapter, Ohio SAR.

View your photos on line:
www.mamarazzifoto.com
click on "view fotos" tab
click on NSSAR 2017 image
password: 7047

MamaRazzi™
urstar@MamaRazzifoto.com
penny@MamaRazzifoto.com

813-839-6262 studio
813-760-5877 cell

FOTO
We shoot
you like the
Star you are!

New Minutemen Inducted

The Minuteman Award is the most prestigious award of The National Society of the Sons of the American Revolution. The National Executive Committee established the award in 1951. Only those compatriots who have made distinguished and exceptional contributions of service to the National Society may be recognized. The recipient may receive the award only once.

The Minuteman Award was first presented to President General Benjamin H. Powell of Texas at the 1952 National Congress.

The award, given to a maximum of six recipients each year, has been presented to 400 compatriots.

To receive this prestigious award, the compatriot must (if possible) attend the National Congress. A Minuteman who previously has received this award escorts each of the honorees.

Prior to the inductions this year, a moment of silence was observed to honor Minuteman Stanley A. Evans of Tennessee, Minuteman class of 1999, who passed away recently.

The senior Minuteman attending was Jack K. Carmichael of Indiana, representing the class of 1983. Two Minutemen who have attended at least 25 Congresses were in attendance: Barry McKown of Maryland and President General (2006-07) Nathan E. White of Texas.

CLASS OF 2018

■ **CLARENCE DAVID BILLINGS** of the Alabama Society was to be escorted by President General (2012-13) Stephen A. Leishman, Minuteman class of 2008, but Billings was unable to attend due to extreme medical issues. President General Larry T. Guzy (class of 2006) made a special trip to Alabama to visit with Compatriot Billings and personally present him his Minuteman Award.

Billings served the National Society as a member of the Executive Committee and as a national trustee and alternate trustee for the Alabama Society. Billings has served on the following committees: the Investment Committee for nine years, five as chairman; the Strategic Planning Committee for six years, two as vice chairman and three as chairman; the SAR and SAR Foundation Organizational Structure Committee; the Finance Committee for two years, both as vice chairman; the SAR Implementation Committee for three years; and the Risk Management, Naming Rights and Donation Compliance committees for one year each. Billings has sponsored 23 new members and organized a new chapter in Alabama. He completed an in-depth financial analysis of the SAR Museum plan and also did a complete study of the SAR and SAR Foundation Organizational Structure. Billings has attended nine Congresses and 14 National Leadership Meetings. He is a

George Washington Fellow and a contributor to the SAR Center for Advancing America's Heritage.

■ **MARTIN BOYER** of the France Society was escorted by President General (2008-09) David N. Appleby, Minuteman class of 2006. Compatriot Boyer has served the National Society as a national trustee and alternate trustee for the France Society. He has presided over the yearly Picpus Changing of the U.S. flag ceremony over the grave of Gen. Marquis de La Fayette. Boyer is heading the SAR delegation for the yearly Arc de Triomphe Revival of the Flame celebration of the Unknown Soldier. He serves as head of the France SAR Historians Committee and publisher of *Alliance*, the France SAR magazine. Boyer leads various French delegation visits to Revolutionary War sites, including Philadelphia, Yorktown, Williamsburg, Valley Forge and the Chesapeake Bay. He has contributed to the organization of various events and tours in France and served as host in Paris to several Presidents General. is the first-line sponsor on 13 new members. He has attended several Congresses and National Leadership Meetings over the past 30 years. He is a contributor to the George Washington Fund and the SAR Center for Advancing America's Heritage.

■ **DOUGLAS T. COLLINS** of the Kentucky Society was escorted by President General (2014-15) Lindsey C. Brock, Minuteman class of 2011. Compatriot Collins has served the National Society as the Librarian General and as a Vice President General. He has served as a national trustee and alternate trustee for the Kentucky SAR. He also served on the Executive Committee for two years.

Collins has served on the following committees: the Internal Audit Committee for eight years, two as vice chairman; the Budget Committee for five years, one as co-chairman and vice chairman; the Patriot Biographies Committee for four years, three as chairman; the Merchandise Committee for four years, vice chairman for one year and chairman for three; the Museum Board for three years; the Information Technology and the Facilities committees for four years each; the Young Members Committee for three years; the Library and Archives Committee for two years; and the Solid Light, Naming Rights and Donation Compliance committees for one year each. He has also served as the President General's travel coordinator and as the committee coordinator, along with serving as the deputy compliance officer. Compatriot Collins is the first-line sponsor on 31 new members. He has attended five Congresses and 15 National Leadership Meetings. He is a George Washington Fellow and a contributor to the Knight Essay Contest and the SAR Center for Advancing America's Heritage.

■ **EDWARD P. RIGEL SR.** of the Georgia Society was escorted by President General (2016-17) J. Michael Tomme Sr., Minuteman class of 2013. Compatriot Rigel has served the National Society as Surgeon General and as a Vice President General. He has also served as a national trustee and alternate trustee for the Georgia Society. Rigel has served on the following committees: the Eagle Scout Committee for eight years, six as vice chairman and two as chairman; the Medical Committee for five years, four as vice chairman and one as chairman; the Historic Sites and Celebrations Committee for two years, one each as chairman and vice chairman; the Council of Vice President Generals, serving as vice chairman; and the Council of Youth Awards, serving as vice chairman. Rigel is the first-line sponsor on 36 new members. He has attended nine Congresses and 15 National Leadership Meetings. He is a George Washington Fellow and a contributor to the Arthur M. and Berdena King Eagle Scout Fund, the ROTC/JROTC Scholarship Fund, the George M. and Stella Knight Essay Contest, the Joseph S. Rumbaugh Historical Orations Contest, the Americanism Fund and the SAR Center for Advancing America's Heritage.

■ **ROBERT A. SAPP** of the Georgia Society was escorted by fellow Georgian George E. Thurmond, class of 2008. Compatriot Sapp has served the National Society as a national trustee and an alternate trustee for the Georgia Society for one year each. He has served on the following committees: the Americanism Committee for 12 years, three as secretary and three as a vice chairman; the ROTC/JROTC and Service Academies Committee for seven years, five as secretary; the Genealogy Committee for six years; the Veterans Committee for five years; the Membership

Committee for five years, two as secretary; and the Color Guard Committee for one year. Sapp is a first-line sponsor on 152 new members and assisted in organizing four chapters in Georgia. He has attended 10 Congresses and 22 National Leadership Meetings. He is a George Washington Fellow and a contributor to the Council of Youth Awards and the SAR Center for Advancing America's Heritage.

■ **JOHN D. SINKS** of the District of Columbia Society was escorted by President General (2006-07) Nathan E. White Jr., Class of 2006. Compatriot Sinks has served the National Society as Genealogist General for four terms and as a Vice President General. He served as an Alternate Trustee for the Virginia SAR. Sinks has served on the following committees: the Genealogy Committee for 11 years, serving on several topic-oriented sub-committees; the C.A.R. Liaison Committee for six years; the Protocol Committee for four years, one as chairman; the Historic Sites & Celebrations, the Information Technology and the Re-writing SAR Bylaws committees for two years each; the Medals & Awards, the Strategic Planning and the Digitization of Genealogy Records committees for one year each; and the Council of Vice President Generals for one year, serving as vice chairman. He contributed articles to the *The SAR Magazine* and the SAR website related to source documents and indirect evidence of service in Virginia and other Colonies. Sinks is the first-line sponsor on 61 new members. He assisted in organizing chapters in Virginia and Tennessee. He has attended 11 Congresses and 18 National Leadership Meetings. He is a contributor to the King's College Partnership Project and the SAR Center for Advancing America's Heritage.

The Minutemen Class of 2018: seated, from left, Edward P. Rigel Sr. of Georgia, Douglas T. Collins of Kentucky, Martin Boyer of France, Robert A. Sapp of Georgia and John D. Sinks of the District of Columbia. They were escorted by, standing, PG J. Michael Tomme Sr., PG Lindsey C. Brock, PG David N. Appleby, George E. Thurmond and PG Nathan E. White.

GREAT SCOT!

SAR Trip to Scotland May 14 – May 21, 2019

President General Warren M. Alter and First Lady Nancy Alter are leading a delegation of SAR and friends to Scotland in May 2019 to honor the service of Scottish Patriots of the American Revolution, specifically Founding Fathers James Wilson, a signer of the Declaration of Independence and the U.S. Constitution, and Rev. John Witherspoon, a signer of the Declaration of Independence and the Article of Confederation and Perpetual Union.

The planned itinerary for this exciting trip begins when participants arrive at the Edinburgh Airport on Tuesday, May 14, where they will be met by Magic Travel staff holding SAR welcome signs. Participants who are planning to arrive in Europe prior to the start of the SAR trip may make arrangements to meet the group at the Edinburgh Airport or hotel. Once everyone has arrived, the bus will depart from the airport and take us to the Radisson Blu Edinburgh, in the heart of the historic Royal Mile in Edinburgh. In the afternoon, there will be a choice between visiting the Scottish Genealogy Society for personal research or a guided walking tour of Edinburgh's Old Town, to familiarize participants with the many key attractions near the hotel. In the evening, there will be an SAR Welcome Reception at the hotel to kick off the adventure in Scotland's magnificent capital city and to possibly meet local officials.

On Wednesday, May 15, we will explore Edinburgh, with emphasis on the American Revolution. We will visit Edinburgh Castle, the

Medical Museum (honoring Benjamin Rush, who studied medicine in Edinburgh), the National Museum and the National Library of Scotland, where guides will connect the Jacobite Rebellion of 1745 and Scottish Enlightenment with our Founding Fathers of Scottish origin. Other stops: the John Knox House, St. Giles Cathedral and the Thistle Chapel. After a bistro lunch, there will be more time in the afternoon and evening to explore historic Edinburgh.

On Thursday, May 16, we will set out for Fife and visit the Ceres Parish Church—the closest location to the birthplace of Founding Father James Wilson—where we will lay an SAR wreath to commemorate Wilson's birth in 1742. We will journey through Cupar, where Wilson had an apprenticeship, en route to Charlton House, built in 1759, and the residence of St. Clair Knut Harald Jöns Bonde, Baron of Charlton. Because his ancestor was attainted in 1715 during the Jacobite Rebellion, he was deprived of being the 21st Lord St. Clair. His ancestor, William St. Clair, built Rosslyn Chapel in 1446, which was popularized by Dan Brown's *The Da Vinci Code*. After a

three-course lunch with Baron Bonde, we will continue to historic St. Andrews, visiting the ruins of St. Andrews Cathedral and St. Andrews Castle as well as the University of Edinburgh, which Wilson attended. After returning to Edinburgh, there will be time for shopping, dining and further genealogical discoveries.

On Friday, May 17, we will set out for East Lothian and visit the town of Gifford, the birthplace of Presbyterian Minister John Witherspoon in 1722. In addition to signing the Declaration and the Articles of Confederation, Rev. Witherspoon was president of the College of New Jersey (now Princeton University) and the convening moderator of founding the First General Assembly of the

Founding Father James Wilson

Presbyterian Church in the United States. After returning to Edinburgh, we will have time for lunch, shopping, sightseeing and genealogical research. In the evening, we will have our Farewell to Edinburgh Reception and Dinner at Gosford House, a neoclassical mansion built around 1790, the ancestral home of James Charteris, the Earl of Wemyss and March. Gosford House has an incredible private art collection, including a marble eagle bust thought to have been the inspiration for the U.S. seal. We will have a guided tour of the mansion, followed by cocktails and dinner.

On Saturday, May 18, we will have our final breakfast at the Radisson Blu before leaving Edinburgh. We will drive to Glasgow, the historic hub of trans-Atlantic trade and immigration. We will have lunch in a fabulous bistro before checking in to the Grand Central Hotel, in the Glasgow city center, which was originally built in the late 19th century as a British railway hotel. There will be time in the afternoon to explore the fashionable city. In the evening, there will be an SAR Welcome Reception at the hotel, and we will invite local officials to greet the SAR participants.

On Sunday, May 19, we will have a full Scottish breakfast at the Grand Central Restaurant before setting out for Ayrshire, visiting Culzean Castle, the 18th century former ancestral home of Clan Kennedy. The Kennedy family turned over the castle to the National Trust for Scotland but stipulated that the upper apartment be given to Gen. Dwight David Eisenhower for his role in World War II. We will travel to Kilwinning to see the ancient Mother Lodge of Scotland and the ruins of Kilwinning Abbey. After lunch, we will visit the ruins of Kerelaw Castle, once owned by Alexander Hamilton, the grandfather of our founding father, Alexander Hamilton. After returning to Glasgow, we will have time to explore the city and find a wonderful restaurant for dinner.

On Monday, May 20, we will set out for our Scottish Patriot Day breakfast at the Grand Central Restaurant. There will be an SAR ceremony at the Stow Brae Kirk and then a SAR wreath-laying ceremony at the statue of Rev. John Witherspoon on the grounds of Paisley University. We will visit the university's art center, which was formerly a church in which preached. After returning to Glasgow, we will have the afternoon free to visit St. Mungo's Cathedral and the Glasgow Necropolis, go shopping or visit the Mitchell Library to work on personal genealogy. In the evening, the Farewell to Glasgow Dinner will be held at the House for an Art Lover, designed by Glaswegian Charles Rennie Mackintosh. We will have cocktails and a fabulous dinner to round off our Scottish Patriots Adventure.

On Tuesday, May 21, we will have our final breakfast at the Grand Central Restaurant. Participants will then be taken to the airport for their flights home, or they may choose to continue with the optional post-trip to London, England (details will be published soon).

The SAR Trip to Scotland is \$2,998 per person (with two people sharing double accommodations), with a \$685 single supplement. Airfare is not included. If you are interested in attending the SAR Trip to Scotland in May 2019, please contact Magic Meetings & Global Incentives at 1-888-279-1343 or SAR@magicglobal.com. The online registration can be found at <https://prod.GroupAndEvent.net/Register/SAR>.

Enter your last name, and the password (case sensitive) is: Scotland19SAR.

President General Warren Alter and First Lady Nancy Alter hope to see you in Scotland in 2019!

King's College London Partnership

BY GABRIEL PAQUETTE

I had the honor of serving as SAR visiting professor at King's College London for the 2017-18 academic year, and I am profoundly grateful to the SAR for this tremendous opportunity. How many historians can claim that they walked up to the gate of Windsor Castle and were granted full access to George III's personal correspondence, including that with a shadowy network of spies? As a historian of international relations and empire in the 18th century, I went to the Royal Archives to learn more about the international history of the American Revolution; that is, how the alliances forged by both the Patriots and the British government influenced the outcome of the war.

As a scholar of the Spanish Empire, I am particularly interested in Spain's role in the American Revolution. Historians tend to emphasize the importance of the French alliance, and for good reasons. We recall the role of Lafayette and the formal alliance that the French government offered to the Patriots, then engaged in an unprecedented struggle to create a new state in the bowels of a crumbling empire. But focusing on the French contribution to independence can cause us to lose sight of the key roles played by European states, notably Spain, which affected the outcome of the American Revolution. Take, for example, the siege at Yorktown and the French Navy's famous contribution to preventing Cornwallis from receiving aid and reinforcements by sea. The French presence was only possible because France and Spain coordinated their operations. The Spanish Navy protected French colonies and shipping in the Caribbean while the French fleet concentrated its forces on the eastern seaboard of the soon-to-be USA.

The French Navy also brought with it a crucial monetary donation from Cuba, then part of Spain's empire, supplying Washington with hard currency just when the Patriots' supply had reached dangerously low levels. The Revolution, then, was one aspect of a larger, world-spanning war among rival empires, the results of which was the birth of our nation. Ours is a nation bequeathed by the Revolution, but the Revolution itself was forged in the crucible of a war among European powers that competed for dominion across the globe.

American independence would have been impossible without Spain's involvement, but Spain was not a direct ally of the American Patriots. This statement might appear contradictory and therefore deserves a word of explanation. In 1779, France realized that it needed another European ally in order to defeat Britain. Spain and France signed a treaty by which Spain agreed to enter the war and not make a separate peace with Britain, or to make peace at all, until American independence was secured. This treaty is the closest Spain came to an alliance with the revolutionaries. It really was a treaty with France to support its alliance with the American revolutionaries against Britain. France, in return, agreed to support Spain's long-sought objectives: first, recovering Gibraltar and Minorca, which were then occupied by Britain; and, second, to the extent possible, reducing the threat Britain posed to Spain's empire in the Americas.

In the short run, France gained access to Spain's navy. The combined Franco-Spanish navy in 1779 had 121 ships-of-the-

Carlos III by Anton Rafael Mengs. Carlos III was King of Spain during the American Revolution. He formed an alliance with his cousin Louis XIV of France, the "Bourbon Pact," and supported the American rebels, although, unlike France, Spain did not recognize the independence of the United States.

line, compared to 90 for Britain; in 1780, it had 117 such ships to Britain's 95; and in the decisive year of 1781, the Franco-Spanish navy had 124 ships-of-the-line versus Britain's 94. Historian Larrie Ferreiro, in his splendid recent book, *Brothers at Arms*, has captured the shortsighted nature of Britain's policy with regard to Spain: "In the space of just one year, Britain had gone from fighting what it thought was a minor civil war in a distant colony to waging a full-scale world war against its two mightiest adversaries. By rejecting Spanish mediation, Britain had in effect sacrificed the American Colonies for that pile of rocks called Gibraltar."

Given the disadvantages of Spain's involvement, why would Britain cling so intransigently to Gibraltar and not do everything possible to remove Spain from the conflict? This is one of the questions that I wished to answer as SAR visiting professor. I went to Windsor Castle to search for an answer in George III's personal papers. There was nothing inevitable about Spain's involvement. Many leading British

Left, a map of the conquest of Pensacola in 1781; right, a contemporary Spanish map of the landing at Mobile of the forces under the command of Bernardo de Gálvez in February 1780.

statesmen were certain that Spain did not wish to remain belligerent. Spain sought certain objectives, but humiliation of Britain was not its chief objective. Spain happily would have exited the war in exchange for Gibraltar, even without recovering Minorca.

George III easily grasped the scope of Spain's ambitions and was willing to contemplate the cession of Gibraltar, as were many of his key allies. He wanted Puerto Rico in exchange for Gibraltar. As George III stated explicitly in September 1782, "Puerto Rico is the object we must get for that fortress [Gibraltar]." Two months later, George III remained disposed to cede Gibraltar, but his asking price had risen. He now demanded "the compleat restitution of every possession Spain has taken during the war" in addition to Puerto Rico, calling such a hypothetical exchange "highly advantageous to this kingdom." The British Cabinet, however, was animated by different ideas. It informed the king that proposed swaps for Gibraltar had generated little enthusiasm. Nevertheless, George III maintained that Gibraltar was expendable if its cession could bring the war to a close and secure a lasting peace. "I am ready to avow," he said, "that peace is not complete unless Gibraltar be exchanged with Spain."

How and why was it that George III reached a different position than that of his ministers? Any answer to this question is speculative (and I am not a practitioner of psychohistory), but a possible answer is that he was privy to his own independent sources of information, drawn from correspondents, whether fellow royals or his unofficial network of shadowy informants. The richness of the *Georgian Papers* held at Windsor Castle permits a better glimpse into the cabinet debates of 1781-1783 and what we might term the "informational milieu" in which they transpired.

George's personal correspondence with members of the royal family provides some clues. Prince William, Duke of

Clarence, traveled on a ship accompanying and protecting a British merchant fleet bound for the Mediterranean in January 1780 and visited Gibraltar en route. The prince's

Bernardo de Gálvez by Mariano Salvador Maella. Gálvez conquered West Florida, seizing it from the British to advance the interests of Spain and also in support of the American Revolution.

Count of Floridablanca by Francisco Goya

letters are filled with indignation toward France and Spain. He pledged that Britain's "enemies, who have undertaken this war upon such unfair grounds, may suffer for their temerity." In a subsequent letter, the prince elaborates on those unfair grounds, expressing hope that "those who have so unjustly taken up the war to assist rebellious subjects may feel the effects of our arms." But more than providing insight into the specific causes of grievance against Spain, Prince William made clear to George III that Spain's military prospects were not promising: "The idea of the Spaniard was to take Gibraltar by famine, but, as long as we keep a superiority at sea it is impossible. To take it by storm would be hardly practicable, for it is too strongly fortified, both by nature and art." Prince William was prescient, as Spain's repeated efforts to lay siege to Gibraltar in the early 1780s failed.

Such intelligence was complemented and corroborated by other sources. One unknown source, before the Georgian Papers Programme began, was "Aristarchus," a correspondent who appears to have been based in London (certainly his letters are dated from London) but was plugged into a sprawling network that extended to Continental Europe and perhaps North Africa. We do not know his real name, but the provenance of his pseudonym was, of course, the ancient Greek astronomer and mathematician. We know little else about him: Was he a single spy, a conduit for many spies, or even the collective pseudonym for several spies? A great deal of the intelligence he furnished pertained to Spain. In March 1781, Aristarchus' informants suggested the extreme weakness of Spain in the

Mediterranean: "Beyond the possibility of refutation, that on the bare appearances of one ship or at the most two battleships before the town of Ceuta, that healthy and important key to the Mediterranean would be delivered up to your Majesty's forces without bloodshed."

Through Aristarchus, George III gained insight into the fractious and uneasy relationship between France and Spain, a tension that undermined their joint naval strength: "such is the jealousy between the two courts that neither of them will hazard the possibility much less the probability of weakening its respective naval force." And from Aristarchus, George III learned of a plan to create a "commercial company" that is "acceptable to the King and also to government" and which had established a committee, composed of "statesmen" and "merchants," and that had met "with the greatest possible secrecy and privacy." The "primary object" of this commercial company was "to force and establish a beneficial trade in Spanish South America," for which a military force of 5,000 would be sufficient. Aristarchus' correspondence with George III, then, suggests that offensive maneuvers against Spain previously unknown were under active consideration at the highest levels of government, a grand Spanish American design, to turn the conflict over retention of rebellious Colonies into a struggle for hemispheric dominance.

George III maintained a journal of sorts, also held in the Royal Archives and kindly made available to me, entitled "George III Secret Intelligence, 1779-1782." It appears to have been drawn from northern European intelligence reports as well as intercepted correspondence from France (including letters by the highest echelons of the French government). It consists of snippets of information that crossed George III's desk and that he considered of strategic value. For example, from a February 4, 1780 entry: "The Spaniards all eager to get back Gibraltar, but don't wish that Jamaica shall fall into the hands of the French"; or, from March 14 of the same year: "The prevailing influence of France at Madrid is kept up with difficulty."

From the Royal Archives in Windsor Castle, then, thanks to the Georgian Papers Programme, we gain new insight into the informational milieu in which George III was immersed, which undoubtedly informed his thinking beyond the previously known record of official channels and which perhaps account for his own approach to negotiations with Spain during the American Revolution. I had the honor of presenting some of what I encountered in the Royal Archives in a public lecture delivered in March in the Great Hall of King's College London, which was a thrilling experience. I am grateful to the SAR for this magnificent honor and opportunity.

ABOUT THE AUTHOR:

GABRIEL PAQUETTE SERVED AS THE SAR VISITING PROFESSOR AT KING'S COLLEGE LONDON FOR 2017. HE IS PROFESSOR OF HISTORY AT JOHNS HOPKINS UNIVERSITY. ON MARCH 26, 2018, PROFESSOR PAQUETTE DELIVERED THE SAR LECTURE IN THE GREAT HALL AT KING'S COLLEGE LONDON (STRAND CAMPUS). THE GREAT HALL WAS FULL, AND THE LECTURE WAS WELL RECEIVED. PRESIDENT GENERAL (2013-14) JOE DOOLEY ATTENDED THE LECTURE. PG DOOLEY SERVES AS THE CHAIRMAN OF THE SAR-KING'S COLLEGE LONDON PARTNERSHIP COMMITTEE.

TV Personalities Visit SAR

Mike Rowe, best known as the host of the Discovery Channel's *Dirty Jobs* and CNN's *Somebody's Gotta Do It*, recently spent several days in Louisville, home of the SAR Headquarters and the SAR Library.

"When Jessie [Hagan] learned I was going to be in town for a few days, he offered to trace my family roots back to the American Revolution and present me with the results before I left," Rowe said. "I was intrigued but too busy to reply. I also know how much work it takes to assemble that kind of detail and didn't want to casually accept such a generous offer. Well, Jessie decided to proceed anyway."

Mike Rowe

If Rowe had known Hagan, who works as a staff genealogist, a little better, he might have realized that the long-time employee doesn't take "no" easily and might have made a worthy subject for *Somebody's Gotta Do It*, which highlights unique individuals and their respective passionate undertakings.

"He compiled no less than 50 pages of marriage certificates, birth certificates and death certificates, along with census records, population schedules and all sorts of documents," Rowe said after Hagan met his plane at Bowman Field, a small, private airport on the city's east side. "I'd just spent the day shooting a new episode of *Returning the Favor* [in West Virginia] and he presented me with a veritable compendium of genealogical goodness."

How Hagan came to meet Rowe at the tiny airport when he landed is where he proved his true detective skills. "I posted a short video from Mercer Field in West Virginia," Rowe continued. "Jessie noted the tail number of my plane, went to a website and accessed my flight plan. He then drove to the airport to present me with my family tree that goes back into the 1600s. Extraordinary. And fascinating."

Hagan has been a staff genealogist for 27 years and has researched applications for everyone from U.S. Senator Mitch McConnell to Academy Award-winning actress Jennifer Lawrence.

As for 56-year-old Rowe, a Baltimore-born actor best known as a television host and narrator, Hagan traced his family to James Forbes, from Charles County, Maryland. A member of the Continental Congress, Forbes served from 1779 until his death in 1780. "Rowe's online post has been shared thousands of times, and one person asked if Rowe had any horse thieves in his family tree," Hagan said. "I responded that it was possibly worse—I'd found a politician."

Renowned genealogist Mary Tedesco visited the SAR National Headquarters in Louisville on Aug. 15. She is a professional genealogist, speaker and author, and is a co-host/genealogist on the PBS television series *Genealogy Roadshow*. Tedesco also is the founder of Origins Italy, a genealogical research company specializing in Italian genealogy and heritage travel to Italy. In addition to her Italian ancestry on her father's side, she has deep American roots on her mother's side of the family.

Tedesco is a proud member of the Daughters of the American Revolution and is the first vice regent of the Paul Revere Chapter NSDAR in Boston, Massachusetts and a member of the America 250! Membership Task Force. She serves as the senior state historian of the Massachusetts Society Children of the American Revolution.

She was the featured speaker at Celebrate America Night at the 2016 NSDAR Continental Congress and the featured speaker at the Registrar General's Forum at the 2018 NSDAR Continental Congress. Tedesco was named the Paul Revere Chapter's Outstanding Junior in fall 2017. She holds a certificate in genealogical research from Boston University's Center for Professional Education and a bachelor of arts degree in mathematics from Boston University. She also is a councilor of the New England Historic Genealogical Society.

Mary and her mother, Sally Tedesco, were in Louisville to attend the Kentucky Society Daughters of the American Revolution Summer Workshop, at which Mary was a keynote speaker. Her presentations included "Seeking Patriots; Research Strategies for DAR Applications & Supplementals" and "Minorities & Women in the American Revolution." KSDAR State Regent Leslie Miller arranged for the Tedescos to visit the NSSAR during their stay.

Tedesco received a tour of SAR, beginning in the library by Library Director Joe Hardesty. Education Assistant Director/Archivist Rae Ann Sauer shared the early SAR applications of President Theodore Roosevelt and British Prime Minister Winston Churchill, as well as other artifacts in the SAR collections.

Mary Tedesco can be contacted at www.originsitaly.com.

From left, Jessie Hagan, Bev Hicklin, Executive Director Don Shaw, Leslie Miller, Brendan Potter, Denise Hall, Susan Julien, Mary Tedesco, Sally Tedesco, Patty Riemann and Pam Kalbfleisch.

Progress and Promise: A Report from the SAR Foundation

BY SARAH STRAPP DENNISON AND JOSEPH W. DOOLEY

Bold and determined. These words may be used to describe the spirit of our patriot ancestors. They can also be used to describe the work of the SAR Foundation over the past year. President General Warren M. Alter has asked the SAR Foundation to report on some of our accomplishments and what we plan for the future.

New Staff

In August 2017, the SAR Foundation hired a full-time fundraiser. Sarah Strapp Dennison brings energy, enthusiasm and expertise to the SAR Foundation as the fundraising manager. Under her guidance, the SAR Foundation has implemented professional practices to protect donor confidentiality. We have seen growth and change that have positioned us for future success. Sarah looks forward to helping the SAR Education Center and Museum become a reality. If you have not had a chance to meet Sarah, please look for her at the Fall Leadership Conference and introduce yourself.

New Technology

The SAR Foundation had not invested in technology for many years, and the systems we were using no longer suited our needs. At the 2018 Spring Leadership Conference, the SAR Foundation Board authorized approximately \$28,000 for technology upgrades. The technology upgrades were accomplished for \$1,700 less than the authorized amount.

The most visible part of these technology upgrades is the complete redesign of the website, sarfoundation.org, which was presented to the delegates at the 2018 NSSAR Congress in Houston. The new sarfoundation.org was designed to have a streamlined user experience and to help donors support SAR programs conveniently and securely. Donations made through the website have digital tracking to ensure accuracy. Sarfoundation.org now has options: in addition to one-time gifts, you may schedule monthly giving to support all of the SAR youth programs, the 1776 Campaign, and other efforts to build out the SAR Education Center and Museum (often called “The Solid Light Plan”). The new site went live the week before the 2018 NSSAR Congress and will be updated as needed. If you have not yet seen the new sarfoundation.org, please visit the site. (Test the online donation feature by making a donation to your favorite SAR program!)

While less visible, the SAR Foundation also underwent a database conversion to a cloud-based system called DonorPerfect. With this new tool, the SAR Foundation will be able to meet the needs of donors more securely and efficiently. DonorPerfect allows the SAR Foundation to track donations in ways that were not possible before, offers robust reporting features and allows for large-scale email communication.

New Projects

No report about the past year for the SAR Foundation would be complete without discussing the success of the Patten Challenge. At the 2017 NSSAR Congress, Pennsylvania Compatriot Lanny Patten issued a challenge: If the SAR raised \$300,000 in new money for the Solid Light Plan, he would match those donations with a personal gift of

\$100,000. More than 850 donors the SAR rose to the challenge and gave more than \$400,000 in five months! If you were one of those donors, thank you! Your gift truly made an impact and helped the SAR to move closer to the completion of the planning stage for the SAR Education Center and Museum. We need less than \$140,000 to complete the next phase of the Solid Light Plan, and if you have not yet done so, I invite you to support the project with your donation. If you would like to see the most up-to-date version of the Solid Light Plan, please visit sarfoundation.org.

As you can see, the SAR Foundation has accomplished a great deal in the past year. It would be easy to dwell on these successes, but instead, the SAR Foundation looks forward. With a bold and determined spirit, we, like our Patriot ancestors, will continue to rise to meet the goals set for us by the Trustees. Let us all work together to honor the past, to ensure success in the present and to plan for the future.

SARAH STRAPP DENNISON IS THE FUNDRAISING MANAGER OF THE SAR FOUNDATION, INC. PRESIDENT GENERAL (2013-14)
JOSEPH W. DOOLEY IS THE PRESIDENT OF THE SAR FOUNDATION.

NOTICE OF REPATRIATION OR SALE BY AUCTION OF APPROVED NSSAR ARTIFACTS

PLEASE TAKE NOTICE that the Board of Trustees of the National Society of the Sons of the American Revolution (NSSAR) previously authorized the deaccession and repatriation and/or sale by auction of certain artifacts currently in the NSSAR's possession.

PLEASE TAKE FURTHER NOTICE that in connection with the directive from the Board of Trustees, the NSSAR Museum Board has listed and reviewed each of the 569 artifacts from the SAR Museum Collection that will be repatriated or sold at auction. This list identifies each artifact by: category, name and identification number. A description of the artifact is also included. The list of artifacts that will be repatriated or sold at auction can be accessed at: <http://sar.org/news-deaccession-artifacts>.

PLEASE TAKE FURTHER NOTICE that the Museum Board is seeking to connect with each artifact's donor, or a family member if the original donor is deceased, to determine the donor's (or the donor's family's) wishes with respect to the artifact.

PLEASE TAKE FURTHER NOTICE that artifacts not repatriated prior to November 1, 2018 will be sold at auction.

A separate notice identifying those artifacts to be sold at auction and providing the date of such auction will be available after November 1, 2018. Proceeds from the auction will be allocated for the development, and placed under the direct care, of the SAR Museum Collection.

For additional information or repatriation requests, please contact M. Kent Gregory, chairman, SAR Museum Board at drkentgregory@earthlink.net.

NAVAL AWARDS

At the Humanities and Social Sciences Awards Ceremony at the U.S. Naval Academy on May 23, the following awards sponsored or supported by the SAR or a member of the SAR were presented to their recipients:

- The National Society Sons of the American Revolution Prize, presented to Third Class Midshipman Marlyn A. Hyland, who wrote a paper on Thomas Jefferson.
- The Sons of the American Revolution Founders of America Award, presented to Midshipman Zachary N. Toole, who wrote a paper on Francis Marion, “The Swamp Fox.”
- The General Horace Porter Award by the John Paul Jones Chapter, SAR, in Annapolis, presented to Midshipman First Class Ryan F. Menke.

Midshipman Marlyn A. Hyland and President General (2007-08) Bruce Wilcox.

IRA Contributions to the SAR 1776 Society

Those of you 70½ or older may now instruct your IRA custodian to transfer any amount, up to \$100,000 per year, directly to the SAR Foundation for the 1776 Society. This distribution would not be in your taxable income but will fulfill any required minimum distribution requirements and would not produce an income tax deduction.

Such gifts can be made at any time in 2018 and in future years without expiration, as the U.S. law has been permanently extended.

— LANNY PATTEN

Please visit SARFoundation.org to see renderings of the galleries, exhibits and proposed floor plan of the SAR Museum and Education Center.

Please visit SARFoundation.org to make a gift in support of the SAR Museum and Education Center.

HOW TO RE-CREATE YOUR PATRIOT'S COMPANY

CASSAR – MOSES SOULE'S COMPANY OF MINUTEMEN

When I joined the SAR in 2008, Compatriot Jim Young was the registrar of our newly formed Mother Lode Chapter. Thus, Young was knowledgeable of the content of my SAR application and had read information I had provided him on my Patriot—including the excerpt from the “Massachusetts Soldiers and Sailors of the Revolution War” (MS&SRW). A few years later, when he was preparing a supplemental application for himself, his memory-mind connected the dots, and he discovered that our two Patriots were in the same minuteman company!

That minuteman company, in faraway western Massachusetts, like so many others at the time, assembled days after the Lexington-Concord Alarm. The record in the MS&SRW reads that Capt. Moses Soule's company, from New Marlborough, “marched April 21, 1775, in response to the alarm of April 19, 1775.” Jim and I imagined that our Patriots could have walked side-by-side, Moses Adams and Obadiah Brown, heading east 150 miles from Boston. The common travel allowance at that time was 20 miles a day, meaning they were a week away. These were the minuteman companies, all marching toward the conflict, which would ultimately form the Siege of Boston.

For compatriots who are blessed with living in the same region as their Patriots, this coincidence is probably not that surprising—but for two compatriots living in the foothills of Northern California's Sierra Mountains, who had never even been to Massachusetts, it is absolutely remarkable.

Soon after learning of the connection between our two Patriots, I traveled to the Berkshire region in Western Massachusetts for the first time. My Patriot had died at Valley Forge. His young wife appears to have died about the same time; she never applied for a pension, and a probate court record shows that her sons were given over to another family. I was desperate for any information. I joined the Berkshire Family History Association and the Western Massachusetts Genealogical Society, and I met with staff and members seeking information, including any report on Capt. Moses Soule's minuteman company coming out of the region. I could find nothing on minutemen or militia companies.

A few years later, during an SAR Leadership Meeting in Louisville at the Massachusetts Society's information table before the 2016 Congress, I was lamenting about my lack of information regarding my Patriot to the knowledgeable Dr. David Schrader of MASSAR. MASSAR Society President Steven Perkins and Tom Vincent, president of the Pomeroy Chapter, were also at the table and joined in our conversation.

One of them mentioned having heard of a Massachusetts compatriot who had compiled the roll of their local militia by

painstakingly searching for members while reading through the entire set of 17 volumes of the “Massachusetts Soldiers and Sailors of the Revolution War: A Compilation From the Archives” (MS&SRW). That is an impressive achievement.

Shortly after talking to them, I began to think that I might take on the same task. Then I recalled that the MS&SRW has been digitized—and if the “find” search capability worked, I could actually do this in my own lifetime!

As soon as I reached home, I tried the search function, and it worked! If your Patriot was from Massachusetts, the members of his minuteman, or militia, company can be found in the MS&SRW. (I am going to depend on others to develop a process for the other Colonies.)

In Massachusetts, you could use the following method to recreate a unit serving under a particular officer, or for large-scale efforts such as reconstituting a town's “honor roll” of Revolutionary War Veterans. That is exactly what I, Tom Vincent (MASSAR), Buck Turner (retired army officer) and James Parrish (NPS historian) are doing for the Town of New Marlborough, Massachusetts.

Here are the steps:

- Begin by downloading (one at a time) one of the 17 volumes of the “Massachusetts Soldiers and Sailors of the Revolution War: A Compilation From the Archives” (MS&SRW), published in 1896. Source: <http://archives.lib.state.ma.us/handle/2452/122025>. The documents will in PDF format.
- First identify the town(s) of origin of soldiers and sailors who define the scope of your “honor roll,” or a specific commander your Patriot served under. That is what you will be searching for.
- Enter “Ctrl-F,” or click on the magnifying glass icon, to bring up the Window's search box, and then insert your search words in the command box and click next. (For this article, the search argument was “Moses Soul.”)
- I recommend you create an Appendix of the extracts from the MS&SRW of the members of the “honor roll,” “militia” or “minuteman company” you are creating.
- I recommend you set the final edited extract font to Georgia and 10 point. This will result in the extract appearing in a readable and printable form.
- I recommend you manually edit the extracts for OCR errors in copying (e.g. w often comes out vv). Common editing: m = in; mitil = until; Jmie = June; West Pomt = West Point; a?so = also; includmg = including.
- I recommend you append the source document reference to the extract. Show the actual page in the MS&SRW the extract came from, plus the PDF page, such as: MS&SRW Vol 1 pg 63/104.

CAPT. MOSES SOULE'S COMPANY OF MINUTEMEN

Capt. Moses Soule
Lt. Noah Allen
Ensign Solomon Deming
Pvt. Joseph Foot (drummer)
Pvt. Charles William Soule
(fifer)

Sgt. Simon Adams
Sgt. William Beatman
Sgt. Cornelius Cone
Sgt. Luke Hitchcock
Cpl. Moses Adams
Cpl. Richard French
Cpl. Darius How

Pvt. Obadiah Adams
Pvt. Zebediah Adams
Pvt. Jonathan Allen
Pvt. William Baker
Pvt. Obadiah Brown
Pvt. Reuben Brown
Pvt. Joseph Camfield
Pvt. Valentine De Forest
Pvt. John Deming
Pvt. John Dodge
Pvt. Noadiah Gillett
Pvt. Samuel Gibson
Pvt. Joseph Gleason
Pvt. Sylvanus Harris
Pvt. Ephraim Hewett

Pvt. Jonathan Huntly
Pvt. Obadiah Johnson
Pvt. John Kidder
Pvt. Hezekiah Kilburn
Pvt. Ephraim Leonard
Pvt. Ezra Manely
Pvt. Asa Manely
Pvt. William Manely
Pvt. Drake Mills
Pvt. Joseph Myrick
Pvt. Luke Noble
Pvt. John Picket
Pvt. Timothy Roberson
Pvt. Willard Sears
Pvt. Ezra Shaw

Pvt. Ebenezer Smith
Pvt. Nathan Smith
Pvt. Benjamin Smith
Pvt. Nathan Smith
Pvt. Uriah Spalding
Pvt. John Stewart
Pvt. Timothy Stocking
Pvt. John Stuart
Pvt. Elisha Terry
Pvt. Silas Tracy
Pvt. Solon Trescott
Pvt. Elijah Tucker
Pvt. Isaac Tucker
Pvt. Ezra Walker
Pvt. Joseph White

- Extract all the members that appear as the result of your search from all 17 volumes and compile a list for the Appendix in the MS&SRW default “Last Name, First Name order”—occasionally followed by town of origin and rank.
- Consider adding an “Honor Roll” column, and manually reformat the default “Last Name, First Name order” into “Rank–First Name Last Name.”
- The “Honor Roll” list is your final product ... Congratulations!

That is the process. It just takes time. But I am delighted with the results of the process: 57 Men of Capt. Moses Soule's Company of Minutemen have been identified! I had also created an Appendix of the MS&SRW extracts of the company members (22 pages), which contains the description of service of each of the listed men. Here is a sample of an extracted record:

Adams, Zebadiah, New Marlborough. Private, Capt. Moses Soule's co. Col. John Fellows's regt., which marched April 21, 1775, in response to the alarm of April 19, 1775, from Sandisfield and New Marlborough; service, 17 days; also, muster roll dated Aug. 1, 1775; enlisted May 8, 1775; service, 3 mos. 1 day; also, order for bounty coat or its equivalent in money, dated Camp at Dorchester, Nov. 1, 1775. Source: MS&SRA Vol I pg 83/125.

Jim Young and I are so pleased with the outcome that we have proposed a quasi-society: “The Descendants of Capt. Moses Soule's Company of Minutemen.”

Please look over the Muster Roll of the Capt. Moses Soule's Company (below). If your Patriot is listed, won't you join us?*

— COMPATRIOTS TOM ADAMS & JIM YOUNG
MOTHER LODGE CHAPTER SAR, CALIFORNIA SOCIETY

FOOTNOTE: As I completed this draft, I decided to test our proposal to form “The Descendants of Capt. Moses Soule's Company of Minutemen.” Using the SAR 2015 Membership Directory, I attempted to contact the descendants of Capt. Moses Soule. The results were encouraging and enlightening! One of Capt. Moses Soule's descendants, Joe Cox, TXSSAR, showed great interest in helping us “muster” the descendants. If you believe you are a descendant, please contact me, Tom Adams, tomadams1776@yahoo.com, and join your compatriots. Our numbers are growing. By the end of October 2016, there were already eight of us!

Along the way, I have already learned four things that caused me to revise this draft.

(1) The MS&SRW most often referred to the company captain as Moses Soul, not Moses Soule. However, his descendants refer to him as Moses Soule, plus his *Mayflower* ancestor was George Soule. So, I revised his name to Soule;

(2) I learned from military historians that though the MS&SRW most often referred to minute-men, “minutemen” is now a more acceptable spelling;

(3) I realized from reading the source records, the phrase is either “Company of Minutemen” or “Minuteman Company,” and “Company of Minutemen” was far more common;

(4) I also learned from military historians that there is a difference between a minuteman company and a militia company so I make that distinction. Consequently, our name became: “The Descendants of Capt. Moses Soule's Company of Minutemen.”

Reenactor and Living History Committee

One of the purposes of the Reenactor and Living History Liaison Committee is to give public recognition to Revolutionary War period historical reenactment and living history organizations for their work in public education.

On March 10, Committee Chairman Brett Osborn of the Col. James Wood II Chapter, Virginia SAR, presented a National Society Certificate of Recognition to Joseph Wagner of the Continental Line of unit the 1st Virginia Regiment for

recognition of his support in furthering education on the Revolutionary War period. The presentation was made at the 1st Virginia Regiment annual meeting in the American Legion Hall, Alexandria, Virginia.

During the presentation, Chairman Osborn learned that for the period 2017-18, Joseph Wagner and four members of the 1st Virginia Regiment had done presentations to schools, churches and civic groups for 2,500 students in Virginia, Maryland and California. Apparently, one member of the team spent his vacation doing presentations out west. The majority of the school presentations in Virginia were for fourth graders, as this is part of their school curriculum for Virginia history. An impressive effort by Wagner and the 1st Virginia team!

Graves of Our Founders: Recent Southern Trips

THIS IS THE SECOND IN AN OCCASIONAL SERIES ON THE FINAL RESTING PLACES OF OUR FOUNDING FATHERS. THE FIRST PART APPEARED IN THE WINTER 2018 ISSUE OF *THE SAR MAGAZINE*.

BY LAWRENCE KNORR (#152547), JOE FARRELL AND JOE FARLEY

“Poor is the nation having no heroes; shameful the one that having them, forgets.”

– Marcus Tullius Cicero

Since the publication of our “Call to Action” article in the prior edition of *The SAR Magazine*, many have reached out with thank-yous, suggestions for other Patriots to include, and requests to speak at chapter meetings. Thank you to all for your heartfelt responses. They energize us as we continue our survey of the graves of our founders.

One such response was regarding the lack of information in the article about the preponderance of Patriots in South Carolina. We informed the writer that we were well aware the Charleston area is home to the second-most founders’ graves, only Philadelphia claiming more. In the period since our last article was submitted until this writing (early March), we have made three trips: one to Mount Vernon, another broad swing through the South, and a third to the greater Charleston, South Carolina area.

Our experience at the tomb of George Washington at Mount Vernon was transcendent. The docent at the site must have sensed we were there for more than just a casual visit, especially since it was a cold, windy December day.

When we told him what we were doing, he was kind enough to open the tomb and permit us entry. We were deeply moved and were humbled to stand before it. A picture of Washington’s sarcophagus is included with this article. Washington’s sarcophagus looks new, and the setting at Mount Vernon makes this one of the finest graves we have visited.

The broad swing through the South was a very different experience. Motivated by the birth of his nephew in Gulfport, Mississippi, Lawrence Knorr headed to the Gulf Coast and then back through Tennessee and Kentucky before heading east through Ohio to Pennsylvania. Patrick Henry’s estate was the first stop. The Patriot and former governor’s grave was found on his plantation, a modest farmstead in rural Virginia. The only complaint about this site is its location—relatively far from other sites in Virginia.

Next on to Knoxville, Tennessee, to the grave of William Blount, a signer of the Constitution. Knoxville’s growth has crept up and around the little Colonial-era cemetery above the river. Blount’s grave was well-worn and contained no additional markings. A small historical marker along the street mentioned he was interred within. A couple blocks down the street, also crowded by modern construction, is the Blount home. It is well-preserved and would make a nice location to move the grave of our founder, should it be possible or desirable.

Our farthest-flung founder is none other than Continental Congressman Richard Smith, who signed the Continental Association. In 1803, to regain his health, he traveled through the South. In Vicksburg, Mississippi, he became ill and died. Some accounts have him buried in the Natchez City Cemetery. Knorr visited the cemetery and

The grave of Andrew Jackson at The Hermitage near Nashville.

spoke to someone in the office.

"Can I help you?" she asked in her sweet Mississippi accent.

"I am looking for the grave of one of our nation's founders, Richard Smith," said Lawrence.

"We have a founder buried here?" she asked, puzzled.

At that point, Lawrence knew he was in trouble. No one had any idea where Smith was buried. It was also learned that many of the oldest graves at City Cemetery had been moved in the 1820s from a churchyard in the old part of town. After a visit there, Knorr knew no more than when he arrived about the actual location of Richard Smith. A subsequent search of newspaper databases found several ads in the 19th and early 20th centuries seeking information about the grave. Clearly, it has been lost for some time! Anyone with information about the possible location of Richard Smith's grave would be invaluable. It is time we know where he is.

After paying homage to Andrew Jackson at the Hermitage, near Nashville, Knorr headed to Louisville to the grave of George Rogers Clark. Cave Hill Cemetery was well maintained, and Clark's grave was well-marked. Also found there were the graves of Muhammad Ali and Colonel Sanders. Imagine the three of them around a table! Clark is honored also by a beautiful memorial at Vincennes, Indiana.

The most recent trip, focused on Charleston, began at the tomb of "Light Horse Harry" Lee, the father of Robert E. Lee, at Washington and Lee University in Lexington, Virginia. What a beautiful campus! While Robert is clearly the focus of the chapel tomb, father Harry was found in the basement with many other family members. A splendid little museum on the bottom level recounts much about father and son. The docent and staff were incredibly helpful. The last office of Robert E. Lee was also fascinating.

At the Guilford Courthouse National Military Park, the graves of two Patriots, John Penn and William Hooper, were easily located. Both had been moved there when the park was established more than 100 years ago. They share an impressive courtyard with a fabulous bronze equestrian statue of Gen. Nathanael Greene that is well worth the visit. It is a splendid example of what can be done to honor our founders whose graves may be in inferior situations.

Cornelius Harnett, Continental Congressman, was found in a small cemetery in Wilmington, North Carolina. It could certainly use a little more tender loving care.

Men and women, ages 18 and older, who can prove lineal descent from an ancestor who was a resident on land presently part of the State of Rhode Island and the Providence Plantations prior to **January 1, 1647-1648**, may be eligible for membership.

For more information, please write to the Registrar General:

Jean Hacker
whacker@cox.net

If you are an American and a direct male descendant of someone who rendered civil or military service in one of the 13 American colonies before July 4, 1776, consider joining the

NATIONAL SOCIETY SONS OF THE AMERICAN COLONISTS.

For information on its activities and eligibility requirements, contact:

Registrar General R.D. Pollock
P.O. Box 86
Urbana, OH 43078-0086
www.americancolonists.org

National Society Sons of Colonial New England

Gentlemen wishing to honor your male or female ancestors who were born in

CT, NH, MA, ME, RI, VT

before July 4, 1776 should consider joining the NSSCNE

Life Memberships

Registrar General, NSSCNE
3504 Wilson Street
City of Fairfax, VA 22030
or visit

www.nsscne.org

COMPATRIOTS!

YOU MAY BE ELIGIBLE FOR MEMBERSHIP IN A VERY SELECT ORDER

Numerous SAR members are already affiliated COMPATRIOTS!

Eligibility

Founding Ancestor prior to 1657 and a Revolutionary War Patriot in the same male line. Male line may be from: (1) Father's Father; (2) Mother's Father; (3) Father's Maternal Grandfather; (4) Maternal Grandfather of Mother's Father; (5) Maternal Grandfather of Father's Father.

For information, contact:
Daniel C. Warren
1512 Steuben Road
Gloucester Point, VA 23062 or

www.founderspatriots.org

Something should be done to permit more access, however.

It was an interesting trek to get to Francis “The Swamp Fox” Marion. This grave is in a rural area, more than a mile from a major road. A long lane leads to the small park, which contains the graves of Marion and other family members, located on the grounds of his former Belle Island Plantation, which burned long ago.

Likewise, Thomas Sumter is in a small park near Dalzell, South Carolina. This was a nice little park with additional information about Sumter. It is also relatively remote.

The grave of William Richardson Davie was disappointing. At first, it was exciting to come upon the mother and brothers of Andrew Jackson at the Old Waxhaw Presbyterian Church Cemetery, but it was disquieting to find Davie, in a brick enclosure marked by the SAR, locked to the public. We could get a picture only by bending over the 5-foot wall.

The trip concluded with a stop at Mount Hebron Cemetery in Winchester, Virginia. The grave of Daniel Morgan was easily found and

Seven founders are in the historic area of Charleston, South Carolina. At the Saint Phillips Episcopal Church Cemetery, Charles Pinckney and Edward Rutledge were found in the section around the church. Christopher Gadsden was found in the cemetery extension across the street. Unfortunately, the church-side portion was closed to the public due to the danger of falling roof tiles. Lawrence was able to talk his way in for photographs, but subsequent visitors may be frustrated by this closure. Anything that can be done to assist this church in reopening its cemetery so the two founders can be honored would be appreciated.

Richard Hutson and John Mathews were buried at the Circular Congregational Church. Hutson’s crypt was easily found, but Mathews’ is missing! Anyone with more information about the location of the grave of founder John Mathews would be most appreciated.

Saint Michael’s Church is the location of Charles Cotesworth Pinckney and John Rutledge. Both graves were easily found and were typical of many such graves. They could both use improvement.

The adventures in the South Carolina countryside were more eventful. Henry Middleton’s grave could not be found or accessed at the Saint James Goose Creek Cemetery. Apparently, this small chapel is undergoing renovation. While the grounds are well maintained, we could not access the locked cemetery. It was also not apparent from afar which grave was Middleton’s.

Arthur Middleton, the son of Henry Middleton and signer of the Declaration of Independence, rests at Middleton Place, an impressive plantation with expansive gardens that is open to the public. The Middleton tomb is modest but well marked. It was difficult to get in for a photograph and is relatively expensive to visit. However, the tour of the grounds and house is well worth it.

Henry Laurens rests at Laurens Family Cemetery near Cordesville. The chapel and its grounds are locked, and access is not permitted. Nearby, there was a sign warning of alligators in the area! We did not risk life and limb for a picture of Laurens’ grave, which is likely a cenotaph. It is said Henry was cremated and “buried on his plantation.”

has been marked by an updated stone. However, the grave of Gen. Daniel Roberdeau, Continental Congressman and signer of the Articles of Confederation, lies under a well-worn slab without any further adornment. Something more must be done for Roberdeau.

In summary, we have now visited more than 40 percent of the founders’ graves, including many in the South as far west as Mississippi and Kentucky. The story regarding the condition of these graves is much the same and certainly has not improved. Since our last article, we have launched a website, www.AdoptAPatriot.com, detailing the graves and our findings. You can see whom we have already visited and who remains to be found. We have implemented a rating system to assist us in scoring the condition, location, accessibility and information present at these graves.

After visiting each grave, we record the score and derive a composite that will help determine where to focus our attention in the future.

Over the next few years, we will continue our travels, speaking and writing about what we find to increase awareness of the condition of these graves. We are planning three books in the Graves of Our Founders series. We hope to continue to update you with our findings in future editions of *The SAR Magazine*.

ABOUT THE AUTHORS:

COMPATRIOT LAWRENCE KNORR (No. 152547, HARRIS FERRY CHAPTER) OWNS SUNBURY PRESS AND IS THE AUTHOR OR CO-AUTHOR OF 17 BOOKS, INCLUDING SEVERAL WITH THE JOES. LAWRENCE ALSO FUNCTIONS AS THE JOES’ NAVIGATOR AND PHOTOGRAPHER.

JOE FARRELL AND JOE FARLEY, ALSO KNOWN AS “THE JOES” ARE THE AUTHORS OR CO-AUTHORS OF 16 BOOKS, WITH MORE ON THE WAY, ALL PUBLISHED BY SUNBURY PRESS. THEY ARE AVAILABLE FOR TALKS TO ORGANIZATIONS. TO INVITE “THE JOES” TO SPEAK TO YOUR GROUP, CONTACT PUBLICITY@SUNBURYPRESS.COM.

Revolutionary!

Display your certificate and ribbon insignia together!
Insignia adhered by magnetism - easily removed and replaced.

Hand crafted in America.

- Dual-purpose display frame measures 13.5" tall x 23" wide, lined in velvet and trimmed in bright gold
- Each frame comes with two (2) black photo mats 8" x 10" and 8.5" x 11" to match your certificate
- Easy access back panel makes it simple to insert your certificate
- Magnetic display area is velvet lined and measures 4.5" x 10.5" (10" triple insignia ribbon)
- Two magnetic display adapters included

Display with pride!
For more information, visit us at
www.show-offawards.com
or call 913-888-3335

Lt. Sarah Hartwell Shattuck, 1738-1798

“Minute-woman” of “The Company of Prudence Wright’s Guard” – 1775

*Sometimes, it seems, a girl’s just gotta do
what she’s gotta do.*

We’re all pretty much familiar with the story of “The Midnight Ride of Paul Revere,” thanks to the poetry of Henry Wadsworth Longfellow ... but fewer of us, I suspect, are familiar with the “rest of the story” (with apologies to Paul Harvey).

When Revere, Prescott and Dawes spread the word that British troops had departed Boston for the environs of Concord and Lexington on the night of April 18, 1775, local militia units from all over that part of Massachusetts picked up their best muskets, powder horns and shot and headed for pre-determined rallying points that would place them in positions to confront the oncoming King’s Grenadiers. The Company of Col. William Prescott of Pepperell was no exception. Both David Wright of Pepperell and Job Shattuck of Groton bid their respective families farewell and marched off to encounter their destinies, leaving their wives, children and aged parents behind.

When news of the skirmishes at both Lexington and Concord began to filter back through the Massachusetts countryside in the days immediately following the “shot heard around the world,” groups of the women who had been left behind began to gather at one another’s homes and on the village greens of the small farming communities along the course of the Nashua river, and to earnestly air their concerns that the main “highway” between British Canada and the British garrisons at and around Boston provided likely routes for local Tories and other royalists to send messages that might prove counterproductive to the fates of their absent citizen-soldier husbands, sons, brothers and fathers.

Clearly, something needed doing.

Betwixt the hamlets of Groton and Pepperell was a bridge that the local ladies considered to be in need of “defending.” Led by Mrs. David (Prudence Cuming) Wright and her friend, Mrs. Job (Sarah Hartwell) Shattuck, the ladies of the vicinity decided that they would don their absent husbands’, fathers’, brothers’ and sons’ clothing and pick up their “second-best” muskets and powder horns, and post sentries at the bridge (now known as “Jewett’s Bridge” and a more magnificent structure now than it was then).

The “company” (estimated to number between 30 and 40 women in strength) quickly elected Prudence Wright to be their “captain” and Sarah Shattuck to be her lieutenant and second in command.

The thought was that if local royalist sympathizers, or Tories, were to attempt mischief, or if British soldiers should show up in the vicinity, they might be intimidated into retreating until word could be sent to the closest militia units that they were needed.

A couple versions of the story of what would become known as “The Prudence Wright Guard” emerged in the years following the war and have been reproduced below.

The earliest version of the story comes from the book *History of the Town of Groton*, published in 1848, which states:

“After the departure of Col. William Prescott’s regiment of ‘minute men,’ Mrs. David Wright of Pepperell, Mrs. Job Shattuck of Groton, and the neighboring women, collected at what is now Jewett’s bridge, over the Nashua, between Pepperell and Groton, clothed in their absent husbands’ apparel, and armed with muskets, pitchforks, and such other weapons as they could find, and having elected Mrs. Wright their commander, resolutely determined, that no foe to freedom, foreign or domestic, should pass that bridge. For rumors were rife, that the regulars were approaching, and frightful stories of slaughter flew rapidly from place to place and from house to house. Soon there appeared one on horseback, supposed to be treasurably engaged in conveying intelligence to the enemy. By the implicit command of Sergeant Wright, he is immediately arrested, unhorsed, searched, and the treasonable correspondence found concealed in his boots. He was detained prisoner and sent to Oliver Prescott, Esq., of Groton, and his despatches were sent to the Committee of Safety.”

Decades later, in 1899, Mary L. P. Shattuck gave a speech at the Pepperell Chapter of the Daughters of the American Revolution, during which she presented two versions of the story collected from the descendants of Leonard Whiting and Prudence Wright:

“The report of the fight on Lexington Green and at Concord came to the town later. The women knew that their townsmen had helped chase the British and were now with ‘other minute men’ near Boston, and that more serious action was imminent. Spies were reported as passing between the British in Canada and those in Boston. One direct road from Canada to Boston ran through Pepperell.

Nehemiah Jewett Bridge, photographed by Frank O. Branzetti for the Historic American Buildings Survey, Oct. 17, 1940

“For the women there was all the anxiety and dread uncertainty with none of the excitement of the assembled forces nearer Boston, but when they knew there was a possibility of doing something they seized the opportunity, and in the spirit that animated the ‘minute men,’ acted at once. Word was sent from house to house in Pepperell, for the women to assemble. We know that some from Groton also responded. Hollis women may have been represented in the gathering.

“Their rendezvous was Jewett’s bridge over the Nashua River, in Pepperell, the place where a person coming from the north would be obliged to cross, unless he forded the river. The ‘Guard’ assembled at dark one night a few days after the nineteenth of April, when they heard the rumor that British messengers were expected to cross the town. There were pine trees on one side of the river near the bridge, but no houses very near. The bridge at that time was an open one. The road, then as now, curved around high land on the north side so that the bridge was not visible until it was nearly reached by a person coming from the north.

“How long the women waited there was not remembered by our grandmothers in their story, but they were excited, so the story runs, as told by a descendant of Leonard Whiting, for when two horsemen approached from the north they heard the women’s voices before they came in sight, and the captain’s voice above the others. One of the horsemen recognized it as that of his sister, whose fearless, determined spirit he knew full well.

*‘Not one further step I ride!
One who rode with Whiting cried
’Tis my sister Prue! Alas,
She would never let me pass
Save when her dead body fell!
I turn back from Pepperell.’*

— poem by Annie V. Cuthbertson,
published in *Turner’s Public Spirit*, Jan.15, 1898, Ayer, Mass.

“And, from that hour, her brother Thomas was never seen by his family or townsmen, so this tradition runs. Capt. Whiting being a military man, was not so much impressed by the voices of the women, and rode on into the midst of the ‘Guard’ before he realized the nature of the force he had to face.

“The women surrounded him, seized his horse, and at the command of ‘Capt. Wright,’ compelled him to dismount and submit to search. In his boots were found treasonable papers. The women marched their prisoner to the middle of the town, probably up Main street to the tavern kept by one Solomon Rogers. They were entertained a substantial supper no doubt and guarded their prisoner until morning, when they marched him to Groton and delivered him into custody. The papers were sent to the committee of safety at Charlestown.”

Here is a slightly different version of the story as told by a descendant of David and Prudence: Soon after her son Liberty died, Prudence went to her Hollis home, and one afternoon heard her brother Samuel, and Leonard Whiting make plans to meet a force of English and lead them to Groton. She succeeded in leaving Hollis without exciting their suspicion and returned to Pepperell, where she called together the women, who dressed in their absent husband’s clothing and proceeded to the bridge near Jewett’s fordway, prepared to defend it in the absence of their husbands and brothers.

“Soon after nightfall, horses were heard approaching, but instead of the force of British expected, only two horse men approached. Prudence, as chosen leader, ordered a

Grave of Sarah Hartwell Shattuck, “Old Common Bury,” Groton, Mass.

halt. They turned to fly, but the women seized their horses. Leonard Whiting drew his revolver and was about to use it when Samuel Cumings made him lower it, saying: ‘I recognize Prude’s voice and she would wade through blood for the rebel cause.’ The men were dismounted and searched, and despatches from the British forces in the field, to the British General in Boston were found upon them.

“The prisoners were taken to Groton to the committee of safety, and the next day were given their liberty on condition that they would leave the colony. They departed in the direction of New York. Samuel Cumings never returned. Samuel was the favorite brother of Prudence, and his loss was a life-long grief to her. At the time when Leonard Whiting was delivered into the custody of Dr. Oliver Prescott, a member of the committee of safety in Groton, his daughter Annie was twelve years old, and the doctor’s son Oliver, of the same age. Some years later she became the wife of Dr. Oliver Prescott, Jr., who built for his bride the Jacobs house in Groton, where they lived until they removed to Newburyport.”

It is not clear if the two men arrested that night ever served time for their alleged crimes, and there is no definitive proof that the documents they were carrying were indeed “treasonable papers.”

According to the book, *History of the Town of Hollis*, the men, and many of their associates, were deemed suspicious numerous times in the months that followed but were eventually cleared of any wrongdoing due to a lack of evidence. When Thomas Cummings was indicted on a new charge shortly after, he fled the country with his brother, Samuel, and Leonard Whiting’s brother, Benjamin, following shortly behind. Their estates were later confiscated, and they all died in exile.

The Daughters of the American Revolution have a chapter in Massachusetts named for Prudence Cumings Wright. At the gravesite of Sarah Hartwell Shattuck in the “Old Common Bury” at Groton is a plaque placed by the same D.A.R. chapter honoring her service to our nation in the earliest days of the American Revolutionary War. It reads:

*“Sarah Hartwell Shattuck
Lieut Company of Women
Who Captured a Tory Carrying
Dispatches to British Army
Boston 1775”*

CAPTAIN JOB SHATTUCK WAS MY FIFTH-GREAT GRANDFATHER; AND HIS ERSTWHILE GOODWIFE SARAH (AKA LT. SARAH HARTWELL SHATTUCK) WAS MY FIFTH-GREAT GRANDMOTHER.

— DAVID M. LAMB, IOWA SOCIETY, SAR

STATE SOCIETY & CHAPTER EVENTS

News stories about state and chapter events appearing here and elsewhere in the magazine are prepared from materials submitted through a variety of means, including press releases and newsletters (which should be directed to

the Editor at the address shown on page 2). Please note the deadlines below. Compatriots are encouraged to submit ideas for historical feature articles they would like to write. Each will be given careful consideration.

DEADLINES: WINTER (FEBRUARY) DEC. 15; SPRING (MAY) MARCH 15; SUMMER (AUGUST) JUNE 15; FALL (NOVEMBER) SEPT. 15.

ALABAMA SOCIETY

Tennessee Valley Chapter

The Tennessee Valley Chapter presented Bronze Good Citizenship medals to two second-grade teachers on March 15 at Barkley Bridge Elementary School in Hartselle, Alabama. The teachers, Kimberley Powell and Amanda Godsey, were awarded the medals for teaching Revolutionary War history, and they have a unique way of doing it. They teach it not in a history class but in their reading class.

From the books *Secret Soldier* and *George Washington's Socks*, students learn about Deborah Sampson, the young girl who enlisted in the army as a man, and how Gen. George Washington and his army marched through the snow at Valley Forge without shoes and socks.

Unfamiliar or difficult words are pulled from the text and placed along with their definitions, in the student's vocabulary books. Thus, from their reading class, the students are learning to love books and the history of their country while also broadening their vocabulary.

Who knows, maybe Powell and Godsey are developing future Sons and Daughters of the American Revolution.

After the presentation, Alabama SAR President Bob Anderson described the uniform for the students and explained to them the difference between the lives of children today and those during Revolutionary times.

From left, Compatriot Bob Doherty, Kimberly Powell, Amanda Godsey and Alabama SAR President Bob Anderson.

ARIZONA SOCIETY

Phoenix Chapter

The Phoenix Chapter inducted Harold Archie Darling into the SAR on his 90th birthday on April 5. Harold, a World War II Navy veteran, was sponsored and his fees paid by his nephew, Michael Darling of the Delaware SAR. Stephen Miller, Arizona SAR trustee, conducted the ceremony at Harold's home, along with Chuck Howey, Phoenix Chapter secretary, who presented him with the certificate and an Arizona SAR challenge coin. Making the deadline for presentation on his birthday was made possible by the efforts of his family, the Arizona SAR and the SAR genealogy staff.

CALIFORNIA SOCIETY

Orange County Chapter

The Orange County Chapter Color Guard, under the command of California Color Guard Commander Mark Kramer, took part in the 110th annual state conference of the California Society DAR. March 15-17 in Irvine, California.

Orange County Chapter Color Guard, under the command of CASSAR Color Guard Cmdr. Mark Kramer. From left, Mark Kramer, Dan McKelvie, Jim Fosdyck, California Society Daughters of the American Revolution State Regent Beverly Roberson Moncrieff, Jim Klingler, Mark Torres, Kent Gregory, and Los Angeles Fifes and Drums members Matt Noell and Leo Cohen.

DISTRICT OF COLUMBIA SOCIETY

2018 DCSSAR Public Safety Awards Announced May 4

Officer Euri Hernandez received the SAR Law Enforcement Commendation Award during the District of Columbia Metropolitan Police Department awards

program on March 27, held at the THEARC in southeast Washington, D.C.

On June 1, Hernandez and his partner were called to Saint Elizabeth's Hospital for a combative patient who was armed with a large makeshift weapon. When they confronted the patient, they found him extremely agitated, and he demanded that the officers shoot him. In law enforcement parlance, this is considered an attempted suicide by cop. Hernandez was trained in the sort of crisis intervention required to abate the situation with the use of little or no force. The officer successfully calmed the patient down, and he self-disarmed. Through his patience and persistent efforts, the officer successfully de-escalated the situation without any harm to the patient, hospital staff or other police officers. Police Chief Peter Newsham attended the awards program.

☆☆☆

D.C. firefighter Jeff Beach received the SAR Emergency Medical Services Award during the District of Columbia Fire and Emergency Management Services awards program on April 27, held on the campus of Gallaudet University.

While off duty and in his personal vehicle, Beach witnessed a late-evening motor vehicle accident on MLK Highway and Lottford Vista Road in Lanham, Maryland on May 9, 2017. He stopped to render aid and found Brittnee Crouell trapped inside her overturned vehicle. Beach gained access to Crouell by using a pocketknife and his hands to cut through the windshield. He found that the victim's arm had been amputated at the elbow. Relying on his EMS training, he used his belt and applied it to the severed limb as a tourniquet. Upon the arrival of paramedics, the victim was cut from the vehicle and flown to a local trauma center by the Maryland State Police Medivac helicopter. Beach was credited with saving the life of Crouell as well as her arm. Crouell and Fire and EMS (FEMS) Chief Gregory Dean were in attendance for Beach's award presentation.

☆☆☆

Firefighter Deangelo Bunch received the SAR Fire Safety Commendation Award. On Sept. 1, 2017, while assigned to Engine 23, Bunch responded to the Foggy Bottom Metro Station for an unconscious person. While he and other members of Engine 23 were tending to the unconscious person, they observed another person who appeared to be under the influence of an unknown substance on the platform. The person apparently lost his balance and fell from the platform, tumbling into the track bed and landing on a running rail.

Bunch and another firefighter ran toward opposite ends of the platform to engage the emergency shut-off button to kill the third rail power. Simultaneously, the platform warning lights began to flash, signaling the approach of an oncoming train. Bunch and another member of the team disregarded their personal safety and put themselves under extreme personal risk by leaping down on the track bed and removing the unconscious victim to the platform before the oncoming train arrived. Both firefighters also received the FEMS Class 1 Bronze Bar for Valor.

☆☆☆

The District of Columbia SAR awarded the Honor in Service Cross to U.S. Rep. Michael Thomas McCaul Sr. during its annual Holiday Dinner on Dec. 6, 2017 at the Capitol Hill Club in Washington, D.C.

The Latin phrase *honor in officio*, which appears at the

center of the Honor in Service Cross medal, expresses esteem for those who perform acts of benefit beyond themselves. DCSSAR awards its Honor in Service Cross for outstanding and patriotic service of local and national importance. The medal is awarded to both members and nonmembers, for service to the community in civil or military areas, religion, education, philanthropy, business, professions and other fields.

Congressman McCaul is serving his seventh term representing Texas' 10th District in the United States Congress. On Jan. 3, 2013, the beginning of the 113th Congress, McCaul became chairman of the House Committee on Homeland Security. The committee has oversight of the Department of Homeland Security (DHS) ensuring it is able to carry out its core mission of protecting the American people from terrorist attacks. As chairman, McCaul prioritizes the threat of international and domestic terrorism, cybersecurity, airport security and fixing dysfunctional management within DHS. McCaul also prioritizes border security and elevates this as a national security issue.

Prior to his election, McCaul served as chief of counterterrorism and national security in the U.S. Attorney's Office, Western District of Texas, and led the Joint Terrorism Task Force charged with detecting, deterring and preventing terrorist activity. McCaul also served as Texas deputy attorney general under current U.S. Sen. John Cornyn and as a federal prosecutor in the Department of Justice's Public Integrity Section in Washington, D.C.

McCaul and his wife, Linda, have five children: Caroline, Jewell, and triplets Lauren, Michael Jr. and Avery.

In addition to receiving the Honor in Service Cross, McCaul will be inducted into the DCSSAR. He is the fourth-great grandson of Revolutionary War Patriot Lt. William Addington.

FLORIDA SOCIETY

On Saturday, April 7, the 241st anniversary of the Battle of Thomas Creek was commemorated in Jacksonville, Florida at Seaton Creek Historic Park, with more than 100 attending. David Ramseur, past chapter and Florida SAR president, presided over the ceremony. Greetings were brought from the City of Jacksonville by Assistant General Counsel Susan Grandin, who was the former local director of the Trust for

Public Land and, in that office, began working on this land-preservation acquisition a decade ago. Grandin involved David Ramseur seven years ago with the mayor's office and the city council in acquiring these 846 acres, which contained battlefield artifacts, for preservation. Also, the City of Jacksonville is planning a \$1 million enhancement of the park, including boardwalks, a pavilion, an overlook tower, a kayak launch and trail signs.

Greetings were also brought by Florida and Georgia SAR chapters and DAR and C.A.R. chapters. A large, patriotic chorus sang, and the Boy Scouts assisted in the ceremony.

The featured speaker and award-winning Compatriot Dr. Roger Smith, reminded the crowd that the Battle of Thomas Creek was not just another border skirmish but an attempt to make northeast Florida the 14th colony. An SAR musket salute honored the Patriots who fought and died at Thomas Creek.

Clearwater Chapter

Cadet Austin Dziejdzic, Gulf High School NROTC, was presented the SAR JROTC Award by Chapter President Pat Niemann at the Gulf High School Awards Ceremony, May 2.

Jonathan Vincent, the newest member of the Clearwater Chapter of the SAR, was inducted by President Niemann during the March meeting held at the Dunedin Golf and Country Club. Vincent has been attending the chapter luncheons for some time, accompanying his grandfather, 98-year-old Compatriot Hal Miller, who had the honor of placing the SAR pin on his grandson's jacket.

Tampa Chapter

Noted historian Dr. Roger Smith spoke at the Tampa Chapter's March meeting on Colonial Florida history. He currently represents Colonial Research Associates, Inc. and speaks across the South on his Revolutionary War research. He has provided historical research for Super Music Vision, the music production company for the AMC series, *Turn*.

Smith was featured discussing Florida's Revolutionary War history in the PBS documentary, *America: The Prequel*, a four-part series on the 450-year history of the city of St. Augustine, Florida, as well as on an episode of the PBS series *Secrets of the Dead* entitled "Secrets of Spanish Florida."

GEORGIA SOCIETY

Joseph Belknap Harris, Ph.D., was presented a Lifetime Achievement Award on May 5 for his distinguished service in numerous activities in his native Wilkes County, Georgia, one of the most notable being the preservation of the Kettle Creek Battlefield site. When he retired to Wilkes County, the battlefield consisted of 12 ½ acres purchased by the DAR in 1900. Harris mobilized the community and many interested parties to preserve the site for posterity by organizing the Kettle Creek Battlefield Association (KCBA). He became, and remains, the chairman of its board of directors.

The KCBA has facilitated the preservation of the site, working closely with the CSRA Regional Commission to obtain a grant with the Georgia Department of Natural Resources to develop a master plan. To further these plans, the Carl Vinson Institute was hired to design a conceptual plan. A botanical survey was made by the University of Georgia, which found many unusual and rare species.

Following these efforts, a grant from the Georgia SAR, together with local funds, acquired an additional 60 acres. The Civil War Trust, supported by the American Battlefield Protection legislation, and funds from the Sarah Giles Moore Foundation and the Watson-Brown Foundation added 180 acres of adjoining property in 2017.

In the last few years, hundreds of school children, preservationists, lovers of history and botanical enthusiasts have toured the battlefield site.

The award was given by the Washington Wilkes Chapter GASSAR, and it coincided with the grave-marking ceremony honoring Dr. Harris' Revolutionary War Patriot ancestor, Owen Fluker. Harris was also a charter member of this SAR chapter and has previously served terms as vice president and treasurer.

☆☆☆

Two Washington Wilkes County High School band members participated in grave-marking ceremonies by the Washington Wilkes Chapter and the Kettle Creek Chapter NSDAR on Saturday, May 5. Erin McLeroy, sophomore, and John Michael Miller, junior, shared their musical talents to honor Patriots John Callaway and Owen Fluker at two grave markings. John Michael drummed the Georgia SAR Color Guard on and off the field. Erin played Taps to close the service. Their musical tributes added to this solemn ceremony.

Eight compatriots from the Wiregrass Chapter and Brier Creek Chapter traveled to Midway Cemetery for the dedication of grave markers commemorating the service of five Patriot soldiers: Thomas Bacon, John Osgood, Joseph Quarterman, Josiah Osgood and William Way. Members attending the ceremony were Chip Durden, Ruskin Powell, Steve Burke, Lee Smith, Dess Smith III, Christian Cotton-Dixon, Charles Cotton-Dixon and Casey Cotton-Dixon. Also attending was Jane Durden, a member of the Gov David Emanuel/Adam Brinson Chapter, DAR.

Six Georgia SAR chapters sponsored this event: the Athens, Brier Creek, Captain John Collins, Marshes of Glynn, Robert Forsyth and the Wiregrass chapters. This event was in conjunction with the St. John's Parish Chapter National Society Daughters of the American Revolution.

President Lee Smith presented the Brier Creek Chapter wreath, and Dess Smith III presented the Wiregrass Chapter wreath. Ruskin, Dess, Christian, Charles and Casey fired their Pennsylvania Flintlock long rifles eight rounds, and Steve and Lee fired their 6-pounder naval cannon three rounds.

Colonel William Few Chapter

On May 19, the Col. William Few Chapter sponsored a grave marker dedication ceremony in Augusta, Georgia for Georgia's three signers of the Declaration of Independence: Button Gwinnett, Lyman Hall and George Walton. Co-sponsoring chapters were the Button Gwinnett Chapter SAR, Lyman Hall Chapter SAR and the George Walton Chapter SAR. The Augusta Chapter DAR and College Hill Chapter DAR prepared food for a reception after the event.

On hand was the Georgia SAR Color Guard, with the Elijah Clarke Militia providing a three-round musket volley and artillery fire with a replica 6-pound naval cannon. Georgia SAR President Maj. Gen. (Ret.) Donald Burdick dedicated the new grave marker at the Signer's Monument located at the intersection of Greene and Monument streets. The Signer's Monument was dedicated in 1848.

ILLINOIS SOCIETY

Fox Valley Chapter

The Fox Valley Chapter honored Patriot Daniel Burroughs on May 19 in Griswold Cemetery in rural Kendall County. The chapter hosted the ceremony, with special thanks to the Kishwaukee Chapter and Fort Dearborn Chapter compatriots and the Fox River Valley DAR.

Burroughs was born May 28, 1755 in Windsor, Connecticut. In 1775, while residing in Alstead, New Hampshire, he volunteered as a private in Col. John Stark's regiment and served three months before being discharged

by proclamation. He volunteered again in 1776 and was appointed corporal in Col. Bidel's regiment. The regiment marched to Fort Ticonderoga, where Burroughs was stationed for five months before being discharged. Volunteering again in 1777, Burroughs was promoted to first sergeant, and he served at Fort Ticonderoga until the fort was evacuated by the Continental Army on July 6, 1777.

Remaining with the militia, Burroughs took part in the pivotal Battle of Saratoga in October 1777. Here, American Gen. Horatio Gates led the Continental Army and militia units to victory over a British force of some 7,000 men. A month later, Burroughs was once again discharged by proclamation, and he returned home to New Hampshire.

Nearly three years later, Native Americans allied with the British set fire to the town of Royalton, Vermont. Burroughs enlisted with a regiment that was dispatched to pursue them. He was on duty with this expedition for two months as a sergeant before being discharged.

After the war, Burroughs settled in Williamstown, Vermont for 17 years. Following this, he resided in Shalersville, Portage County, Ohio. In 1837, he came to Kane County, Illinois with his son, Daniel Burroughs Jr., who was a veteran of the War of 1812. Burroughs passed away at the age of 88 on Oct. 18, 1843. He is buried in the Griswold Cemetery in Plano, Illinois.

General George Rogers Clark Chapter

Five members of the Gen. George Rogers Clark Chapter, Illinois Society, Sons of the American Revolution, paid tribute to their chapter's namesake on May 26.

Chapter President Charles Dobias, Vice President Robert Ridenour, Registrar Jim DeGroff, and Compatriots Philip Bailey and Richard Ruedin traveled to Vincennes, Indiana to participate in ceremonies at George Rogers Clark National Historical Park, sponsored by the Indiana SAR to honor Clark. DeGroff represented the chapter in placing a wreath in front of the statue of Clark.

George Rogers Clark, a surveyor and militia officer during the Revolutionary War, was the highest-ranking military officer on the northwestern frontier. He is best known for leading a small force of about 175 men across the freezing Illinois countryside to capture the British-held Fort Sackville at Vincennes in February 1779. After two days of fighting, Gov. Hamilton and his 600 British and Native American troops surrendered to Lt. Col. Clark's force.

General Joseph Bartholomew Chapter

The General Joseph Bartholomew Chapter held its annual recognition banquet at the Bloomington Country Club on April 12. The faculties of the 20 high schools in McLean and Woodford counties selected an outstanding senior student

for recognition. Two of the students were awarded \$1,000 scholarships for their participation in activities demonstrating their dependability, cooperation, leadership, patriotism and scholarship. In addition, several individuals were selected from the community for notable services in activities to preserve our American heritage.

The keynote speaker was Dr. Davis M. Gerlach, president of Lincoln College, who directed his comments to “The Intersection of Dr. Martin Luther King and Mahalia Jackson at Lincoln College: Honoring Their Legacies.”

This is the 19th year the program has been held since its inception in 2000. During this time, 361 high school seniors have been recognized and \$17,800 in scholarships awarded. There were 102 attendees, including the SAR members, student nominees, high school representatives, parents, members of the community for their notable services and honored guests, which this year included David Chamblin, president elect of the ILSSAR; Mark Jontry, regional superintendent for Dewitt, Livingston, Logan and McLean counties; Patrick Durley, regional superintendent for Woodford, Tazewell and Mason counties; Mrs. Robert Bowen, pianist; and Don Hyland, GJB SAR treasurer and photographer.

The student nominees and their high schools were: Nathaniel Jacob Parson, Bloomington; Seth Seiler, Calvary Christian Academy; Ryan C. Thomas, Central Catholic; Christiaan Whittier Noyes, Cornerstone Christian Academy; Cheyenne Elizabeth Carr, El Paso-Gridley; Natalie Rose Bardwell, Eureka; Linnea Genevieve Nordstrom, Fieldcrest; Matthew Robert Schultz, Heyworth; James M. Spencer, LeRoy; Katherine Taylor Cheever, Lexington; Taylor Belle Laible, Lowpoint-Washburn; Christopher Michael Leanos, Metamora Township; Yates R. McLaughlin, Normal Community; Luke William Gentry, Normal Community West; Rebecca Ann Kath, Olympia; Jacob Sidney Leman, Prairie Central; Katherine Isabel Dowling, Ridgeview; Ellyn Ruth Sauder, Roanoke-Benson; Brock Nathaniel Ward, Tri-Valley; Molly Elizabeth Day, University High School.

The citizens recognized for notable services were:

- Ed Pyne, editor of *The Normalite* weekly newspaper, for the support and publicity his paper has provided the GJB SAR Chapter and our events—presented by Dr. Virgil Short.

- Patrick Durley, regional superintendent for Woodford, Tazewell and Mason counties, for his support of the GJB SAR Outstanding Good Citizenship Program—presented by Bill White.

- Jeffrey S. Kretlow, GJB SAR Chapter vice president and chairman of the Flag, Law Enforcement, Fire Safety, EMS and Heroism committees—presented by Bill Hammitt.

The individuals from the community and students were presented with the SAR Good Citizenship Certificates, SAR pins and pocket U.S. Constitutions, with two students awarded the \$1,000 scholarships. Those students were Natalie Rose Bardwell of Eureka High School and Molly Elizabeth Day of University High School.

Long Knives Chapter

The Long Knives Chapter held a Patriot grave-marking ceremony at St. John’s Cemetery in Union County, Illinois on June 9. Four Revolutionary War soldiers are buried in the cemetery—Peter Meisenheimer, Adam Clapp, Christopher Lyerle and Jacob Hileman. The chapter worked for more than a year to complete this project.

Quite a bit of research and fundraising went into the effort. On the day of the ceremony, despite rainy weather, about 50 descendants attended. The chapter color guard provided a musket salute, and Boy Scout Troop 44 carried the colors. The ceremony was well received, and attendees expressed their deep appreciation to the chapter afterward.

INDIANA SOCIETY

The George Rogers Clark Memorial Wreath-Laying Ceremony celebrating the 239th anniversary of the capture of Fort Sackville, was held May 26 at the George Rogers Clark Memorial, George Rogers Clark National Historical Park in Vincennes, Indiana. This was the seventh year for this annual National SAR event.

Dr. Theodore Rex Legler II, past Vice President General, Central District, was the presiding officer. The invocation and benediction were given by Robert P. Cunningham, also a past Vice President General of the Central District.

James C. Arnold, Indiana SAR, commanded an excellent color guard, which presented and posted the colors. Color guard participants included compatriots from Indiana, Kentucky, Ohio, Missouri, New Hampshire and the Germany Society.

The Pledge of Allegiance was led by Allen G. Manning, Indiana Society Clifty Creek Chapter secretary, and April A. Legler, National Ladies Auxiliary parliamentarian, led the singing of the national anthem.

Welcome and opening remarks were made by Frank W. Doughman, superintendent of the George Rogers Clark National Historical Park.

Greetings were brought by VPG Robert B. Fish, Central District; Robert C. Pfaff, president, Indiana SAR; Chris Cunningham, president, Indiana Ladies Auxiliary; and Cynthia Frederick, Southern District Director Elect, Indiana DAR.

John R. Fish, George Rogers Clark Chapter president and Indiana District 4 vice president; Gavin T. Fish, grandson of John Fish; and Cunningham escorted participants presenting wreaths. In total, 33 wreaths were presented, and flag streamers were awarded to all presenters.

During the weekend of the wreath-laying ceremony, the Indiana SAR hosted a tent on Saturday and Sunday at the 42nd Spirit of Vincennes Rendezvous. Compatriots dressed in Colonial attire recruited prospective members for the SAR.

Compatriots interested in attending or participating in the Saturday, May 25, 2019 ceremony, please contact Cunningham, event coordinator, by email at rpcunnin@indiana.edu.

☆☆☆

Jeremy Kreps serves in the U.S. Army at Fort Campbell and is a dual member of the Valentine Sevier Chapter, Tennessee SAR, as well as a member of the Continental Chapter, Indiana SAR. He attended the annual George Rogers Clark Memorial Wreath-Laying Ceremony, a National Sons of the American Revolution event that took place on May 26 in the rotunda of the Clark Memorial at the George Rogers Clark National Historical Park in Vincennes, Indiana.

Jeremy's son, C.A.R. member Collin James Kreps, was escorted by his father, mother Joyce, sister Kenna Kreps, DAR grandmother Janet Kreps and SAR grandfather Mark Kreps, Continental Chapter, Indiana SAR member.

☆☆☆

The Indiana SAR Northern Command Color Guard participated in the annual DAR Youth Award Ceremony. The event was held on March 8 at the First Presbyterian Church in Muncie, Indiana.

INTERNATIONAL SOCIETY

Memorial Day in the United Kingdom: Staying true to the ideals of the SAR and in recognition of our World War II veterans who never made it home, Malin Hayton laid a wreath on behalf of the International Society at the North Pickenham, Norfolk memorial in remembrance of the lives lost by airmen of the 491st and 492nd bomb groups. He then went on to the Cambridge American Cemetery where, among the other 110 other floral tributes, he laid a wreath on behalf of the SAR.

It was a true family affair, as Malin presented for the SAR; his wife presented a wreath for the Virginia Founding Fathers; and Malin's mom, Leda Hayton, laid a wreath for the Walter Hines Page Chapter DAR. All the wreaths were made by members of the Hayton family.

Vice President General Brooks Lyles presented a wreath on behalf of the International District at the President Dwight D. Eisenhower Compatriot Grave-Marking Ceremony at the Eisenhower Presidential Library and Museum on June 2. Compatriot Lyles joined President General Larry Guzy; South Central District VPG Bob Capps; 24 color guard members from five states; representatives of the DAR, C.A.R. and Veterans of Foreign Wars; and Compatriot Eisenhower's granddaughter, Mary Eisenhower, and great-grandson, Merrill Eisenhower Atwater, at the ceremony.

IOWA SOCIETY

Central Iowa Chapter

On April 3, members of the Iowa Society of the SAR and the General Society of the War of 1812 in the state of Iowa joined the public in greeting and listening to a presentation by former U.S. Army tomb guard and Iowa native Tom Tudor.

A 1966 graduate of Roosevelt High School in Des Moines, Tudor earned a Bachelor of Arts degree from the University of Iowa in 1979. Tudor has been a business entrepreneur for

more than three decades and is also a five-term Rotary International Club President. He resides in Colorado Springs, Colorado.

Tudor's presentation was on the history of Arlington National Cemetery and the Tomb of the Unknown Soldier and included a section on Iowans in Arlington.

The night was made even more special by the attendance of two additional former tomb guards and Iowa natives.

KANSAS SOCIETY

The Kansas Society Sons of the American Revolution held a special event commemorating the membership and life of President Dwight D. Eisenhower. The Kansas Society hosted an SAR grave-marking ceremony on the grounds of the Dwight D. Eisenhower Presidential Library, Museum and Boyhood Home in Abilene, Kansas, on Saturday, June 2. President General Larry Guzy delivered the memorial address.

President Eisenhower joined the SAR through the Empire State Society (New York) and was member No. 65450, utilizing his great-great-grandfather, John Peter Eisenhauer, as his Patriot ancestor. The elder Eisenhauer supplied grain and forage to the army at Valley Forge. Eisenhower also filed one supplemental application for his great-great-great-grandfather, John Mater/Matter, who fought with Washington's troops at the Battle of Long Island.

Food vendors were on the grounds throughout the day. The event ended with an evening of music from the First Infantry Division Band, followed by the Salina Symphony.

KENTUCKY SOCIETY

Son of Virginia – Father of Kentucky

A tribute to Judge Samuel McDowell took place on Sept. 23, 2017 in Danville, Kentucky on the bicentennial of his death. The event, which included the unveiling of a new gravestone for Samuel and his wife, Mary McClung, was attended by some 45 of McDowell's descendants, members of several chapters of the DAR and SAR, the American Legion, the Boyle County Historic Trust, the McDowell House, and Danville and Boyle County officials.

Judge Samuel McDowell was a son of Virginia and a father of Kentucky. He fought in two Colonial wars (Braddock's Defeat and Lord Dunmore's War at the battle of Point Pleasant) and was colonel of the Rockbridge County Virginia Militia during the Revolutionary War, which fought with distinction at the battle of Guilford Court House. McDowell was later an early settler of Danville. He also was appointed as one of the first federal judges in the Virginia District of Kentucky by George Washington. As a leading citizen in the area of Virginia west of the Alleghenies, McDowell was elected president of nine of the 10 conventions that resulted in Kentucky's statehood.

Blue Licks Chapter

Daniel Joseph Goderwis II watched his father accept, on behalf of his wife, Sharon, Julian Wills and Janie Whitehead, the Blue Licks Chapter Flag Certificate.

Colonel Stephen Trigg Chapter Chapter

The Col. Stephen Trigg Chapter held its fourth annual reading of the Declaration of Independence on July 4 at 10:15 a.m. in a parking lot beside the Trigg County Justice Center. Kentucky SAR President Geoff Baggett of Cadiz was the reader.

The event is an exciting living history opportunity for Trigg County citizens. Attendees are transported back in time to the late summer of 1776, when riders carried the newly approved Declaration to cities and towns in each of

the 13 states and read the text in the public squares. Listeners are encouraged to hiss and boo at every mention of King George III and his tyranny, and to cheer at each statement of independence and freedom. At the end of the event, after the ceremonial tolling of the Independence Bell, each person is invited to add his or her signature to a parchment copy of the Declaration.

Chapter President Steve Mallory stated, "This is a uniquely American holiday. It truly is a special way to commemorate our independence."

Like many SAR events, compatriots dress in 18th-century uniforms and attire and there is an array of colorful Revolutionary War flags and a flintlock musket salute. This year's experience offered a "dress-up station" where kids could don Revolutionary War clothing and hats.

The Col. Stephen Trigg Chapter is one of the most active chapters of the SAR. It has been recognized for its record growth and impressive program of activities over the past five years.

MARYLAND SOCIETY

Westminster Chapter

The Westminster Chapter presented the SAR Silver Reserve Officers Training Corps (ROTC) Medal during ceremonies at McDaniel College, Westminster, Maryland on April 24. Charlie Hedges, below left, Westminster Chapter board of managers member and chairman of the ROTC/JROTC program, presented the award to Cadet Riley O'Hara, a freshman from Fairfax, Virginia. The presentation was made during the Green Terror Battalion Army ROTC President's Review at the McDaniel College, Baker Memorial Chapel Westminster, Maryland.

MISSOURI SOCIETY

The Missouri Society held its 128th Annual Convention on April 27-28 at the Embassy Suites in St. Charles, Missouri. It was hosted by the Fernando de Leyba Chapter of St. Charles, Missouri. In attendance were President General Larry T. Guzy and Vice President General, South Central District Robert N. Capps Jr. The Lewis and Clark Fife and Drum Corps of St. Charles, Missouri marched in with the Missouri Society Color Guard at the opening ceremonies and performed several numbers.

The Annual Convention was well-attended, including the pre-convention educational seminars. A silent auction raised over \$2,500 for the Missouri State Society Children of the American Revolution. A Youth Awards Program luncheon was held, presenting awards to winning students and educators in all but one of the SAR Youth Award programs. It was noted that the Missouri Society Arthur M. and Berdena King Eagle Scout Award awardee, James M. Donovan, is the national awardee. Eagle Scout Donovan was sponsored by the Christopher Casey Chapter of Jefferson City, Missouri. An awards and installation banquet was held that honored women who support the SAR and also honored members for their service to the Missouri Society and the SAR. Newly elected officers for 2018-2019 were sworn in by President General Guzy.

Interesting programs were presented by Stephen L. Kling Jr., attorney and author of the book *The Battle of St. Louis, the Attack on Cahokia, and the American Revolution in the West*, and Marine Corps Sgt. Maj. Lance Nutt, founder and president of Sheep Dog Impact Assistance. The Annual Convention was closed with a state color guard commander Change of Command ceremony. The outgoing state color guard commander is William "Bill" Groth, and the incoming state color guard commander is Doug Neff. During the Board of Directors meeting held during the Annual Convention, the board approved having a book published for the 130th anniversary of the Missouri Society to supplement the centennial book published in 1989.

The Missouri Society has an interesting history. Missourians who were descendants of American Revolution soldiers formed the Missouri Society of the Sons of the American Revolution on April 23, 1889 in St. Louis, Missouri. At this meeting, Josiah Fogg, Esq. was elected its first president (1889 and 1890), and Gaius O. Paddock was elected to be the Missouri Delegate to the National Meeting in New York. The meeting to form the new national organization was held on April 30, 1889 in New York City at Fraunce's Tavern. The Missouri Society was represented by Gaius O. Paddock, ancestor of our recently deceased Missouri Society compatriot, Milan A. Paddock. The National Society was formed with 18 state societies, including the Missouri Society. Missouri Governor David R. Francis was elected as one of its Vice President Generals, and Gaius O. Paddock was elected Treasurer General.

Missouri was well represented in the National Society from the very beginning. Francis became the president of the Louisiana Purchase Exposition Company, which was informally known as the 1904 St. Louis World's Fair. The NSSAR held its National Congress at the St. Louis World's Fair in 1904.

☆☆☆

Plaque Dedication at the National Churchill Museum in Fulton, Missouri

If it were not for Westminster College President Franc L. McCluer (known as "Bullet"), there may not have been an "Iron Curtain Speech" by Sir Winston Churchill. We have him to thank for inviting Churchill to visit Westminster College in Fulton, Missouri.

It's an interesting story of a small college president in 1946 who had the boldness to ask Sir Winston Churchill to visit his college; of a Westminster College alumnus (Harry Vaughan) with access to the president of the United States (Harry S Truman); of a president with the willingness to endorse the invitation; and of a recently defeated British prime minister with the shrewdness to recognize an opportunity. Franc McCluer and Harry Vaughan traveled to Washington, D.C. for the sole purpose of asking President Truman to support their effort, and President Truman, after reading the letter of invitation, said, "This is a good idea," and added his personal, hand-written endorsement to the letter.

According to the Westminster College's website, on March 5, 1946, Churchill visited Westminster College as the Green Lecturer and delivered "Sinews of Peace," a broadcasted message that went down in history as the "Iron Curtain Speech: From Stettin in the Baltic to Trieste in the Adriatic an 'iron curtain' has descended across the continent."

In 1961, Friends of Westminster College and the St. Louis Chapter of the English-Speaking Union began a conversation in the office of College President Robert L. D. Davidson (also known as Larry Davidson) that would lead to the establishment of the Winston Churchill Memorial & Library. College Trustee Neal Wood agreed to chair the project committee that would ultimately bring a bombed-out Christopher Wren church from London to Fulton, Missouri to house the memorial and to serve as the college chapel. This has become known as the National Churchill Museum.

On March 10, 2018, the Missouri Society dedicated a plaque commemorating the "Iron Curtain Speech" and honoring Compatriots Churchill and Truman at the National Churchill Museum in Fulton, Missouri. The NSSAR George Washington Endowment Fund Distribution Committee approved funds to assist in placing the plaque. Participating in the plaque dedication were Vice President General Robert N. Capps Jr., South Central District; and Vice Present General T. Brooks Lyles Jr., International. Twenty-one Color Guardsmen from Missouri and Kansas participated in the dedication ceremonies.

Sir Winston Churchill

Sir Winston Churchill served as Great Britain's prime minister during World War II, 1940-1945, and again during 1951-1955. Churchill was born on November 30, 1874 at Blenheim Palace, Woodstock, England. His full name is Winston Leonard Spenser-Churchill. Churchill presented his "Sinews of Peace" at Westminster College in Fulton, Missouri on March 5, 1946.

Churchill's mother, Jeanette "Jennie" Jerome, later known as Lady Randolph Spenser Churchill, was an American from Brooklyn, New York. Through Churchill's maternal grandfather, Leonard Jerome, sometime proprietor and editor of *The New York Times* and known as "The King of Wall Street," Churchill had at least two forebears who fought against the British in the American War of Independence: one great-grandfather, Samuel Jerome, served in the Berkshire County Militia, while another,

Major Libbeus Ball, of the 4th Massachusetts Regiment, marched and fought with George Washington's army at Valley Forge. Leonard Jerome's maternal grandfather, Reuben Murray, served as a lieutenant in the Connecticut and New York regiments, while his wife Clara's grandfather, Ambrose Hall, was a captain in the Berkshire County Militia at Bennington, Massachusetts.

In 1963, U.S. President John F. Kennedy, acting under authorization granted by an act of Congress, proclaimed Churchill the first Honorary Citizen of the United States.

Churchill joined the SAR in 1964 under his ancestor Lt. Reuben Murray, who served in the 17th Connecticut Regiment and 7th Albany Regiment, New York Militia.

Churchill was proud of his heritage through his American mother and wrote a volume on U.S. history in his *A History of the English-Speaking Peoples*. Churchill referenced his Revolutionary War ancestors in a speech during his visit to Colonial Williamsburg in the 1940s. During a joint session of the United States Congress on Dec. 26, 1941, Churchill made reference to his American ancestry.

Churchill died at home on Jan. 24, 1965 at the age of 90. By decree of the queen, his body lay in state in Westminster Hall for three days, and a state funeral service was held at St. Paul's Cathedral. This was the first state funeral for a non-royal-family member since 1935. He is

buried in the family plot at St. Martin's Church, Bladon, Oxfordshire, England, not far from his birthplace at Blenheim.

President Harry S Truman

President Harry S Truman became the 33rd president of the United States and served from 1945-1954. Truman was born in Lamar, Missouri on May 8, 1884. He served in the U.S. Army during WWI. He saw action in France, was discharged from service as a captain, and later served as a senator for Missouri and as vice president of the United States. Upon completing his second presidential term in 1953, President Truman returned home to Independence, Missouri and wrote his memoirs. As we know, President Truman accompanied Churchill at the "Iron Curtain Speech."

Several of Truman's ancestors who served during the Revolutionary War have been identified. Revolutionary War Patriots on his mother's side were Michael Goodnight, John Gregg, William Scott and Jacob Young. Revolutionary War Patriots on his father's side were Richard Shipp, James Holmes and Robert Taylor. Records have not been found to document the Revolutionary War service of William R. Truman Sr.

Truman joined the SAR in 1967 under his ancestor, Lt. James Holmes of the 2nd Regiment of the Virginia Militia, who served from 1777 to 1781. Truman is one of 16 U.S. presidents who became members of the SAR.

In 1967, at Truman's home in Independence, SAR president General Lee Young Smith presented the former U.S. president with his SAR membership certificate, SAR membership insignia badge and SAR Gold Good Citizenship Medal.

Truman died in Kansas City, Missouri on Dec. 26, 1972 at the age of 88. At the request of his wife, Bess, the funeral service for Truman was held in the President Harry S Truman Library, and the burial was in the courtyard at Independence, Missouri.

The Missouri Society of SAR considers it a privilege to be able to place a plaque at the National Churchill Museum honoring Compatriot Sir Winston Churchill and Compatriot President Harry S Truman. The Missouri Society is very appreciative of the National Churchill Museum permitting a plaque to be placed honoring these two compatriots. For more information, visit www.nationalchurchillmuseum.org.

— DENNIS J. HAHN, MISSOURI SOCIETY SAR PRESIDENT (2017-18)

MISSISSIPPI SOCIETY

Joseph Warren Chapter

Edward Campbell, president of the Joseph Warren Chapter of Vicksburg, Mississippi, presented the Bronze

Roger Sherman Medal and Certificate to member and Chapter Historian Chad Couth.

Couth was presented the award because of his enthusiasm and hard work in helping to reactivate the chapter. He currently has six supplemental Revolutionary ancestors on which he is working. Compatriot Campbell was also awarded the Silver Roger Sherman Medal and Certificate for his efforts in reactivating the chapter.

NEBRASKA SOCIETY

The two chapters of the Nebraska Society, Lincoln and Omaha, continue with their monthly meetings. At the April meeting of the Omaha Chapter, Compatriot Roy William "Bill" Prather Jr. from Liberty, Missouri was a guest of past North Central Vice President General Fred Walden.

Prather is the father of Fred and Janet Walden's pastor at the First Baptist Church of Omaha, Nebraska and was visiting his son. Also attending the Omaha Chapter meeting from Lincoln, Nebraska was Nebraska State Secretary John Reinert.

NEVADA SOCIETY

Signers Chapter

The Signers Chapter participated in 26 ROTC/JROTC awards programs this year, including 21 at high schools in the Las Vegas area, three at high schools in Pahrump, Nevada and St. George, Utah, and two at the University of Nevada, Las Vegas. Donald Hotchkiss, chapter president, was the keynote speaker at Dixie High School's JROTC awards program in St. George on May 4. Compatriots Leonard Becker, Jay Chapman, Michael Gravitt, Jeff Gutting, Don Hotchkiss, Bill Jones, Larry Kesler, Dan Orr, Gary Parriott, Antonio Reyes, Charles Smith, Tommy Thompson and Douglas Walker presented the awards. Michael Gravitt served as ROTC/JROTC awards chair for 2018.

NEW JERSEY SOCIETY

Colonel John Rosenkrans Chapter

The Col. John Rosenkrans Chapter, NJSSAR participated in the April 21 grave-marking ceremony for Pvt. Matthew Davis at the Old Newton Burial Ground, Newton, New Jersey. Davis was born on April 30, 1745 in New York. He married Phebe Wells, and their children included Matthew Livingston Davis and George Davis. Patriot Davis died on Sept. 24, 1780. He served during the Revolutionary War, first as a private in the 3rd Company, "The Line," 3rd Regiment of the New York Troops under Col. James Clinton;

and then as quartermaster in Col. John Lasher's Regiment, New York Militia.

Taking part in the Matthew Davis V.A. grave-marking ceremony were: back row, from left, Compatriots Hixon Spangenberg, Clark Perry, Gerald DeGroat and Roger DeGroat. Front row, from left, Compatriots Martin Little and Frank Hennion and DAR members Bonnie Matthews and Wendy Wyman, who orchestrated the event through the Sussex County Historical Society.

Monmouth Chapter

The Monmouth Chapter's Annual Memorial Day Service was held at the grave of Maj. Thomas Seabrook in Fairview Cemetery in Middletown, New Jersey. Along with Clark McCullough, past New Jersey SAR president, were descendants of Seabrook: Patricia Walling Conwell (DAR), fifth-great-granddaughter; Christopher Walling, sixth-great-grandson; Mason Walling, seventh-great-grandson; and Gary Walling (SAR), fifth-great-grandson.

NEW MEXICO SOCIETY

Gadsden Chapter

The Gadsden Chapter, Las Cruces, New Mexico sponsors the RAF Alconbury, England, Air Force Base's JROTC Program each year.

John R. Pardo Jr., Col., USAF (Ret.), senior aerospace science instructor, and 2nd Lt. Ymir Eboras presented Cadet Mariana Szukala the NSSAR JROTC medal and certificate on June 2.

The Gadsden Chapter is honored to recognize the cadets stationed overseas with their military and civilian families.

On April 30, National Trustee and Vice President General Andrew Lyngar, and Chapter President David Curtiss presented congratulatory certificates and letters to Troop 53's newest Eagle Scout, Kenneth Gunnar Smith, below, at an Honor Court.

Eagle Scout Smith is now eligible to compete for the National SAR Scholarship.

The chapter established a Veteran Recognition Program at the Village at NorthRise Assisted Living, Rehabilitation, and Alzheimers Facility in Las Cruces. Compatriots meet quarterly with U.S. military veterans to thank them for their service and recognize their sacrifices for America and freedom. All of the veterans received Gadsden challenge coins. Spirited discussions of shared military service experiences took place.

EMPIRE STATE SOCIETY (NEW YORK)

Historic Roadside Marker Program

The Empire State Society (ESSAR), in partnership with the William G. Pomeroy Foundation, is pleased to announce the Revolutionary War Sullivan-Clinton Campaign of 1779 Historic Roadside Marker Program. The goal of the program is to commemorate the upcoming 250th anniversary of the Sullivan-Clinton Campaign in New York State. We are inviting 900 local historical societies located in the area impacted by the Sullivan-Clinton Campaign to apply to the ESSAR and the William G. Pomeroy Foundation for grants for historic roadside markers that celebrate their local Sullivan-Clinton Campaign history.

This is a multi-year program. The William G. Pomeroy Foundation has generously agreed to provide up to 100 roadside signs. These signs have been specially designed for this program and will include the ESSAR logo. The Foundation is providing the roadside marker and pole free to qualifying organizations, which will, however, have to incur any costs associated with the installation of the markers.

Interested local historical societies with 501(c)(3) certifications are encouraged to apply for signage provided under this program. The local historical groups will be responsible for determining where signs are needed, providing the necessary historical documentation of the event or location using primary sources, identifying locations of sign placement, developing the text to go on the signs, applying for the signs, obtaining permission from property owners, obtaining funding for installing the signs, holding dedication ceremonies of signs and providing future sign maintenance.

Even if historical societies don't apply in the first-year round of grants, they should be encouraged to apply in future rounds.

Fellow compatriots, we need your chapter's help to make this important program a success. Your chapter can help by:

- Encouraging local historical societies to apply for signage.
- Directly applying for signage in those areas where signage is needed, in the event that the local historical society is not interested in applying.
- Participating in the sign dedication ceremonies as they occur in your area.

This opportunity to ESSAR is dedicated to sustain and preserve Revolutionary War history right here in our state! Please make this program one of your chapter's main efforts until we get 100 historic signs placed.

You are encouraged to discuss this wonderful opportunity at your next chapter meeting to help the ESSAR celebrate the upcoming 250th anniversary of the Revolutionary War in 2029. Color copies of the brochures are available upon request from William G. Pomeroy Foundation (paula@wpgfoundation.org). Consider planning a summer outing with your chapter to visit points of interest pertaining to the Sullivan-Clinton Campaign in your area to generate interest in this program within your chapter. Invitations have been sent to the 900 local historical societies to give your chapter

some time to prepare for this program. If your chapter is interested in participating, please designate a program chairman and provide his contact information to Dave Powell or Robert Gang, Sullivan-Clinton Historic Roadside Marker Campaign co-chairman.

Long Island Chapter

President Joseph Vermaelen of the Long Island Chapter recognized Compatriots Gregory Franz and Julian Franz on their elevation to Eagle Scout. The Franz brothers, below, have been proud members of the SAR for many years, joining as junior members. They represent the highest ideals of scouting and are the future of our society. This event was celebrated with their friends and family.

Syracuse Chapter

The Syracuse Chapter presented Army and Air Force NSSAR ROTC awards on March 9 at Syracuse University. The Army ROTC Award was presented to Cadet Patrick Ducey by Jerry Orton, and the Air Force ROTC Award to Cadet John Higgins II was presented by Craig Williamson.

☆☆☆

On Jan. 20, the Syracuse Chapter presented the Silver Good Citizenship Award to Compatriot William G. Pomeroy. He is the founder and former owner of CXtec and TERACAI, two technology companies in Syracuse, N.Y. employing nearly 300 people. After receiving his diagnosis of acute myeloid leukemia (AML) in 2004 and receiving a life-saving stem cell transplant, Pomeroy established the William G. Pomeroy Foundation.

The foundation helps diversify the Be The Match marrow registry, enabling more people to find a matching donor and receive a transplant. Registering more than 25,000 potential donors through marrow drives, 67 donor-patient matches have already been produced. The foundation has also made significant naming gifts to the Crouse Hospital College of Nursing, patient patio, and the expansion and renovation of Crouse's emergency department, tripling its size. Additionally, the foundation has established an endowed fund for AML Research at the Dana-Farber Institute in Boston.

The foundation also offers historic signage grant programs, focused on Historic Roadside Markers, National Historic Landmarks, and Legends and Lore. Over 625 signs have been placed, to date. As an avid genealogist, Pomeroy created the American Pomeroy Historic Genealogical Association (APHGA) to promote interest in and the study of American history through genealogical research.

The Pomeroy Anvil Trail, a project of the APHGA, celebrates the American spirit through the progress and movement of one family. Twelve monuments have been erected in New York, Ohio, Massachusetts and Maine, and the trail is always expanding!

Pomeroy serves on several boards, including the New York Genealogical and Biographical Society. For more information on the William G. Pomeroy Foundation and the APHGA, please visit www.wgpfoundation.org and www.americanpomeroy.org.

NORTH CAROLINA SOCIETY

On March 28, the North Carolina SAR inducted North Carolina Gov. Roy Asberry Cooper III and his brother, Judge Pell Carlton Cooper, into the SAR. The 3:30 p.m. ceremony was held in the historic House chambers on the second floor of the State Capitol in Raleigh. The governor was accompanied by First Lady Kristin Cooper.

Gov. Cooper and Judge Cooper were eligible for membership in the SAR due to being descendants of Revolutionary War Patriot Marcom Cooper, who served as both grand juror and petit juror during the war (1778-1779) in what is now Nash County.

N.C. Mountain Region Vice President Bill McEntire was instrumental in initiating and conducting the research necessary to prove Gov. Cooper and Judge Cooper's lineage.

The induction ceremony began with opening remarks from Raleigh Chapter President Bob Sigmon, which was followed by an invocation from State Treasurer Sam Powell. State President George Strunk administered the SAR oath and presented Gov. Cooper and Judge Cooper with their membership certificates. Sigmon presented the new members with badges. Others in attendance included State Sr. Vice President Jim Becker, Secretary and National Trustee Gary Green, State Historian and Governor's Sponsor Joe Sam Queen and Co-Sponsor Glenn Sappie. N.C. Assistant Secretary for Veterans Affairs James Prosser was also in attendance. Both the governor and Judge Cooper will be members of the Raleigh Chapter.

Halifax Resolves Chapter

Grave Marking for Compatriot James C. Harris

The Halifax Resolves Chapter conducted a grave-marking ceremony for Compatriot James Carlos Harris at the family cemetery at Buxton Place, in the Inez community. David B. Gammon, chapter president, was the master of ceremonies. The invocation and benediction were given by HRC Chaplain Rev. Duncan H. Jones. The presentation and retrieval of the colors were conducted by the combined NC SAR Color Guard under the command of state Color Guard Commander Ken Wilson. The pledges were led by Compatriot J. Rives Manning and President Gammon. The marker dedication was conducted by Gammon and the Rev. Jones.

Harris was born Aug. 30, 1909 in Warren County, the son of Ernest Linwood Harris and Mary Miles "Mamie" Bobbitt. When he joined the SAR, he was the youngest charter member of the Harrison-Macon Chapter of the North Carolina SAR. He was 18 when he applied for membership in the SAR in May 1928. Harris was made an honorary member of the Virginia SAR during the Yorktown Celebration in 1931.

At the outbreak of World War II, he tried to enlist in the U.S. Army but was rejected due to a slipped disc and went

to work for the Tennessee Valley Authority (TVA).

At the conclusion of the war, he returned to Buxton Place (listed on the National Historic Registry) and raised livestock. He married Francis Hall Reams in Warren County on April 6, 1946. They were blessed with three children: James Carlos Jr., Ernest Boyd "E.B." and Francis Ann.

Harris passed away Dec. 5, 1991 in Franklin County, N.C. and is buried in the family cemetery at Buxton Place in Warren County, N.C.

RRPD Captain Awarded SAR Law Enforcement Commendation Medal

Past Chapter President Ken Wilson and Compatriot E.C. Bobbitt presented Roanoke Rapids Police Department Capt. Bobby Martin with the SAR Law Enforcement Commendation Medal at a recent city council meeting.

"Captain Martin serves on various committees and boards to help serve not only the citizens of Roanoke Rapids, but the citizens of Halifax County. He takes the lead in reaching out to the youth in our community by inviting them to the early morning basketball games on Tuesday and Thursday at TJ Davis Recreation.

"Another example on how Bobby is trying to bridge the disconnect between law enforcement of our youth [is that], two young men were caught smoking marijuana and instead of arresting them or citing them with criminal charges, he spoke with the parents of the young men and learned that they were good kids and were doing good in school. Bobby took these young men under his wing and has been providing a mentorship to them; they have helped the police department on various community events on their own time. Instead of marking their lives in a negative way he has had a positive impact with them."

RRPD Officers Awarded SAR Medal for Heroism

Two Roanoke Rapids police officers were recognized by Halifax Resolves Compatriot E.C. Bobbitt and Past Chapter President Ken Wilson at the June city council meeting for their actions during an incident in December 2017.

"Officer Joe DeSare conducted a traffic stop of a vehicle for a violation in the 1000 block of Franklin Street and during the stop he noticed an odor of marijuana coming from inside the vehicle. Officer Matt Hunsucker arrived to back up Officer DeSare on the stop and at this time a passenger jumped from the vehicle, attempting to run away but was caught by Officer DeSare. Almost simultaneously a second subject attempted to run away, but was apprehended by Officer Hunsucker.

"During Officer DeSare's foot pursuit of the first suspect, Officer Hunsucker was calling in the direction of the foot pursuit for Officer DeSare, relaying the area where DeSare was while continuing to watch the other three occupants of

the vehicle. Once DeSare caught the suspect, the suspect continued to fight. During the struggle, DeSare dropped his flashlight and the suspect tried to pick it up and use it against him. The suspect also continued to reach for his pants until finally [he was] subdued by DeSare and taken into custody. During a search of the suspect a handgun was located inside the suspect's pants along with narcotics. It was learned that the suspect was out on bond on a murder charge."

RRFD Deputy Recognized by SAR

Deputy Chief Michael Clements was recently recognized by the Halifax Resolves SAR chapter for his 30 years of service with Roanoke Rapids Fire Department during a city council meeting. Compatriot E.C. Bobbitt and Past Chapter President Ken Wilson made the presentation.

SAR Recognizes Eagle Scout Valliani

Haziq Valliani of BSA Troop 144, Lewis-Deanes District, East Carolina Council, was awarded the rank of Eagle Scout at a recent Court of Honor. He was awarded the SAR Eagle Scout Recognition Certificate by Halifax Resolves Chapter Past President Ken Wilson "for outstanding achievement and exceptional leadership and citizenship evidenced by his attainment of the rank of Eagle Scout."

SAR Celebrates the Halifax Resolves

The chapter hosted a ceremony on April 12 celebrating the adoption of the Halifax Resolves on April 12, 1776. Chapter President David B. Gammon assumed the role of master of ceremonies following the welcome given by Historic Halifax Site Manager Karl Burke. President Gammon welcomed the dignitaries that included President General Larry T. Guzy, NSSAR South Atlantic Vice President General James H. Wood, NC SAR President George K. Strunk, VASSAR 2nd VP Bill Schwetke, NCSSAR President Daniel L. Hopping, National Society C.A.R. Southeastern Region VP Mary Lee Howell, and NC C.A.R. President Megan Benedict. Tony Brown, Halifax County manager, also greeted the participants, and Halifax County Board of Commissioners Vice Chairman J. Rives Manning read a proclamation from the board in support of the event. SAR and DAR chapters from North Carolina, Virginia and South Carolina were in attendance, as were the fifth-grade students of Halifax Academy, all of whom participated in the ceremony. The Combined NC SAR Color Guard, under the command of NC SAR Color Guard Commander Ken Wilson, presented and retrieved the colors. PG Guzy was the keynote speaker presenting "Because We Remember" to the gathering.

A pre-event reception in honor of the PG was held the preceding evening in Roanoke Rapids, N.C., and a post-event luncheon was held at the Halifax UMC, Halifax, N.C.

OHIO SOCIETY

Cincinnati Chapter

The Cincinnati Chapter Nolan Carson Memorial Color Guard marched in the Blue Ash 2018 Memorial Day Parade on Monday, May 28. Participating were Compatriots Jeff, Jacob and Emma Hartman, Brad Jarard, Bob Bowers, Rev. Ed Bonniwell, Mark Idle, Clay Crandall, Chuck Rodgers, Mike Gunn, Cincinnati SAR President Jack Bredenfoerder and Cincinnati SAR Nolan Carson Memorial Color Guard Commander Lee Wilkerson. Many thanks to the City of Blue Ash for inviting us to be a part of this patriotic tribute to those Patriots who have given the ultimate sacrifice to secure and maintain our nation's freedom!

The chapter is pictured in front of the Minuteman Statue, located at the end of the parade in Veterans Park, Blue Ash, Ohio. Overshadowed by the national colors, 11 members of the Nolan Carson Memorial Color Guard and one "camp follower" on the far left hoist the Betsy Ross and four Regimental Colors: the Spanish Colonial Succession, the 15th Massachusetts, the 11th Morgan's Regiment and the 1st Virginia.

PENNSYLVANIA SOCIETY

The Pennsylvania SAR commissioned and procured a bronze bust by sculptor Pierre Lefebvre of the Comte de

Rochambeau and gifted it to the Fine Arts Department at Lafayette College in Easton, Pennsylvania.

The bust was delivered to the college on April 18 by the sculptor and Compatriots Lanny Patten and Don Drewry.

Lafayette College Curator Michiko Okaya, Artifacts Curator Diane Shaw and Olga Anna Duhl, a member of the school's French faculty, accepted the bust to add to its collection of fine art and artifacts from the life of the Marquis de Lafayette and French participation in the American Revolution. The bust is to become a major item in a new public exhibition at the college.

General Anthony Wayne Chapter

General Anthony Wayne Chapter President Ron Bruce attended the Boy Scouts Court of Honor dinner for the Moraine Trails Council in Butler, Pennsylvania.

He presented 55 SAR certificates of recognition, including 17 that went to newly awarded Eagle Scouts.

Compatriot Bruce wore the uniform of a Continental soldier of a Pennsylvania Line artillery regiment. Ray Tennent, Moraine Trails Boy Scout executive director, was the chapter's sponsor. Craig MacCullough is chairman of the SAR Lawrence County, Pennsylvania Eagle Scout Committee.

Somerset-Cambria Chapter

On Saturday, May 26, the Somerset-Cambria Chapter gathered in the Ankeny Square Cemetery in Somerset to honor four Patriots of the American Revolution: Peter Ankeny, Henry Stahl, J. George May and John Bateman Webster, a member of the Society of Cincinnati.

Ankeny was one of the founding fathers of Somerset. He was born on March 6, 1751 in Clear Spring, Washington County, Maryland, west of Hagerstown. During his lifetime, he donated the land known as Ankeny Square for use as a church and cemetery. In 1781, he achieved the rank of captain of the 5th Company, Bedford County Militia. He died in Somerset on Dec. 23, 1804. His wife, Rosina Bonnet, was born Sept. 17, 1757 and died Feb. 5, 1834. She was the daughter of Jean Bonnet, owner of the tavern now located in Bedford County at the intersection of U.S. Route 30 and Pennsylvania Route 31. Rosina outlived Peter by 30 years and is buried alongside him in their Ankeny Square plot.

Stahl was born on Feb. 3, 1752 in Cumberland County, Pennsylvania. In 1777, 1778 and 1780, he served as a private in Capt. James Young's Cumberland County Militia. The Pennsylvania Archives show a Henry Stahl as a captain of the Bedford County Militia in 1792, a major in 1794 and a colonel of the Somerset County Regiment in 1798. He is believed to have served in 1814 as a staff officer in the War of 1812. He married Rosina Stemple, who died in 1815 and may be buried in Ankeny Square with him. Henry died in Somerset on April 1, 1816.

May was born Oct. 20, 1757 in the Northkill region of Berks County, Pennsylvania, a month after the famous Hochstetler Massacre of Sept. 20, 1757. Three members of the Hochstetler family were killed, and three were captured. The Blue

Mountains were in flames. May came to Somerset from the Northkill, where he served in the Berks County Militia and may have participated in the Battle of Brandywine. He achieved the rank of captain in the 3rd and 4th Battalions of the Berks County Militia. He married Catherine Wagner (1760-1830) in about 1784. The stone

The Washington Crossing Chapter Memorial Day parade

beside May's is believed to be that of Catherine. They came to the area shortly after the war, since he is listed in the Septennial Census of Providence Township, Bedford County, Pennsylvania in 1786. He died in Somerset on Dec. 26, 1827.

Webster was born March 4, 1753 in Yorkshire, England. He originally settled near Carlisle in Cumberland County, Pennsylvania. He first married Eleanor Graham (1768-1815). John and Eleanor came to Somerset shortly after the end of the Revolutionary War. He was a tavern keeper and a leading citizen of the town. He also was an appointed excise tax collector and served for many years as postmaster. He was a member of the Episcopal Church.

After Eleanor's death, he married her sister, Agnes Graham (1750-1832). She is also buried beside John.

He served as captain and lieutenant of the Pennsylvania Artillery in 1777. He also served as quartermaster of the 4th Artillery Regiment of the Pennsylvania Line under Col. Thomas Proctor. He was commissioned as a captain on Oct. 12, 1781. He served from November 1773 until November 1783. He died on March 9, 1834.

Webster was a member of the Society of Cincinnati. His membership certificate, which was signed by George Washington, his sword, family Bible and snuffbox were all left to his youngest daughter, Lucretia Webster Neff, who gave them to her grandson, Ferguson Graham Parker, who lived in Johnstown. With the exception of the snuffbox, all were lost during the 1889 Johnstown Flood.

The Society of the Cincinnati was founded in 1783 by Gens. Henry Knox and George Washington after the end of the war. Its members were former officers of the American army during the war. The society is named for Lucius Quintus Cincinnatus, who was a Roman patrician, statesman and military leader of the early Republic and who later became a legendary figure of Roman virtues. The basis for the creation of the society was to provide ongoing fellowship for the officers of the Continental Army and to develop charitable funds to assist the families of original members. This society also acted on behalf of the army's officers to help secure military pensions for surviving Revolutionary War veterans. It is the nation's oldest Patriot hereditary organization. Today, the society is a nonprofit educational organization devoted to the principles and ideals of its founders. Members can trace their ancestry to one of the officers of the American Revolution.

WPA burial records indicate that at least four War of 1812 veterans are also buried in the historic Ankeny Square Cemetery: James Akins, Jacob Finecy, Jacob Cook and Jacob Quig. The SAR also acknowledged their service.

Washington Crossing Chapter

The Washington Crossing Chapter was honored to march in the oldest continually running Memorial Day parade in the U.S.A.—celebrating its sesquicentennial. For 150 straight years, Doylestown Borough in Bucks County, Pennsylvania has remembered the soldiers, sailors and marines who have given their lives in defense of our nation and liberties.

Participating in this historic event for the first time this year, the SAR was represented by Chapter President Ray Minich as well as Richard Shindell, Neil Samuels and Clint Gardner. The event included more than 2,000 participants and was viewed by 15,000 spectators along the mile-long parade route.

☆☆☆

The Margaret Gale Thornton Chapter DAR and the Washington Crossing Chapter SAR held their annual DAR-SAR National Defense Dinner on March 14.

Lt. Col. William Tucker, U.S. Air Force (Ret.), spoke on his experiences in Vietnam. A quartet of singers from the Bucks County Gilbert and Sullivan Society sang patriotic songs to begin the evening. Compatriot Timothy Ghebeles played Taps on his trumpet to end the evening. An SAR member, family members and guests who served in the military were honored. Special awards and recognition were given by the DAR and SAR. Michelle Lewicki of the DAR awarded Tucker with a Certificate of Appreciation for his meritorious service. Compatriot Bill Hampton awarded Compatriot Joseph Celano with the SAR Military Service Medal for 30 years of honorable service in the U.S. Navy. Ghebeles was awarded the SAR Service to Veterans Medal for his many years of voluntary work as a bugler with Buglers Across America and the Guardians of National Cemetery. It was a patriotic evening as all veterans in attendance were honored for their service. Our next joint DAR-SAR event will be a picnic at the Historic Moland House after the Flag Day celebration on June 10.

SOUTH CAROLINA SOCIETY

The South Carolina Society met for the 129th annual meeting at the Crowne Plaza Hotel in Greenville, April 20-21.

The event began with the Rumbaugh Oration Contest, with four contestants from Waccamaw High School on Pawleys Island.

The president's reception and dinner followed, with Dan McMichael portraying Gen. Nathanael Greene.

The business session took place the next morning, followed by a memorial service honoring compatriots who had passed away since the previous annual meeting.

Chapter and member awards took place that morning, followed by the Youth Awards Luncheon and officer installation. Howard Knapp is the new president, and Nathan “Nat” Kaminski is the new senior vice president.

Cambridge Chapter

The Cambridge Chapter sponsored a wreath ceremony at Ninety Six National Historic Site Saturday afternoon, April 7. The site of a battle in 1775 and Gen. Nathanael Greene’s siege to dislodge the British in 1781, the star-shaped fort at Ninety Six played a key role in the Southern Campaign of the American Revolution.

The assembly was called to order by Gerald Y. Pitts, vice president of Cambridge Chapter. After extending greetings and a welcome, Pitts introduced Superintendent John Slaughter of the National Park Service. Slaughter, himself a member of the SAR, oversees the management of the Southern Campaign Parks Group: Ninety Six National Historic Site, Kings Mountain National Military Park, Cowpens National Battlefield and the Overmountain Victory Trail.

Following the invocation by Chapter Chaplain Ted R. Morton Jr. and pledges led by Cambridge Chapter member and retired NPS Ranger Eric K. Williams, Park Ranger Vanessa Smiley introduced the keynote speaker, Dr. Marvin Cann.

Cann, retired professor of history at Lander University, spoke on the theme, “Why Historic Preservation and Celebrations are Important.” Cann is the author of a historical guide, *Old Ninety Six in the South Carolina Backcountry—1700-1781*. Cann signed books before and after the wreath program.

Cann served with the group led by the late Bruce Ezell that sought to preserve the fort, which had survived from Revolutionary War days. Their efforts resulted in National Park Service protection and development as a national historic site.

Following acknowledgements by Williams, the ceremony concluded with a benediction by Chaplain Morton and the recitation of the SAR Recessional led by Samuel Davis, chairman of Cambridge Chapter’s Americanism Committee.

Colonel Matthew Singleton Chapter

Frank Holloway, below, of the Col. Matthew Singleton Chapter prepares to fire a mortar salute April 21 in honor of

the brave American Patriots who fought and died at the Battle of Fort Watson April 23, 1781. This victory broke one important link in the British chain of communications and supply outposts between Charleston and Camden.

General Francis Marion Chapter

The South Carolina Society commemorated the 238th anniversary of the Battle of Waxhaws, better known as Buford’s Massacre, May 26, at the battle site near Buford’s Crossroads about 9 miles east of Lancaster, South Carolina.

The event began at 10:30 a.m. with a formal wreath-laying ceremony and guest speakers. Many guests wore period dress, including Continental and militia attire. The story of Buford’s Massacre was told as the bravery of the Patriots was commemorated and the fallen were honored.

Col. Abraham Buford was the commander of a Virginia infantry regiment and a company of artillery comprised of about 300 men.

On May 29, 1780, British Lt. Col. Banastre Tarleton pursued Col. Buford from Nelson’s Ferry to Buford, near the Waxhaws District.

Col. Buford attempted to surrender, but a bloody battle ensued, with American casualties numbering 113. Even more were taken prisoner, and 150 of the 187 prisoners were wounded. Tarleton became known as “Bloody Ban,” and “Tarleton’s Quarter!” became a rallying battle cry for southern Patriots until the surrender of Gen. Charles Cornwallis at Yorktown.

Compatriot Greg Ohanesian has organized this public commemoration for the last 14 years and noted that despite the rain, this year’s event drew about 110 members of the public, at least 25 of those being children, hailing from many states and including descendants of those buried at the site.

Governor Paul Hamilton Chapter

At the March 23 meeting of the Governor Paul Hamilton Chapter, held at the Hilton Garden Inn, Beaufort, South Carolina, a flag streamer for the 237th Anniversary of the Battle of Cowpens was presented.

Brady Randolph “Randy” Atkins was inducted as a new member.

Two Eagle Scouts received chapter scholarship awards: for 2016, Thomas Clark Henderson (Citadel Cadet); and for 2017, Jacob Denton.

Our meeting speaker was author Randell Jones, who presented “Saving Col. Williams - Battle of Kings Mountain.”

VIRGINIA SOCIETY

April 7 was a cold day, with intermittent snow flurries, when about 120 compatriots, DAR members, and guests from Virginia and Tennessee gathered to honor Robert Vicars, Patriot of the Revolution, by marking his grave in the Old Vicars Cemetery at Grassy Creek in Russell County, Virginia. There were a large number of Robert Vicars' descendants at the ceremony, including Virginia SAR First Lady Jennifer Kelly and master of ceremonies Larry Underwood of the Tennessee SAR. As part of the ceremony, Virginia SAR President Pat Kelly inducted Robert Corey Vicars, a descendant of Robert Vicars, into the SAR and the Overmountain Men Chapter.

After the ceremony, a reception hosted by the Russell County Historical Society was held at the Old Russell County Courthouse.

☆☆☆

TENNESSEE SOCIETY

Gov. Archibald Roane Chapter

On April 16, the Gov. Archibald Roane Chapter of Nashville hosted the Tennessee SAR Color Guard at the dedication of new flagpoles outside the recently renovated Cordell Hull building. The Tennessee General Assembly moved there this year. Chapter President and Senate Majority Leader Mark Norris spoke. Past TNSSAR President John McCutchen presented Lt. Gov. Randy McNally with an American flag. Later that day, the Color Guard posted the colors in the Senate Chamber as the week of Patriot's Day was commemorated. President-Elect Johnny Head addressed the Senate.

TEXAS SOCIETY

Compatriot Tom Whitelock, above left, and Texas SAR Chancellor Tracey Pounders, center, offer up the cake to Betty Whitelock as other Dallas Chapter members sing "Happy 100th Birthday" to her at its May Mother's Day meeting.

Plano Chapter

On Monday, May 28, several members of the Color Guard from the Plano Chapter participated in the Plano's Memorial Day Parade. Participants included Compatriots Dan Reed, Terry Holden, Jerry Cope and his grandson, Don Sielert, Howard Roach and Larry Melton.

Seven Virginia SAR Chapters mustered at Graves' Mountain Lodge in the Blue Ridge Mountains and conducted a ceremony to gather and bless Virginia soil, to be spread on the mass grave of Virginians at Waxhaws, S.C. Tom Hamill, president of the Culpeper Minutemen Chapter, conducted the ceremony; Dale Corey, president of the Col. William Grayson Chapter, collected the soil; and Father Henry Minich of the Thomas Jefferson Chapter blessed the soil. Virginia SAR President Pat Kelly took charge of the soil and transported it to the Commemoration of the Battle of Waxhaws on May 26, where he spread the blessed Virginia soil on the mass grave. At Waxhaws, Hamill and Gary Hall of the Dan River Chapter escorted Kelly as he spread the soil on the mass grave.

Colonel James Wood II Chapter

On Saturday, May 5, Marc Robinson, Don Dusenbury and Dale Corey of the Colonel James Wood II Chapter were present for an event that brought seven SAR chapters together. During the meeting, the group collected Virginia soil to present at the graves of fallen Virginians who fought at the Wixhausen Battlefield on Graves Mountain in South Carolina.

Patriot Thomas Allen's grave was recognized by the Col. James Wood II Chapter on April 14.

Stephanie Kent, a fourth great-niece of Thomas Allen, watched as Col. James Wood II Chapter President Dale Corey conducted the dedication. The ceremony was held in the Millar Family Cemetery on the grounds of Randolph Macon Academy and included a wreath laying, a memorial stone dedication and a musket salute. The flag was presented by the RMA Honor Guard.

In attendance were Col. Frank Link of Randolph Macon Academy; Deborah Corey, a representative of the DAR; Jim Heflin; Ann Simmons; and Patrick Corey. Compatriots Marc Robinson, Raleigh Watson, Larry Johnson, Rob Andrews, Paul Christiansen and Jim Simmons were also in attendance.

Culpeper Minutemen Chapter

The Culpeper Minutemen Chapter helped honor our nation's fallen heroes at Culpeper National Cemetery on Memorial Day, with the aid of compatriots from the Colonel William Grayson and Fairfax Resolves chapters. A crowd of nearly 200 people gathered for the program, organized by VFW Post 2524 and Post Commander Compatriot Keith Price. The keynote speaker was Culpeper Minutemen Chapter Vice President Charles Jameson, a Vietnam veteran and Purple Heart recipient, and a descendant of David Jameson, a lieutenant in the 1775 Culpeper Minutemen who fought at Great Bridge.

WASHINGTON SOCIETY

Mid-Columbia Chapter

Lawrence Clay, Kelly Schultz and Larry Flint attended the March 24 Eagle Scout Awards meeting in Pasco. Clay, who is our BSA and GSA coordinator, spoke to the scouts about the SAR Eagle Scout essay contest. Schultz spoke about his Patriot ancestor and Colonial clothing. Clay also spoke about the SAR, his Patriot ancestor, Minuteman garb and the Charleville Musket. Most of the rest of the meeting was dedicated to the giving out many scouting awards and merit badges. Elijah Saba, one of our Knight Essay contestants, was there, along with his father and brother, Levi.

WEST VIRGINIA SOCIETY

John Beckley Chapter

The SAR's newest chapter held its organization dinner and inducted 29 charter members on Saturday evening, April 14, at the Holiday Inn and Suites on Dry Hill Road.

The John Beckley Chapter was chartered on Jan. 27, 2018. The charter namesake, John Beckley, was born in London, England and was sent to Virginia as an indentured servant at age 11. He graduated from the College of William and Mary, where he was an early member of the Phi Beta Kappa scholastic honor society. He was a distinguished Virginia statesman before the Revolution, being three times elected

mayor of Richmond and serving as clerk of both houses of the Virginia legislature.

During the formative years of the United States government, Beckley authored the Oath of Allegiance of July 6, 1780, obliging "the members of the General Assembly to give unequivocal proofs of their attachment to the cause of America." He was elected first clerk of the U.S. House of Representatives in 1789 and served in that capacity until 1797. Beckley was appointed by President Thomas Jefferson as the first librarian of Congress and served from 1802 until his death on April 8, 1807. He is buried in the public cemetery in Georgetown, Washington, D.C. Beckley's son, Alfred, founded the county seat of Raleigh County, Virginia (created in 1850) and named the town after his father.

The guest speaker was J. David Sympson, former (2010) President General of the SAR. Robert B. Fish Jr., Vice-President General of the SAR Central District, officiated as master of ceremonies.

The chapter inducted 29 charter members. Inductees were Isaiah B. Allen, Delbert R. Bailey, William P. Ballengee, Floyd D. Bonifacio, Scott A. Burchett, J. Paul Chapman (president), Jerry L. Clyburn, Merle T. Cole, Russell L. Compton, Glenn A. Conrad, Jesse A. Farley, Charles D. Field, Gerald W. Godfrey (treasurer and historian), Lynn A. Halstead (chaplain), George E. Hunter (registrar), Dexter L. Jones (vice president), Andrew E. Landis Jr., Charles R. Mann, Scott A. McKinney, Daniel W. Moye, James M. Owston, Zachariah T. Phillips, Wendell L. Salyer, Truman L. Sayre, Eli B. Shleser, Jonathan W. Truax and Michael L. White (secretary). Richard C. Whitman, Jeremiah M. Allen and Nathan N. Adams were inducted as junior members.

President Chapman accepted the chapter charter. He expressed appreciation to William H. Lester, president of the West Virginia SAR, and Calvin W. Hannah, registrar for the SAR Ralph Stewart Chapter (Oceana), for major roles in recruiting new members. Chapman also praised the Captain James Allen Chapter, Daughters of the American Revolution, for their support in recruiting and activating the chapter and for decorating the dining room in a patriotic theme. The West Virginia SAR Color Guard, commanded by Edward A. Cromley IV, posted and retired the national and state colors.

The John Beckley Chapter meets the second Tuesday of each month at 7 p.m., at Trinity Presbyterian Church on East Whitby Road in Shady Spring. Interested parties are invited to attend.

Welcome New Members

NSSAR membership as of August 20, 2018 is 36,399. Numbers indicate total new members since last issue. Patriot ancestor is identified after new member's name.

Alabama (34)

Robert James Allgood, 208067,
 Joseph Brown Jr.
 Keith Edgar Armagost, 207630,
 Nathan Carothers
 William Bradley Keith Armagost, 207631,
 Nathan Carothers
 William Chandler Reaves Armagost, 207632,
 Nathan Carothers

Winton Preston Cole Armagost, 207633,
 Nathan Carothers
 Ephriam Taylor Brown III, 208235, Elijah Clark
 Edward Royals Covington, 208538,
 John Covington
 James Edward Covington, 208539,
 John Covington
 Andrew Royals Covington, 208541,
 John Covington

Joseph Lowrie Dean Jr., 208232,
 Jeffrey Robertson Sr.
 Tyler Ansley Edgeworth, 208230, Thomas Green
 Titus Paul Edgeworth, 208231, Thomas Green
 Tony Wayne Edgeworth, 208229, Thomas Green
 Judah Hayes Elmquist, 208233,
 Abraham Kitchell
 William David Elwell, 208234, Elijah Cody
 Lyle Wayne Gregg, 208225, John Gregg
 James Franklin Haynes, 207733,
 Bartholomew Haynes
 Bruce Park Hector, 208236, Benjamin Fairchild
 Stephen Roy Hooks II, 208226,
 Henry Dade Hooe
 William Cody Mann, 208224, George Birdwell
 Gregory Allen McGill, 207629, John Poole
 William Hall Mitchell, 208237,
 Ichabod Blackledge
 Gerald Mack Parsons Jr., 208366, Nathan Byars
 Jack Colson Reed, 207314, Perley Howe
 Jeffrey Thomas Smith, 207310, John Linder/Lyter
 Steven Earl Sprague, 208228,
 Lodwick Hardenbrook
 George Thomas Trussell, 207313, Daniel Tucker
 Thomas Tucker Trussell, 207311, Daniel Tucker
 Jackson Tucker Trussell, 207312, Daniel Tucker

Jesse Richard CannadyAL141665
 Clifford Jackson HatawayAL 172086
 Robert Kenneth Hayes, USAF (Ret.) ...AL 145245
 Donald Bibb HerrodAL 180468
 James Milton Hogland Sr.AL200772
 Harold Earl Thornton, USAAL 184392
 Norman Joseph Rowe AR 146191
 Richard Gregory Callistro..... CA 182069
 Noel Louis Christensen CA 133664
 Richard Springer Hawley, USA (Ret.) CA 148552
 Chess Wayne Neff, USN..... CO181117
 Robert Daniel Redin..... DA125736
 George Richard Fletcher Jr. DC 197141
 Jon Phillip Readmond..... DC205263
 James Gordon Alderman..... FL 183447
 John Albert Berger..... FL 194916
 Martin Myrl Burdick FL166733
 Henry Clay Gibson Jr. FL 128807
 Jason Matthew Raffaelli..... FL 208160
 Oliver Wendell Woodard Jr. FL 176524

Thomas Fisher Craft, PhD GA 136729
 Lyle Edward Letteer Jr GA180147
 William Harry Lees IA 106182
 Orville William McCafferty Jr.IL197723
 Leo Dean Miller.....IL178888
 Timothy George SchultzIL 169838
 Max Gordon Miller IN 200063
 Lowell Eugene Nichols..... IN 137197
 John Joseph Patterson..... IN 131553
 George Medley Paine Jr.KS103092
 David Alan VicoryKS117882
 James Gary BlackburnKY 196401
 Forrest Bond Chilton.....KY 140758
 Lance Lee HowardKY 182318
 William J. Manby III, USA (Ret.).....KY114832
 Edmund Neal Myles.....KY116766
 Clarence Helm ShortKY 152750
 James Gilbert Stinson.....KY164070
 Donald Carl Thom.....KY 179842
 Henry Lynn Breaux LA 143979
 Donald Robert Kusser MA 195016
 Clyde Greenleaf BerryME 133189
 Wallace Gene Dixon MI 195502
 Paul Spencer Ensign MI118846
 Robert Michael Sprague MI 178099
 Paul Edward VanWormer MI 207976
 William Edward Virgin Jr. MI206658
 Carol Weldon Bland..... MO 163185
 Kenneth Norman Hagan MO142942
 Randall William Meyer Jr. MO 201311

Continued on page 52

Continued from page 51

Theodore Jack Humphrey II.....NC	160639	Henry Carroll Chambers	SC	153393	
James Russell Sugg	NC	99041	Edgar L. Dallery	SC	115718
Jerel William Surrence	NC	203011	Lucian R Rawls Jr., USA (Ret.).....	SC	114143
John Keeley O'Hara	NE	167123	Stanley Allen Evans	TN	130617
Walter Lee DePuy Jr.	NJ	188304	Robert Jackson Parkes	TN	208637
William Allison Goodwin, USMC	NV	159857	Charles Douglas Wright	TN	155166
Jack Bruce Linscott, USA.....	NV	179079	Lloyd DeWitt Bockstruck	TX	102604
Vincent Salem Nicolai	NY	204411	Schuyler Wayne Crist	TX	184710
Harry George Taylor Jr.	NY	142856	David Benton Dibrell	TX	165417
Peter Ethan Waldron	NY	169436	Edward Alan McGuire	TX	165886
Kenneth Alan Brown	OH	207424	James Lynn Phillips	TX	163089
Robert Alfred Howell	OH	152978	Dwight Albert Sharpe.....	TX	131981
James David River, DDS.....	OH	178447	Michael Joe Smith, USMC	TX	191192
Theodore A. Sande	OH	118558	William Joe Trotter	TX	158441
James Brann Young.....	OH	191977	Kenneth Rea Whitley	TX	128843
Joseph Gerald Clewell	PA	130167	Robert Frederick Carr	VA	161620
Kenneth Francis Dunn Jr.	PA	175418	William Castleman Dawson	VA	160735
Rodney Alan Farrell Sr.	PA	195607	Mack Oscar Gentry	VA	179468
William Joseph Faust	PA	198606	Benjamin Henry Bascum Hubbard III .	VA	191597
Jeffrey Nyles Hahn.....	PA	205574	Robert Arthur Maier Moen.....	VA	208354
Robert Harry Littner	PA	124338	Jack Morris.....	VA	137337
George Frederick Mohr	PA	132643	Edward Edwy Buttolph.....	VT	194320
John Robert Rice	PA	145405	John Royden Whitworth	VT	178632
Nathaniel C. Roe	PA	129015	William Edward Baxter Sr.	WA	62565
Henry Calvin Schaadt.....	PA	205224	Frederic Allen Kiser.....	WA	80704
Charles R. Weirich	PA	104866	David Paul Harbert.....	WV	182485
Thomas Franklin Anderson Jr.	SC	154664	Truman Lynch Sayre	WV	207049
			James Ernest Watson III	WV	170502

Michael Grissom Vinson, 208065,

Samuel Henderson

Jeffrey Eldon Vinson, 208064,

Samuel Henderson

George Eldon Vinson Jr. (Ret.), 208063,

Samuel Henderson

Jeffrey Loyal Voyles Jr., 208066,

Samuel Henderson

William Parker Worcester, 208227,

Charles Smith

Alaska (3)

Sean Patrick Mullaly, 208500, Zaddock Pratt

Ronald Dusan Reguly II, 207538,

Samuel Tipton

Nevin Bijou Vincent, 208501, Abraham Johnson

Arizona (29)

Joseph Palmer Baxley, 207318, William Hurst

Michael Wayne Baxley, 207315, William Hurst

Daniel Wayne Baxley, 207317, William Hurst

Donald Lee Baxley, 207316, William Hurst

Donovan Patrick Bobo, 208508, Peter Lamb

Stuart John Burns, 208507, Abner Waters

George Allen Calcut, 208502, Jairus Wilcox

Andy Brian Carrington, 207542,

Riverius Carrington

Andrew Boget Carrington, 207543,

Riverius Carrington

Cameron Allan Filas, 208431, Peter Stevens

James Jason Frasier Sr., 208503, Moses Foley

James Jason Frasier Jr., 208504, Moses Foley

Charles Robert Cash Hanon, 208505,

John Henry Pontius

Jack Elvis Hanon, 208506, John Henry Pontius

James R. Hinsey, 208069, John Hinsey

Michael Scott Kaehler, 208591, Isaac Nickell

James Norman Laursen, 207871, Gabriel Derr

Dennis Joseph Lessard, 207541,

Abraham Dinsmore Sr.

Alexander Tilman Naugle, 207874,

Joseph Warne

David Omer Naugle, 207872, Joseph Warne

Charles Travis Naugle, 207873, Joseph Warne

Phillip Michael Rayer, 208144,

Ebenezer Greenleaf

Cameron James Rosendahl, 207876,

William Fulton

Connor Andrew Rosendahl, 207877,

William Fulton

Albert Frederick Schellenberg, 207977,

Eleazer Lindsley

Robert Lane Taylor, 208223, Austin Corley

Robert Pierce Wolbert, 207875, Job Pierce

John Checkett Wright, 207540, John Wright Jr.

David Homer Wright, 207539, John Wright Jr.

Arkansas (12)

Robert Bruce Caverly, 208510, John Caverly

Neal Alan Clark, 208141, Daniel Hollinger

William Raynor Faust, 208219, William Harris

Cody Allen Maynard, 208221, John Elswick

Derrick Javan Maynard, 208220,

John Elswick

Carl Frederick Petering, 208590,

Ephraim Whitman

Jeffery Curtis Sams, 208222, Joseph Martin

Christopher Curtis Stogsdill, 208140,

Isham Bilbrey

Christopher Scott Taylor, 208143, Jesse Lane

Michael Scott Taylor, 208142, Jesse Lane

Eugene Payne Washburne, 208139,

William Marsh

Gary Lee Williams, 208509, Stephen Mapel

California (72)

Nicholas Cayle Adams, 208514, Moses Adams

Greyson Christopher Agard, 207801,

Robert Howe

Chase Christopher Agard, 207800,

Robert Howe

Pablo Monroe Antillon, 208071, Richard Rutter

Steven Thomas Bailey, 208368, Clement King

William Douglas Becker, 207376, Levi Carey

Robert Paul Brannan, 207552, Josiah Espy

Austin Conner Claveria Brannan, 207553,

Josiah Espy

John David Campbell IV, 207807,

Robert Campbell

John David Campbell III, 207806,

Robert Campbell

Derrick Hauer Carter, 207460,

Aaron Higginbotham Jr.

William Galloway Chambers, 208241,

James Key

Charles Travis Chapman, 207378, Eldad Taylor

Virgil Harold Chapman Jr., 208438,
Joseph Flint
Charles Herbert Chapman, 207377,
Eldad Taylor
Michael Ryan Cowles, 208367,
Jeremiah Sullivan
Richard Rodney Creason Jr., 208434,
Nathaniel Meeker
Justin Michael Cruff, 207808,
Lewis Redden Cruff
Leon Dibbern Dame, 208592, Brackett Owen
Leon David Dame, 208593, Brackett Owen
Christopher Michael Dame, 208594,
Brackett Owen
Michael Alan Davis, 208435, Harmonius Alkire
John Leonard Davis, 208436, Harmonius Alkire
Steven Lloyd Ferris, 208240, Francis Logan
Morgan Lee Ferris, 208239, Francis Logan
Daniel Clifford Friend, 208242,
Thomas Sturgeon Sr.
Shane Taylor Gates, 207554, Samuel Drury
Richard A. Harpole, 207804, John Scruggs
Brendan Alexander Harris, 208238,
Patrick Cassidy
Parker Sean Heaton, 208511, Matthias Young
David Eldon Heft, 207323,
Temperance Avery Morgan
Steven Jack Hoss, 208245, John Sevier
Don Williams Hylton II, 207380,
Frederick Maeck
Daniel Leon Jordan, 207805, George Seigler
Joseph Eugene Justin, 207546, Daniel Wait
Lee Randolph Karjala, 208243, Josiah Tanner
James Jack Kehr, 207544, Reuben Coffey
Case Aynsley Lewis, 207381, Henry Strang
Grifton Morse Lewis, 207382, Henry Strang
Jordan Muir Lewis, 207383, Henry Strang
Michael Isaiah Lyman, 207461,
Aaron Higginbotham Jr.
Michael Lawrence Maertzweiler, 208244,
John Prescott
Albert Edward Marland III, 207548,
Henry Lancaster
Kai Stuart Martin, 208595, Levin McNamara
Armin Wade Martin, 208596, Levin McNamara
Jeremiah Brandon McKean, 207459,
Eliphalet Maxfield
Douglas John Meister, 208433, Jasper Avery
Ryan Patrick Mills, 207811, William Miller
Timothy Patrick Mills, 207810, William Miller
Robert Charles Mizar, 207547, James Hart
Joel Stephen Morgan, 207809, James Largent
John Evans Murphy, 207545, Benjamin Liddon
Charles Nelson Newcomb, 207803,
Nathan Babbitt
Robert Michael O'Keefe, 208437,
Ebenezer Smith
Edward Alan Pereira, 207802, Benajah Gentry
Harold Martin Prather Jr., 207385,
Samuel Prather
Phillippe Etienne Ragland, 207384,
John Dudley Ragland
Jackson Daniel Renfroe, 207550,
James Carr Veale
Daniel Troy Renfroe, 207549, James Carr Veale
Albert Edward Ross, 208432, Isaac Ross
Daniel Eric Sexton, 208072, Timothy Sexton
Jacob Stuart Shea, 208512, Matthias Young

Trevor Isaac Shea, 208513, Matthias Young
Peter Michael Slorp, 208070, Jonathan Pitman
Caleb Smotherman, 207734, Anthony Crockett
George Christopher Thomas, 207551,
Jonathan Stevens
David Andrew Thompson, 207379,
Sebastian Lentz
Andrew Leadley Trice, 207375, Philip Buckner
Whalen James Zumwalt, 207322,
Jacob Zumwalt
McAllister James Zumwalt, 207321,
Jacob Zumwalt
Hayden James Zumwalt, 207320,
Jacob Zumwalt
James Richard Zumwalt, 207319,
Jacob Zumwalt

Canada (3)

John Irvin LaBrier, 208439, Caleb Witham
Harvey Glenn Packham, 207813,
Gilbert Pinckney
John M. Walenta, 207812, Severn East

Colorado (24)

Christopher Howard Brown, 207391,
Zaccheus Walker
Vincent Christopher Brown, 207392,
Zaccheus Walker
Robert Curtis Coleman, 207555,
Henry Stoneham
Alan Charles Coombs, 207324, Daniel Cony
Evan Paul Doty, 207689, Job Spofford
Harris Doty Fernandez, 207690, Job Spofford
John Daniel Garland, 208145,
Humphrey Garland
Kai Logan Harms, 207557,
Uriah Spalding/Spaulding
Jason Robert Harms, 207556,
Uriah Spalding/Spaulding
Cody Jon Herdman, 207978, Jesse Brock
Richard Bradley Hockley, 207636, Jacob Wheat
John Leslie Hockley III, 207635, Jacob Wheat
Wyatt Aaron Hockley, 207637, Jacob Wheat
John Frederick Lewis, 208073, David Philips
Richard Frederick Samples, 207393,
William Hedglin
Stanley Mark Seago, 207634, Cary Cox
Albert Lee Stoddard, 207979, Obed Stoddard
Anthony Wayne Strong, 207388,
Tillman Kemper
Logan Slater Strong, 207390, Tillman Kemper
Austin River Strong, 207389, Tillman Kemper
Mark Daniel Sweeney, 207387, Abel Triplett
William Joseph Timmermeyer, 207386,
John Fink
Raymond Lloyd Walker Jr., 207878,
Jonathan Walker
William Jasper Wiggins, 208146,
Groves Howard

Connecticut (4)

Brian Joseph Burland, 208074, Mordecai
Burgess Offutt
Ryan Christopher Lowe, 207879, Thomas Craig
Christopher Cochrane Matteson, 207735,
John E. Jackson
John Dawson Matteson, 207736,
John E. Jackson

Delaware (3)

William Robert Carter III, 207880,
Joseph Leary
Keith Walter Moger, 208075, John Darby
Charles Coale Tylander, 208515, Samuel Chase

District of Columbia (4)

James Hinton Pou Bailey III, 207814,
James Scarborough
Jonathan Thomas Grayson, USAF, 207881,
Joshua Matteson
Jamal Michael Habibi, 208440, Charles Hames
James Wolcott Rice, 208147, Robert Hume

Florida (116)

Aiden William Louis Adamo, 207992,
Solomon Cole
Clarence Leroy Anstine, 208602,
George Anstein
William Scott Atkins, 207640,
William Cauthorn
William C. Badge, 207329, Benjamin Darrow
Christopher Kaye Barrett, 208263,
John Armstrong
Joseph Edward BeBout, 207465, John Bebout Sr.
Alexander Osmyn Berry, 208380, Isaac Berry
James Alexander Berry, 208381, Isaac Berry
Thomas Jeffrey Booth, 207691, Abraham Snyder
Robert Harding Brotherton, 207820,
Caleb Emery
Joseph Leonard Brown, 208449,
Bartlett Brown Sr.
Oliver Goldsmith Brown IV, 208076,
Bartlett Brown
Christopher Michael Burkhardt, 207693,
John Anderson
Vincent George Burkhardt, 207692,
John Anderson
Oren Burstein, 208518, James Dillard Jr.
Yarden Jordan Burstein, 208517,
James Dillard Jr.
Matthew Brian Byers, 208386,
William Cauthen
Daniel Mainor Byers, 208385, William Cauthen
Michael Charles Cage, 208374, William Cage
Glenn E. Chappell, 207466, Robert West
Andrew Tyler Craig, 207560, Eleazer Hamlin
Barak Austin Craig, 207559, Eleazer Hamlin
Scott Alan Craig, 207558, Eleazer Hamlin
John D. Crane, 208382, John Crane
Kenneth Stephen Custer, 207896, Elijah Towner
Jerry Henderson Darnell Jr., 208077,
James McCrory
Charles F. Duke, 208443, Anthony Benezet
Arthur Henry Durshimer III, 207891,
John McIntosh
Jacob Allen Durshimer, 207892, John McIntosh
Benjamin Gilbert Durshimer, 207893,
John McIntosh
David Lawrence Dysart, 207472,
Abraham Andrus/Andrews
Ryan Michael Erb, 207890, Solomon Abbey
Evan Richard Erb, 207887, Solomon Abbey
John Perry Fazzini, 208255, James Chapplear
Giovanni Ottavio Fazzini, 208260,
James Chapplear
Giovanni Alessandro Fazzini, 208259,
James Chapplear

Silvio Manuel Fazzini, 208258,
James Chappellear
Colin Alexander Fazzini, 208256,
James Chappellear
Marco Antonio Fazzini, 208257,
James Chappellear
Joshua Travis Follenweider, 208447,
William Kinchen
Jacob Wynn Follenweider, 208448,
William Kinchen
Mark Wayne Foster, 208445,
Daniel Sparks
Andrew Lisle Gates III, 208384,
Clemens/Clement Engle
Jonathan Russel Giddens, 207694,
Andrew Blunk
Stephen Joseph Gray, 207328, John Ball
Daniel Joseph Greene, 207333, William Pomeroy
James Nathanael Greene, 207332,
William Pomeroy
James Charles Greene, 207330,
William Pomeroy
James Paul Greene, 207331, William Pomeroy
Scott Lewis Hagerman, 207695,
Joshua Wayland
Beckham Scott Hagerman, 207697,
Joshua Wayland
Chase Allen Hagerman, 207696,
Joshua Wayland
James William Harrison, 208373,
James Williams
Lee Payson Haskell, 207993,
Courtney Babbidge
Thomas Patrick Hayes, 207469,
William Meacham
Robert Garis Hess Jr., 207894, Jacob Weygandt
Gordon Adrian High, 208152, Leonard Beck
Peter Douglas Holmes, 208078, George Snell
George Douglas Jones II, 208519,
Dennis Hitt
Jeffrey Lee Joyner, 208442, John Fay
Michael Patrick Laband, 207889,
Soloman Abbey
Patrick Scott Laband, 207888, Soloman Abbey
Christopher Arnold Lennon, 208379,
William Whittam
Jhan Thomas Lennon, 208378,
William Whittam
Matthew Andre Leveron, 207471,
Joseph Leveron
Brian Scott Locatelli, 207470, Saffreness Seeber
Earl Frederick Mathews III, 208601,
Benjamin Holloway
Raymond E. McCleary, 208375, Isaac Garrison
Charles Edward McCoy, 207897, Moses Stepp
Mark Christopher Meadows, 208153,
James Meadows
David Russell Meyer, 207989,
Ezekiel Cleaver Sr.
Mitchell Logan Moore, 208159, Abel Cary
Ryan Joseph Moore, 208158, Abel Cary
Kermit Timothy Muse, 207474, George Muse
Robert Clay Norman Jr., 207898,
Thaddeus Granger
Gerard Robert Odenbach, 207886,
Isaiah Babcock Jr.
Terry Robert Oldham, 207473,
Thomas Stanley Day

Nathaniel James Othon, 207884,
Isaac Hasbrouck
Matthew Shelby Patton, 208262,
David Williams
Brian Victor Patton, 208261, David Williams
Jimmy D. Perry, 207561, Peter Cline
Henry Stillman Phinney, 208521, Noah Emery
Robert Emery Phinney, 208520, Noah Emery
Ryan Matthew Pries, 207639, Henry Mershon
Brian Thomas Prosser, 207628, Otey Prosser
John Joseph Raffaeli Jr., 208154, Abel Cary
John Joseph Raffaeli III, 208155, Abel Cary
Luca John Raffaeli, 208157, Abel Cary
Justin Michael Raffaeli, 208156, Abel Cary
Jason Matthew Raffaeli, 208160, Abel Cary
Gary Alan Reed, 207885, John Kirkpatrick
Jeffrey Allen Robbins, 207746, Peter Rhodes
Jackson McCoy Roberts, 208444, John McCoy
Stanley Frazer Rose, 207821, Hardy Murfree
Charles L Ruble, 208376, David Ruble Sr.
Jeffrey Evan Schaller, 207641,
Christian Freehafer
Robert Edward Schantz, 207334, Seth Kellogg
Daniel Michael Schmidt, 208603,
Aaron Martin
Timothy Michael Schmidt, 208604,
Aaron Martin
John Foster Stinson, 207994, John Gleason
Charles Bowman Strome Jr., 208161,
Elisha Blackman Sr.
Michael Kenneth Stround, 208516,
Robert Loxley Stubblefield
Brady E. Sweet, 207990, William Whiddon
Andrew Jackson Taylor II, 207991, James Barrow
Thomas Smith Venard, 207747, Simeon Smith
Harrison Robert Warwick, 207468,
John Stoughton
William Roger Warwick, 207467,
John Stoughton
Jerry Vance Whitaker, 208377, Josiah Earp
David Leon Williams, 207327, Abraham Peavey
George Robert Wilson, 208383, Samuel Slade
Jacob Stephen Winbun, 208446, Ivory Hovey
William Travis Windham, 207464, John Monk
David Pete Windham, 207463, John Monk
Clifton Travis Windham, 207462, John Monk
Jeffrey David Young, 207895, Ambrose Cobb
William James Zehner Jr., 207822, Joseph Bowen

France (6)

Patrick Blanc, 207899,
Jean Baptiste Claude Le Masne
Bernard Marie-Paul Boulard de Gatellier,
207565, Claude "Amable" Vincent
de Roqueplan de L'Estrade
Dominique Marie-Francois de Miribel, 207564,
Francois-Marie comte D'aboville
Vicomte Guy de Richemont, 207566, Claude
"Amable" Vincent de Roqueplan de
L'Estrade
Pierre Rene-Marie-Maurice Le Masne, 207562,
Jacques Gaspard Le Masne
Jean-Hilaire Martial-Xavier-Marie-Joseph
Millet-Taunay, 207563, Jacques de Liniers

Georgia (59)

Floyd Newton Adams Jr., 208005,
Edward Herndon

James Henry Brown, 208163, William Henry
Barron Asbury Brown, 208164, William Henry
Henry Asbury Brown, 208162, William Henry
Ketron Barron Brown, 208165, William Henry
Joseph Blakely Butterworth, 207823,
Abijah Rembert
Tanner Dade Cartwright, 208002, John Diggs
Hunter David Cartwright, 208430, John Diggs
William Thomas Cooper III, 208525,
William Spivey
Thomas William Davis, 208523, Meshack Davis
John Kenneth Derden, 208006, John Chastain
Woodrow Wilson Golden Jr., 208003,
Gray Barbee
Kenneth Eugene Hannel, 208174, Seth Rowley
Eric Eugene Hannel, 208175, Seth Rowley
William Vaughn Jennings, 207901,
Ambrose Vaughan
Edward Parker Jordan, 208166,
Cornelius Jordan Jr.
John Wyatt Jordan, 208169, Cornelius Jordan Jr.
John Edward Jordan, 208167,
Cornelius Jordan Jr.
Jason Charles Jordan, 208168,
Cornelius Jordan Jr.
Xavier Christopher Kiefer, 208001,
Mathias King
Christopher Irving Knox, 207340,
John Tankersley
Ryan Thomas Lewis, 207998, Mathias King
Jackson Robert Lewis, 208000, Mathias King
Graham Cooper Lewis, 207999, Mathias King
Kenneth Lindsey, 208007, Colesby Smith
Patrick Scott Lindsey, 208008, Colesby Smith
Dakota Wilkes Lindsey, 208009, Colesby Smith
William Prescott Mangum, 208522, John Boyle
Marvin Ashley Mayo, 208171, Samuel Hencely
Howard Durham Mayo, 208172,
Samuel Hencely
Elliot Durham Mayo, 208173, Samuel Hencely
Charles Owen McLeod, 208176, Edwin Ingram
Charles Scott Moore, 208010, Nathan Veale
Charles Ashley Moore, 208011, Nathan Veale
William Brennan Munson Jr., 208526,
Zenas Burnham
Kyle Alexander Murphy, 207830,
Henry Zartman
Timothy Markham Murphy, 207829,
Henry Zartman
Samuel Burch Nutting, 207825, Abijah Rembert
James Michael Nutting, 207824,
Abijah Rembert
Roger Clark Perrin, 207401, Samuel Pearson
Ford Theodore Pierson, 208524, David Lawyer
James A. Poyner Jr., 207828, Edward White
Jake Holden Pritchett, 207997, Mathias King
Raymond Markle Quick, 207827,
Jacobus J. Quick
Kenneth Clarence Reed III, 207458,
Jeremiah Keeler
James Alan Richardson, 207400, Asa Whitcomb
Davis James Rosser, 207995, Mathias King
Thomas Keith Rosser, 207996, Mathias King
Gregory Nelson Schermerhorn, 207826,
John Tuggle
Bob Jerone Tabb, 207402, Langhorne Tabb
Russell Banks Terrell, 207900,
Thomas Maxwell

Miles Augustus Thornburg, 207338,
Alexander Osborn

Jason Lee Thornburg, 207337,
Alexander Osborn

James Shirley Toney, 208004, Simon Terrell
Franklin Dewey Veal Jr., 207535, Francis Veale
Edward Davis Walker III, 207336, John Brown
Edward Davis Walker II, 207335, John Brown
Richard Simpson Whitner, 207339,
Thomas Farrar
Parker Hale Winkles, 208170,
Cornelius Jordan Jr.

Idaho (3)

Justin Eric Booker, 207904, Abraham Swits
Kenneth Gregory Gordon, 208264,
Thomas Welch
Robert Dwayne Schober, 207905,
Constant Macomber

Illinois (35)

David Loeve Axtell, 207911, Henry Axtell
James Clinton Axtell, 207910, Henry Axtell
Calvin Roy Biggs, 207903, William Lee
Hubert Wayne Biggs II, 207902, William Lee
William Brant Blackburn, 207569,
Samuel Wheeler
Jeffery Joel Burke, 207749, Simeon Webster
Jason Albert Butterick, 207908,
Nicholas Alberthal
Paul John Carenen, 208529, Henry Hamner
Richard Allen Chapman, 207907, Hugh Milling
Robert Edward Cleveland-Ochab, 207752,
Caleb Prew Bennett
Brian Lee Cole, 208527, Daniel Gillespie
Hayden Patrick Coleman, 208390,
John Maddox
Donald Eugene Conley, 208187,
Abraham Swango
Claude Wesley Davis Jr., 208186,
Hilary Brinson
Joseph Denton, 208184, Martin Bowman
William Alan Evans, 207909, William Evans Sr.
Blake Robert Fengel, 208183, Daniel Chase
Eric Blaine Fulton, 208387,
Garret Van De Mark
Frank L Hagen, 207568, Joshua Armstrong
John Townsend Lansing, 207748,
Abraham Gerrit Lansing
Carl Robert Lindberg, 207912, Henry Davis
Keith Robert Lindberg, 207913,
Henry Davis
John Chesley Lybarger, 207570,
Ludwick Lieberger
Edward Irwin Oliver, 208388, Thomas Oliver
Stanley Carl Palmer, 208389, Abraham Stoner
Robert Charles Reardon, 207343,
James Cochran
Jacob Daniel Shadinger, 207750,
Bradford Steele Sr.
Robert Wayne Short, 208188, Henry Price
Donald Eugene Smith, 207341, Lazarus Gatlin
Randal Eugene Smith, 207342, Lazarus Gatlin
Andrew Michael Spinks, 207906,
Jonathan Gilkey
Jason Eugene Tabour, 207751,
William Grimes Jr.
Stephen Mark Weiger, 208528, David Marshall

Jonah Alexander Winnick, 208185,
Moses Depue
Jeffrey Martin Wood, 207567, Stephen Wood

Indiana (22)

Stephen L Bailey, 208609, William Latimer
Christopher Nelson Carmichael, 207572,
Duncan Carmichael
Bradley Todd Collins, 207642, Arthur Scott
Roger Eugene Cox, 207698, David Cox
Gary Ryan Dismore, 208081, Felix Motsinger
Travis Matthew Doto, 208082, John Harvey
James Barton Dunlap, 208265, William Dunlap
Richard Scott Elzey, 207573, George Kintner
William Leon Goller, 208606, Robert McNeil
David Matthew Harrell, 207344,
Gerardus Ryker Jr.
Brandon Anthony Jones, 207405,
Walter Billingsley
Benjamin Austin Jones, 207404,
Walter Billingsley
Larry Wayne Jones, 207403, Walter Billingsley
LaVerne L. Ludden, 207643, Seth Ludden
Richard William Moser, 208080, John Martin
Tracey Scott Radley, 207571, Josiah Brooks
Erik James Ragsdale, 208607, Joseph Ragsdale
Patrick Charles Schuttrow, 207644,
Jeremiah Gustin
Michael Ernest Scurry, 208266, David Lanier
Jerry Lee Siefers Jr., 208079, Frederick Goss
Gary Robert Stebbins, 207574, Isaac Wheeler Jr.
David Gordon Vanderstel, 208608,
Jabez Damon

Iowa (9)

Mitchell Brett Callaway, 208177,
Inslee Anderson
Steven Allen Cooper, 208605, Caleb Allen
Cory Wade Newman, 207575, Abram Newman
Caleb Wade Newman, 207576, Abram Newman
Cole Douglas Newman, 207577,
Abram Newman
Robert Dale Niffenegger, 208391, Isaac Beeson
Brian Joy Ridler, 207753, Thomas Horton
Kevin Lee Schmitt, 208530, Ezekiel Worthen
John Edwin Thornton, 208531,
Thomas Thornton

Kansas (42)

Sanford Baum Bass, 207754, Jeremiah Sanford
Daniel James Bequillard II, 207580,
John Philip Rupert
Timothy Eldon Bevan, 208450, Robert Peele
Frank David Davidson, 207652,
Adam Housh/House
Robert Lyle Davidson, 207649,
Adam Housh/House
Ronald Lee Davidson, 207651,
Adam Housh/ House
Kelly Wayne Davidson, 207653,
Adam Housh/House
Andrew Robert Davidson, 207650,
Adam Housh/House
Steven Lee DeHaven, 207581, Peter DeHaven
Daniel Ray Dryer, 207345, Zachariah Compton
Robert Taylor Fee Jr., 208451, John McCutcheon
Steven Henry Harmon, 207583, John Lopp
Robert Wince Hart, 208180, Leonard Hart

Merrill Dean Hodgden, 208179,
Richard Hallock
Andrew Kendrick Holler, 207648,
Nehemiah Howard
James Paul Holley III, 208610, James Easton
Thomas Ray Hutchinson, 207579,
Seth Sherwood Sr.
Jason Alan Leslie, 208267,
Frederick William Wills
Matthew James Lindquist, 208013,
Zachariah Rice
Jack William Lindquist, 208014, Zachariah Rice
James LeRoy Lindquist, 208012, Zachariah Rice
Robert Davy Mabry, 207475, Edward Gwin
William Gerald Malone, 208611, John Hunter
Gary James McIntosh, 208085, William McIntosh
Ralph Edward Millard, 207578,
Stephen Benedict
Caleb Michael Miller, 207647,
Clemmons Gillihan
Michael Lynn Miller, 207645,
Clemmons Gillihan
Joseph David Miller, 207646,
Clemmons Gillihan
Christopher Leigh Negaard, 208016,
John Charter Sr.
Grayson Charter Negaard, 208017,
John Charter Sr.
Dallas Clayton Negaard, 208018,
John Charter Sr.
James Peter Nelson, 208178, Asa Branch
Alexander James Paul, 207348, Robert Paul
Vincent James Paul, 207347, Robert Paul
Volney James Paul, 207346, Robert Paul
Nicholas Huston Precht, 207582, John Gillespie
Royce Lee Neal Riddle, 208181, Robert Warren
Bryce James Terry, 208268, Abram Penn
Joshua David Van Laar, 208015,
Thomas Converse
August Van Warne, 208532, Joseph Warne
Joshua Burt Zenger, 208083, Benjamin Burt
Greyson Burt Zenger, 208084, Benjamin Burt

Kentucky (44)

Sheldon Earl Baugh, 207831, William Dorris
Jarrod James Beck, 207760, James Craig
Rodney Lee Brock, 208269,
Richard Tidley Wells Jr.
Frank Stanley Brown Jr., 207654, Moses Stepp
Carl Isaac Bullard, 208019, Joseph Bullard
Alan Keith Burnett, 207700, James Chambers
John Ralph Calhoun, 207585, George Calhoun
Joseph Loy Clancy, 207916, William Cornett
Bradley Lynn Clement, 208533, Isaac Clements
Christopher Lee Coleman, 207584,
Abraham Westfall
Camden Lee Davis, 207914, Leonard Anderson
Ronnie Deaton, 208182, Julius Robertson
Paul Wayne Gilliland Jr., 208536,
Samuel Gilliland
Edward K. Grantz, 207480, Andrew Kimbley
David Alexander Guion, 207479,
Christian Orendorff Sr.
Jody Dale Haley, 207915, Leonard Anderson
Joe Wayne Hendricks, 207476, John Hendricks
John Foster Hendricks, 207478, John Hendricks
Joe Wayne Hendricks Jr., 207477,
John Hendricks

Terry L. Houston, 208089, Nathaniel Geurin
Charles Lee Jones II, 207758, John Maddox
Jackson Lee Jones, 207759, John Maddox
Marshall Hadden Kemp Jr., 207761,
William Haynie
Benjamin Dale Fetters Kemplin, 207406,
William Kemplin
Gregory Sean MacBeth, 207350, Thomas Roy
Joseph Edward Masterson, 207349, James Ball
Steven Evan Minning, 208393, Charles Kilgore
Charles Cartwright Montgomery, 207918,
John Montgomery
Todd Lea Montgomery, 207917,
John Montgomery
William Daniel Newsome, 208087,
Humphrey Sparks
Thomas Augustine Noe III, 208086,
James Herndon
Larry Wayne Osborne, 208022, Henry Tilley
Zachary Gage Overton, 208612,
Zachariah Phillips
James Randall Parrish, 207755, Joseph Pitt
James Brandon Parrish, 207756, Joseph Pitt
James Ranger Parrish, 207757, Joseph Pitt
Bradford Wesley Porter, 207481, William Porter
William Harold Rawlings, 208088,
John Puckett
Adam Lee Scales, 208020, James Robertson
Christopher Adam Scales, 208021,
James Robertson
Charles William Sharpe, 207699, Peter Benedict
Mason Grant Shearer, 208535, William Davis
Norman Howard Walters, 208534, John Bomar
Michael Gene Woleben, 208392, Jesse Dodd

Louisiana (19)

Jacob Ryan Blanchard, 207764, Titus Hart
Jason Emile Breaux, 207656, Firmin Breaux
Paul Joseph Breaux, 207657, Firmin Breaux
James Paul Breaux, 207655, Firmin Breaux
Charles Edward Harrington, 208090,
Benjamin Doty
Jerad Dean Houser, 207832, Casper Branner
James Eric Irby, 207763, Shadrach McClendon
Merritt Eleing McDonald Jr., 208189,
Isaac Walker
Jonathan Michael Nunn, 208613, Juan Peralta
William James Nunn, 208614, Juan Peralta
Christopher Manuel Peters, 207766,
Jethro Butler
John Brannon Peters, 207765, Jethro Butler
Jerry Mack Price, 207658, Joseph Waller
Grover Joseph Rees III, 207762, John Rees
Christian Richard Rountree, 207767,
David Smith
Parker Charles Sonnier, 208190, Isaac Walker
August Churchill Webster, 207659,
Joseph Waller
Christopher Swift Werther, 208616, Heman Swift
Shain Raywood Werther, 208615, Heman Swift

Maine (1)

Timothy Leigh McCarty, 208270,
Benjamin McCarty

Maryland (20)

Robert Shepherd Armstrong, 208272,
Jonathan Town

Christopher Charles Di Julio, 208024,
Moses LeCompte
Donald William Eberhardt Jr., 208452,
David Durham
John Roger Fritts, 208023, Samuel Thrall
Frank Ward Groth, 208537, William Means
Kevin Allen Hollins, 208273, Anthony Crockett
Carter Astrin Hollins, 208274,
Anthony Crockett
Andrew Logan Hollins, 208275,
Anthony Crockett
Alfred Cookman Jones III, 207919, Roger Jones
Jagger Blaise Neil, 207588, David Neal
Benjamin Arthur Neil II, 207586, David Neal
Brian Andrew Neil, 207587, David Neal
Braeden Andrew Neil, 207589, David Neal
Thomas Kevin Robbins, 207701, John Treat
Daniel Arthur Symonds, 207702,
Joseph Symonds
Scotty Ray Thacker, 208271, Jacob Yeast
Michael David Wasiljov, 207920, John Ingram
Scott Holland White, 207408,
Otho Holland Williams
Thomas John Wilson, 207407, William Finch
Richard Mark Yates, 207833, Michael Arbogast

Massachusetts (10)

Joel Richard Chaison, 208094, Robert Hichborn
Herbert Nathaniel Colcord III, 208095,
Benjamin Radford
Julian Francis de Rivera Hill, 207590,
Elijah Hosmer
Bradley Edmund Field, 207660, Daniel Field
Mark Edward Jenkinson, 207351,
William Hawes
Brian Anderson Meehan, 208092,
Reuben Chapman
Dennis Joseph Meehan III, 208093,
Reuben Chapman
Dennis Joseph Meehan II, 208091,
Reuben Chapman
Brian Jeffrey St. Pierre, 207352,
Joshua Fairbanks
Paul Eugene Whittier Jr, 207409, Jason Winch

Michigan (21)

Edward Dale Bickley, 208394, Reuben Smith
Robert Lee Brown, 208395, William Shell
John Charles Conger, 208404,
Samuel Eggleston Jr.
Henry Richard Fildes, 208455, John Campbell
Christopher James Fildes, 208454,
John Campbell
James William Fildes, 208457, John Campbell
Andrew Philip Fildes, 208456, John Campbell
Thomas Stephen Foster, 208402, Edward Parker
Vertis Bernard Hall Jr., 208399, Adam Crum
Jack Patrick Michelini, 208400, Ansel Bailey
Benjamin Allen Neely, 208396, William Neely
Riley Dalton Page, 208453, Peter Page
Bruce Dwight Patterson, 208403,
Adriel/Adrial Simmons/Simons
Stephen Joseph Petras, 208398, Jacob Wolfe
Ronald David Runyan, 208401, Elias Utt
Richard Rampes Schafer Jr., 207921, John Rowe
Jay Richard Taylor, 208397, Archibald Taylor
Paul Edward VanWormer, 207976,
Jacob VanWormer

Robert Viets Wilton, 208137, John Viets
Matthew John Viets Wilton, 208135, John Viets
Jack Viets Wilton, 208136, John Viets

Minnesota (8)

John Alexander Baxter, 208408, Peter Perrine
William Purnell Baxter, 208407, Peter Perrine
Thomas Cranmer Baxter, 208406, Peter Perrine
Edward Sherman Crozier, 208276, John Croser
Michael William Huttner, 208096,
Thomas Eldredge
Phillip Jack Pribyl, 207922, David Whitman
William Russell Sassaman, 207834,
Hermanus Sassmannshausen
Thomas Jacque Scherer, 208405,
Daniel Bertolet

Mississippi (4)

Benjamin Smith Eubanks, 208025, John Smith
Brian Bruner Kates, 208026, George Ewing
Thomas Grant McCalmont, 207768,
John McCalmont
William Moody Patrick, 208097, Samuel Howze

Missouri (31)

Lyndall Keith Adams, 207592, Peter Gilstrap
Chris Alan Adcock, 208191, John Laughter
Erik Justin Brokaw, 208458, George Brokaw
Norman Ray Brosi, 208544, David Lillibridge
Stephen D. Butler, 207835, Zebina Day
Carl Allen Carder, 208411, Roger Clement
James Ted Chumley, 208099, Samuel Marks
Joshua Albert Cochran, 207411,
George Reading Jr.
Joseph Patrick Davis, 207591, William Butler
Joseph Charles Davis, 208098, Elijah Hendricks
Russell Lee Fletcher, 207924, Joshua Tinsley
Brian Gene Foss, 208540, Benjamin Foss
Colton Brian Foss, 208542, Benjamin Foss
Matthew Lindsay Geery, 207482, James Havens
Clark J. Hickman, 207412, Jonathan Davis
Dwayne Eugene Hiland, 207627, Hugh Hyland
John David Hume, 207836, Thomas Scovell
Kurtis Lynn Kaspar, 208100, Robert Lockhart
Timothy Kyle McCraw, 208409,
Samuel McCraw
Rusty Allen Morgan, 208277, Robert Allen
Michael Keith O'Neal, 207593, William Coffin
Jeffrey Lee Patrick, 208410, Francis Beard
Keith Milton Raibley, 208543, John Igleheart
Kenneth Russell Reith Jr., 207410,
James Sargent Sr.
Christopher Patrick Scarce, 207923,
Samuel Pottinger
Andrew James Theising, 207769, John Young
Evan Christopher Theising, 207770, John Young
John Daniel Volosin, 207703,
Robert Stuart Coulter
Clayton Herbert Williams, 207838,
Phillip Williams
Oliver Otto Williams, 207837, Phillip Williams
Thomas Michael Wood, 208027,
Ephraim Washington

Montana (9)

Stacey Lee Baertsch, 208279, Henry Lynch
Steven Curtis Baertsch, 208278, Henry Lynch
Francis J. Dupuis, 207413, Henry Wyman

Douglas Jay Fraser, 208101, Timothy Logan
Gary Lynn Gerth, 208192, John Wilson
Robert F. Green, 207661, Adam Oberly
Zane Russell Jansen, 207594, William Sharp
Warren Lewis Little, 207595, Andrew Little
Donald Bruce Praeg, 207353, John Goodridge

Nevada (3)

Louis Reynold Dietrich, 207704,
William Lawton
Bud Robert Parriott, 208459,
Christopher Parriott
Andrew Phillip Reed, 207662, Jonathan Dresser

New Hampshire (18)

Brian Keven Bailey, 207417, Samuel Pierce
Jonathan Bradford Bailey, 207415,
Samuel Pierce
Bradford Sean Bailey, 207414, Samuel Pierce
Mark Stephan Bailey, 207416, Samuel Pierce
Charles Herbert Bragg Jr., 208102,
Jeremiah Brown
Benjamin Clark, 207596, Matthew Patten
Matthew Clark, 207597, Matthew Patten
Paul Scott Ford, 207354, Hezekiah Ford
Joshua Frederick Richard Hughes, 207771,
Jeremiah Tibbetts
Clifford Andrew La Plante, 207664,
Stephen Rowe Bradley
Nathan A. Maynard, 207625, Charles Walker
Jacob Joseph Maynard, 207626, Charles Walker
David Agersea Rich, 208461, James Rich
Brian Edward Rich, 208460, James Rich
Devin Stuart Saveall, 207926, Benjamin Stuart
Dwain Stacy Saveall, 207925, Benjamin Stuart
Vaughn Alan Saveall, 207927, Benjamin Stuart
John James Steiner, 207663, John Steel Sr.

New Jersey (46)

Frederick Paul Bonato Jr., 207358,
David Homsher
Nicholas Robert Bradley, 208029,
George Bradley
Wayne Richard Clark Sr., 207929,
James A. Dare
Ryan Patrick Day, 208547, David Barton
Collin William Day, 208546, David Barton
Jayson Frederick Elley, 208280, Henry Smoot
Edward Albert Fisler IV, 208281, Adam Wentzel
Edward John Forbes, 207669, Joseph Pierson
Lewis Edward Gasorek, 207930,
Henry Wildermuth
Nicholas Charles Gasorek, 207932,
Henry Wildermuth
Christopher Edward Gasorek, 207931,
Henry Wildermuth
Carl Dane Hausman, 207665, Lewis Hatch
Paul Martin Havens, 207666, Samuel Shelley
Trevor Martin Havens, 207667, Samuel Shelley
Jacob Shuford Hilton, 208103, William Carver
Arthur Wallace Hoffman Jr., 208548,
Nicholas Rightor
Robert Jeffrey Horrocks, 207486,
Joast Nieuirkirk
Daniel Morris Kadish, 208028, John Austin
Michael Daniel Kirby, 208104,
Abraham Osborn
Timothy Lee Kline, 207364, Abraham Kline

Sumner Bryan Lippincott, 207357,
Benajah Thompson
Stephen Bryce Lippincott, 207356,
Benajah Thompson
Sean Benjamin Lippincott, 207355,
Benajah Thompson
Marc Kevin Mackin, 208286, John Christopher
Robert Hefner Marcum, 208287,
Jeremiah Overbaugh
Michael Patrick McCutcheon, 207668,
Benjamin Lemasters
Arthur Harold Merchant, 207485, Jacob Winck
George Gilbert Morris, 207359,
William Van Cleve
Stephen Elliott Morris, 207363,
William Van Cleve
David Gilbert Morris, 207361,
William Van Cleve
Paul Broadus Morris, 207362,
William Van Cleve
Lawrence George Morris, 207360,
William Van Cleve
Stephen L. Near, 208284, William Seal
Kevin C. Near, 208283, William Seal
Brendan K. Near, 208285, William Seal
Robert Chapman Heyl Near, 208282,
William Seal
Nathan Allen Ray, 207772, Jonathan Ingham
Edward Arthur Schaible Jr., 207928,
Dennis Wyckoff
Matthew Anthony Sindoni, 207705,
John Emmons
Kyle Thomas Stewart, 207773,
John Michael Lightner
David Richard Van Riper Thompson, 207483,
Benjamin Montanye
Douglas Wayne Thompson, 207484,
Benjamin Montanye
Matthew David Tinker, 207419,
Benjamin Tinker
David Lee Tinker, 207418, Benjamin Tinker
Roger George Titus, 208545, Jeremiah Bennett
Roger Sidney Williams, 207598,
Phineas Williams

New York (56)

Matthew K. Abrusci, 208251,
Hezekiah Duncklee
Vincent M. Abrusci, 208249,
Hezekiah Duncklee
Matthew D. Abrusci, 208248,
Hezekiah Duncklee
Joseph A. Abrusci, 208250, Hezekiah Duncklee
Daniel James Ambrosio, 208600, Jacob Rose
Michael Vincent Ambrosio, 208599, Jacob Rose
Louis Vincent Ambrosio, 208598, Jacob Rose
Richard Almon Beckwith, 207816,
Benjamin Austin
William J. Bingham, 207987, Stephen Doughty
Gideon Joslyn Brown, 208254,
James Vanderburgh
Neil P. Buffett, 207739, Samuel Balcom Sr.
Nathaniel J. Buffett, 207740, Samuel Balcom Sr.
Roger Richard Burke, 208253, Obadiah Chase
Michael D. Campagna, 208252, John Belcher
Craig Nelson Caruana, 207737, Tobias Warner
Stewart Dean Clarke, 207744, Levi Dickinson
Daniel Grant Cohen, 207882, Jacob Zartman

John Sanford Dooley, 207738,
Eliphalet Farrington
Ryan M. Fagan, 207988, Solomon Howard
James Stuart Feld, 207394, Pain Morse
Charles M. Foster III, 207817,
Benjamin Cornwell
Thomas Andrew Geer Sr, 207326, John Geer
Brett Paul Graffy, 207743, Jonathan Holley
Robert J. Hedgeman, 208150, Fite Mesick
Kenneth Ford Hopkins, 207745, James Owen
David Lee Hornbeck, 207741, John Ward
Will Murray Hudson Jr., 207980,
Nicholas Woodfin
William Murray Hudson III, 207981,
Nicholas Woodfin
Kenneth J Ille, 208246, Joseph Morehouse
Thomas Wright Jones, 208148, Josiah Burton
Christopher Kearney, 208151, Ebenezer Taft
Robert Leon Knapp Jr., 207325, Israel Putnam
Michael Kostel, 208149, Daniel Shoemaker
TK Krumenacker, 207399, Paul Reeve
Christopher Lent, 207986, Miles Andrus
Thomas C. Mastrangelo, 208372,
Nathan Benjamin
Maxwell A. Mastrangelo, 208369,
Nathan Benjamin
Samuel A. Mastrangelo, 208370,
Nathan Benjamin
Franklin A. Mastrangelo, 208371,
Nathan Benjamin
Emilio Javier Mena, 208247, Nicholas Carper
Edward Clifford Miller, 207395,
Richard Pangborn
Brian Christopher Nelson, 207819, Ezra Stevens
Richard M. Nelson, 207818, Ezra Stevens
Robert Edwin Rosenberger, 207883,
Johannes Rosenberger
Raymond Frederick Sheley Jr., 208441,
Joseph Clizbe/Clisby
Joshua Austin Skala, 207815, Sherman Babcock
Andrew Cody Sloss, 208597, Thaddeus Brown
Nicholas James Smith, 207398,
William Beckwith Head
Joseph Hugh Smith, 207638, Abraham Smith
Lee Paul Smith, 207396,
William Beckwith Head
James Patrick Smith, 207397,
William Beckwith Head
Michael Eugene Villeneuve, 207985,
Ephraim Samuel Hyde
Garrett Michael Villeneuve, 207984,
Ephraim Samuel Hyde
Brendan Gerald Conrad Wettergreen, 207742,
Daniel Johnston
Benjamin Thomas Yocum, 207982,
James Moore Jr.
Andrew Thomas Yocum, 207983,
James Moore Jr.

North Carolina (39)

Donald Wayne Angel Jr., 207491,
Sybella Elizabeth Cummings
John Anthony Barbacci, 208462,
George Shannon
Jackson Riley Black, 207494, John Keener
Michael R. Blackburn, 207839, William Hall
Charles Allan Bond, 208550, Nathan Bond Jr.
William Fred Bond Jr., 208549, Nathan Bond Jr.

Adam Christopher Bowling, 208197,
George Gilmer Jr.
David Ferrell Branch Jr., 207602, Robert Peele
Ryan Michael Butler, 208412, Ebenezer Gore
Rory Justin Byers, 208195, Daniel Henson
Rickey Thorborn Cockerham, 207601,
David Cockerham
Eric Michael Dail, 207493, Samuel Smith
Stephen Michael Dail, 207492, Samuel Smith
Erik Danford-Klein, 207603, Peter Danforth
Scott Kane Flanagan, 208193, Casper Larrick
Charles Thomas Floyd, 207671,
Zachariah Floyd
Timothy Dean Green, 208194, Austin Webb
Michael Scott Hamby Jr., 207421,
William Daniell
Michael Beim Harvey, 207936, Thomas Prather
B. M. Houser, 207775, John Houser
Elliot Graham Hunter, 207490, John Devane
Richard Neil Johnson II, 207488, Moses Teague
William Christopher Johnston, 208463,
John Lumbard/Lambert
Joel Thomas Johnston, 208464,
John Lumbard/Lambert
Nicholas Thomas Johnston, 208465,
John Lumbard/Lambert
Timothy Walter Johnston, 208466,
John Lumbard/Lambert
Benjamin Edward Kendrick, 207774,
Nicholas Unger
Richard Lee Layton, 207487, Robert Layton
Mackie Gary Dean McKay, 207365,
Thomas Huntley
Joseph Dwan Myers, 207600,
Alexander Buchanan
James Harry Puckett, 207670, John Alexander
Kiernan Pdraig Ratliff, 207420, Joseph Bonham
Ryan Morgan Reid, 207937, James Read
Henry Peronneau Roberts, 207599,
Lambert Clayton
Bennett Lee Setser, 207489, George Wilfong
William Robert Siler II, 208196,
Matthew McCauley
David Hughes Trotter, 207935, Richard Barry
Mark Randolph Trotter, 207934, Richard Barry
Paul Hughes Trotter, 207933, Richard Barry

Ohio (57)

Daniel Jay Altstaetter, 208470, Benjamin Doty
Mark Kyle Axe, 207430, George Axe
William Robert Balzer, 208031,
John Julian/Julien
Michael Benjamin Becker, 207844, Peter Penno
Joseph Becker, 207845, Peter Penno
Stephen Kenneth Breuers, 208290,
Leonard Davis
Kenneth Alan Brown, 207424, John Pierpont
Steven Ray Burns, 207842, William Burns
Justin Jo Carl Burns, 207841, William Burns
Joshua Grant Burns, 207840, William Burns
Henry David Carpenter, 208032,
Thomas Forrester
Todd Matthew Carr, 207706,
Nathaniel Chamberlin
Reid Freedom Carr, 207708,
Nathaniel Chamberlin
Steven Donald Carr, 207707,
Nathaniel Chamberlin

Stephen Michael Carr, 208551,
Nathaniel Chamberlin
John Randall Case, 207711, Augustus Case
Mark Christopher Crawford, 207426,
James A. Blackburn
Larry Wayne Deaner, 207422, Jacob Diener
Larry Scott Deaner, 207423, Jacob Diener
Michael Ray Doseck, 208035,
John Casper Stoever
Matthew Patrick Dugan, 207435,
John George Overmyer
Gale Alan Ebie, 207710, Timothy Holcomb
David Sagito English, 208473, Friend Phelps
Edward Thaddeus English, 208474,
Friend Phelps
Brandon Len Feller, 207427, Eliakim How
Robert Wesley Gilbert, 207496, Nathan Gilbert
William Leif Gilbert, 207495, Nathan Gilbert
David Gilbert Hall, 207434, Thomas Bingham
Donald Scott Hall, 208471, Samuel Elder
Jonathon Charles Havens, 207713,
Samuel Dickerman
Jacob Michael Hupp, 207428,
Nathaniel Chapman
Robert Jack Ison, 208198, William Ferguson
William Amos Johnson, 207432, James Dicks/Dix
Patrick Oberon Kaip, 208106, Joel Knapp
Robert Arthur Kelso, 208467, Alexander Kelso
Roger Thomas Latta, 207433, Henry Feitner
Franklin Barr Lebo, 208033, John Adam Lebo
Ethan Corey McClowry, 207425, John Pierpont
Robert William McGee, 207846, James McGee
Timothy Shane McKiddy, 208030, Joel Stamper
Steven Douglas Meckling, 207709,
Dewalt Meckling/Mecklin
Don Wayne Mobley, 208413, Theodore Mellott
James Patrick Myers, 208472, Heinrich Myers
James Roderick Taylor Patterson, 208034,
John Taylor
Steven William Pool, 207714, Jacob Fyock
Wesley Eugene Post, 208107, Roswell Post
Jeffrey Todd Prephan, 207843, Joseph Wells
David Ray Russell, 207431, Samuel Bradford
Mark Andrew Sanzotta, 207776,
Matthias Harshman
David Alan Snavely, 207429, Benjamin Smith
Gordon M. Stokely, 208108, Jehu Stokely
John R. Thomas, 208199, Richard Nimocks
Michael Gordon Valaski, 208469, William Hurt
Christopher William Valaski, 208468,
William Hurt
Matthew James Warman, 208105,
Francis Warman
Philip Arnold Wolfe, 208617, Jacob Wolfe
Adam David Zimmerman, 207712, John Priddy

Oklahoma (28)

Kenneth Wilfred Bissett, 207777, Issachar Adams
Hobart Tarr Burgan, 208618, John Loughmiller
Steven Joseph Carle, 207497,
Ephraim Taylor Carle
John Bruce Cunningham, 208620,
Josiah Kendall
Laramie Bruce Cunningham, 208619,
Josiah Kendall
Eric Oliver Dean, 208621, Jedediah Dean
Joshua Eric Lee Dean, 208623, Jedediah Dean
Jaden Noah Dean, 208624, Jedediah Dean

Josiah Jackson Dean, 208622, Jedediah Dean
Daniel Walter Dunlap, 207938, Daniel Dunn
Robert-Allen Thomas Ferguson, 208292,
William Gaston
James Bradley Glock Jr., 208552,
Eleazer Cummings
Matthew Dane Glock, 208553,
Eleazer Cummings
Dale Owen Hunt, 208200,
Reinhold Abendschon I
Howard Lester Kelsey, 208288, John Harlan
Drew Armstrong Kelsey, 208289, John Harlan
Larry King Martin Jr., 207716, James Pitman
Larry King Martin, 207715, James Pitman
Sean Alexander Martin, 207717, James Pitman
Joseph Lee Sieber, 208414,
William Hansbrough Sr.
John Eric Sieber, 208416,
William Hansbrough Sr.
Joseph Nelson Sieber, 208415,
William Hansbrough Sr.
Ryan Nelson Sieber, 208418,
William Hansbrough Sr.
Joseph Koehn Sieber, 208417,
William Hansbrough Sr.
Alan Nelson Sieber, 208419,
William Hansbrough Sr.
Daniel Ell Snow, 207367, Lewis Hale
Martin C. Snow, 207366, Lewis Hale
David Ronald Tittle Jr., 208291,
Samuel Ferguson

Oregon (4)

Phillip Wayne Erwin, 208554, Arthur Erwin
Adam James Whittier, 207368, Daniel Whittier
Michael Fouts Whittier, 208625, Daniel Whittier
Christopher John Whittier, 207604,
Daniel Whittier

Pennsylvania (52)

John Edwin Benjamin Baldrige, 207672,
Silas Blodgett
William Ferris Blake Jr, 207436, George Nolf
Kenneth Russell Burkitt Jr., 207674,
Johann George Gresh
Louis John Curry, 207507, Benjamin Lincoln
Matthew Hunter Dakin, 207943, Joshua Dakin
Brian Richard Dakin, 207942, Joshua Dakin
Cameron Albright Downer, 208559,
Eliphalet Downer
Jack Geraint Edmiston, 207941, John Barkelow
Wayne Charles Edmiston Jr., 207940,
John Barkelow
Wayne B. Gongaware, 207944, Philip Gangwer
Timothy Matthew Graham, 208558,
John Hougendoubler
Declan Thomas Greenleaf, 208475, James Green
Arthur Springer Hagan Jr, 207369, James McCoy
Robert Willis Hall, 207437, Josiah Rogers
Robert McCary Harbaugh, 207718,
Enos Grannis
Peter William Harkin, 207498, Henry Feaster
Kevin Matthew Harkin, 207499, Henry Feaster
Eric Thomas Heisler, 207503, Frederick Fischer
Anthony Frederick Heisler, 207501,
Frederick Fischer
Anthony Frederick Heisler Jr., 207502,
Frederick Fischer

Anthony Heisler, 207500, Frederick Fischer
Philip Edward Helf, 208110, William Bonner
Zachary James Hile, 208476, John Goatley
Patrick Michael Jones, 207675,
Adam Upperman
Richard D. King, 207673, William Nixon
Jared C Knowlton, 208036, Jonathan Knowlton
Craig Eugene Lehman, 207779, John Heisey
Thomas Joseph Manley Jr., 208111,
Benjamin Beckwith
Thomas Michael Manley, 208555,
Benjamin Beckwith
Harrison Neal McCann, 207370, John Grigsby
Loren James McCullough, 207945,
Samuel Baldwin Sr.
Joseph Aloysius McNally, 207939, Isaac Sabin
William Roy Mock, 208203, Peter Mock
Brandon James Parknow, 207371,
Ludwig Wissinger
David George Parry, 208477, Philip Gilman
Enoch Wesley Parry II, 208109, Philip Gilman
Douglas Anthony Perkins, 207780,
Nathaniel Perkins
Gilbert Edward Pratt, 208295, Gideon Pratt
Frederick Clemens Pratt, 208294, Gideon Pratt
Michael Lawrence Price, 207847,
John George Houtz
David Christopher Quirk, 208557,
Samuel Newberry
George Ancker Roskam, 208293, Isaac DaCosta
Edward Martin Short, 207676,
William Thomson
Vernon Keith Strunk, 208626,
Christopher Lobingier
William James Sturgis III, 207504, John Sturgis
William Christopher Alan Sturgis, 207505,
John Sturgis
William Vincent Taylor, 208556, Eleazer Martin
Ronald Dennis Vollentine, 207778,
Ludwig Ranck
John LeRoy Waldron III, 208202,
Cornelius Waldron
Jacob Reed Walters, 207506, John Sturgis
George Thomas Wilcox, 208201, Thomas Wilcox
Ryan Joseph Woods, 208627, Frederick Pershing

Rhode Island (3)

Perry Rankin Clough, 208112, Joseph Weston Sr.
Benjamin Ewing Nacar, 208037, George Ewing
Thomas Pascal Willson III, 208628,
Joshua Wilson

South Carolina (47)

William Coburn Alexander IV, 207518,
Daniel Kerr
Ronald Peter Bellows, 207957, Charles Bellows
Paul Robert Boone, 207514, Edward Boone
Todd Richard Boone, 208562, Edward Boone
Charles August Borrmann Jr., 208204,
Aaron Stevens Jr.
Craig Eric Bowman Sr, 207512, Joseph Sapp
James Whitney Boyd, 207513, David Jackson
Byron Hutchinson Brown, 207947, Jacob Fulmer
Cecil Yates Brown, 207946, Jacob Fulmer
John Ashmore Brown Jr., 208420,
James Ashmore
William Anderson Chick, 207958, William Chick

Robert Todd Creekmore, 207509, William Glover
Richard Eugene Davis, 207949,
Archibald McHone
John Thomas Davis Jr., 207444,
Elizabeth Chamberlain Smith
John Thomas Davis Sr., 207443,
Elizabeth Chamberlain Smith
Robert Lewis Dunn Jr., 207950, David Motley
Todd M Green, 208629, Jacob Stroup
James Clarence Hammett III, 207510,
Frederick Hambright
Theodore Brevard Hayne IV, 207516,
Isaac Hayne
Theodore Brevard Hayne V, 207517, Isaac Hayne
John Edward Helldorfer, 208560,
Conrad Lint/Lind
Adam Karl Helldorfer, 208561,
Conrad Lint/Lind
Benjamin Levin Hicks, 207438, Jessie Hicks
Calhoun Shaw Hodges, 207442, Henry Dyess
George Smoak Holloway, 207960,
Andrew Smoke
Frank Perry Holloway Jr., 207959,
Andrew Smoke
David Chandler King, 208205, Nicholas Herlong
Tyler John Lewis, 208207, George Giles
John Neal Lewis Jr., 208206, George Giles
William Alphonso Loney, 207955,
Thomas Sumpter
Carlton Lamont Loney, 207954,
Thomas Sumpter
William Elisha Loney, 207956, Thomas Sumpter
John V. Loney, 207961, Thomas Sumpter
Jonathan Philip Loney, 207962,
Thomas Sumpter
Seymour Scott Lopatka, 207439,
William Hancock
Jerome Nelson McLeod III, 207511, John Bagnal
Dwayne Webster Pickett, 207515, Issac Richards
Edward J. Reardon, 207445, Jared Ingersoll
Michael Thomas Rose, 207951, William Linn
Lawrence Sanders Rowland, 207605,
John Saunders
Ronald Marion Salley Jr., 207508, John Salley
Ralph Morgan Scurry Jr., 207948, Oliver Towles
Lawrence Roger Stine, 207952, John Teitsworth
Kevin Douglas Strain, 207440, Samuel Strain
Wilbert Carroll Suggs IV, 207441, James LaRoche
Hugh Banks Tant III, 207953, John Gaston Sr.
Eros Wayne Wilson, 208038, Joseph Black

Tennessee (59)

Glen Austin Baggett, 207856, James Baggett
Timothy Andrew Barber, 208631, James Lillard
Gerald Allen Barrom, 208572, William Cage
Michael Arthur Browder, 208041,
Edmund Browder
Richard Albert Browder, 208040,
Edmund Browder
Dewey Arthur Browder, 208039,
Edmund Browder
William Houston Brown, 207782,
Richard Stubblefield
Harrison Houston Brown, 207783,
Richard Stubblefield
Ward Houston Brown, 207781,
Richard Stubblefield

Mark Anthony Chambers, 207788, Joseph Hill
Dennis Neil Daniel, 208574, Moses Fussell
Matthew D'Erminio, 208115, Israel Jones Jr.
James Carlton Donnelly, 207786,
Samuel McQueen
Joseph Edward Dyer, 207787, John Norwood
Roger I. Fiske, 207963, Isaac Lyman
Melvin R. Griffith, 207965, William McLeod Sr.
John David Haney, 208116, Ebenezer Cook
Patrick John Henning, 207854, Isaac Van Duzer
Gregory David Hubble, 207964, Justus Hubble
Robert Winston Ikard Jr., 208425,
Thomas McKissack
Harold Lumsden Jackson, 208632, John Evans
Drake Thomas Johnson, 207789, Seth Johnson
Henry Woodward Johnson, 208633,
Seth Johnson
James Overton Keathley, 208117,
George Deatherage
Clifford Jay Kent, 208634, Roswell Goff
Billy Dale Knight, 208636, Benjamin Davis
Michael Edward Lawson, 208573,
George Walker
Noah Wilson Lemley, 208569, Philip Powell
Lugh John LJ Lemley IV, 208567, Philip Powell
Landon Hampton Fredrick Lemley, 208566,
Philip Powell
Lucas Thomas Wilson Lemley, 208565,
Philip Powell
Lugh John Lemley III, 208564, Philip Powell
Lugh John Lemley Jr., 208563, Philip Powell
Carson Logan Lemley, 208568, Philip Powell
John Robert Lindahl Jr., 207859,
Joseph Sumner
Leslie Hollis Marlow, 208209, James Simmons
Leslie Daniel Thomas Marlow, 208118,
George Ledbetter
Terry Deane McCoy, 208630, Josiah Morse
Jaxson Ryan Miller, 207785, Elijah Cross
Justin Curtis Miller, 207784, Elijah Cross
Matthew Lawrence Morgan, 207861,
William Brookshire
Larry Haskell Morgan, 207860,
William Brookshire
William Seldon Murray III, 208570,
Nicholas Carper
William Seldon Murray IV, 208571,
Nicholas Carper
Riley Myer, 207852, John Myer
Marshall Everett Myer IV, 207850, John Myer
Marshall Everett Myer III, 207849, John Myer
Marshall Everett Myer Jr., 207848, John Myer
Michael Parker, 207855, Uriah McLain
Robert Jackson Parkes, 208637, James Lewis
Nathan Myer Porter, 207853, John Myer
Nicholas Porter, 207851, John Myer
Jon Eric Klingenberg Rasmussen, 207857,
John Colclough
Ronald Dean Reasonover, 208635,
Joseph Reasonover
David Rhys Sharpe, 208114, Henry Laurens
David Leon Sharpe, 208113, Henry Laurens
William Bradford Smith Jr., 208208,
Jesse Simmons
Kenneth Tonahill, 207372,
Bradley Gambill/Gamble
John Barry Williams, 207858, Thomas Gibbons

Texas (130)

Jeremy Paul Anderson, 208331, Thomas Womack
Larry Emmett Auld, 208337, James Auld
Gary Leon Barker, 208482, Lewis Bailey
Ryan Leon Barker, 208483, Lewis Bailey
James William Bass Jr., 207732, Thomas Bass
Stephen James Battle, 208423, Elisha Battle
Timothy Lee Battle, 208422, Elisha Battle
William Bradley Beckett, 208493,
Thomas Bradley
John Mitchell Bell Jr., 207728,
Anderson Brightwell
Donald William Boyd, 208323, Asaph Sherman
Richard William Boyd, 208322, Asaph Sherman
James Finley Bradley, 208341,
Micajah Pennington
Cody James Bradley, 208342,
Micajah Pennington
Jackie Todd Brunson, 207722, Robert Snead
Jackie Todd Brunson II, 207723, Robert Snead
Jason Todd Bushman, 208578,
Charles Crawford Lewis
Colin Jesse Lawrence Robert Campbell, 208319,
William Campbell
James Jesse Campbell, 208320,
William Campbell
Dan Galliver Chapel, 207519, John Crawford
John Franklin Cole Jr., 208424, Robert Cole
Cleve Aaron Collings, 207522,
Louis Coulon De Villiers
Weldon Kimbrough Combs III, 208479,
John Shomo
Michael Roston Cox, 207726, Joseph Allen
Joshua Glen Dale, 208321, John Kester
Dustin Drew Decker, 208324, Asaph Sherman
Jarrett Glen Ditmore, 208318, William Haley
Robert Paul Duckworth, 208338,
Francis Cummings
Devon James Dull, 207447, James Butterfield
Jeffrey Christopher Dunn, 208577,
John Lovejoy Sr.
Truett Michael Durrett, 208491,
William Durrett
Dustin Wayne Durrett, 208492, William Durrett
Diehlman Ray Estes, 208489, William Pickett
Travis Word Estes, 208488, William Pickett
Diehlman Word Estes Jr., 208487,
William Pickett
Russell Evans Fenton, 207724, Isaac Peden
Hugh Rogers Ferguson Jr., 207607,
John Whiteley
Richard Young Ferguson, 207608, John Whiteley
Donald Melvin Fortune, 208303, Isaac DuBose
Brian G. Francis, 208042, Levi Preston
Cameron G. Francis, 208045, Levi Preston
Ryker Paul Garza, 207525,
Harvey Meserve Libby
Ronan David Garza, 207524,
Harvey Meserve Libby
Andrew B. Griffis, 208124, William Griffis
Robert Gordon Hall III, 208334, Daniel Troxell
Steven Christopher Hall, 208333, Daniel Troxell
Daniel Ray Hamilton, 208336, Adam Burkett
James Lee Hayes, 208484, Solomon Leet Jr.
Paul Randell Hearn, 208326, James Hankla
Oliver Staley Heatly, 208643, John Castlio
Eugene Newcomb Heatly, 208641, John Castlio

Ian William Heatly, 208644, John Castlio
John Staley Heatly, 208642, John Castlio
Edwin Harrison Henry, 208575,
Thomas Benham
Austin Alexander Herrmann, 208328,
Samuel Heizer
Benjamin Vines Hicks, 208122, David Hicks
Kenneth DeWayne High, 208296,
Edward Moseley
Harold Wayne Hill, 208645,
Alexander McAlpine
Eugene Holmes, 208494, Benjamin Crow
Robert Franklin Hook, 208120,
Matthew McCauley
Jerry Donald Jameson Jr., 207520,
Abner Quarles
Robert Leroy Johns, 208339, Thomas Johns
Spencer J. Johnson, 208043, Levi Preston
Grant L. Johnson, 208044, Levi Preston
Thomas Christopher Jones, 207730,
Michael Hillegas
William H. Keen Jr., 208639, James Harris
Mark David Koone, 208485, Perminter Morgan
Brandon Lawrence Koone, 208486,
Perminter Morgan
John Richard Kuna, 207727, Stephen Cordill
Eric Albert Lavezzari, 208579, Josiah Lewis
Nicholas Albert Lavezzari, 208580, Josiah Lewis
John Sandoz Lucey, 208640, Amand Broussard
David Glen Madden, 208325,
Lawrence Williams
Christopher Shane Martin, 208301,
Joseph Martin
Richard Scott (Hall) Martin, 208119,
Hugh Graham
Jamie Millican McCarter, 208335, Caleb Gale
Donald Edward McGuire, 208343,
Joseph Merrick
William Bentley McKinney, 207790, Jacob Miller
Robert Bruce McMordie, 207609,
Robert McMordie
Rodney Wells Miller, 208210, Stephen Averill
Thomas Edward Milson, 208490, Joseph Lusk
Wendell Seemann Montague, 207791,
Peter Montague
Nathan Scot Montague, 208481, Peter Montague
Frank Joseph Mueller Jr., 208304,
John Donelson Sr.
Bruce Aubrey Nickell, 207446, Aaron Burleson
Mark Davis Osborne, 207798, William Landreth
Jimmy Davis Osborne, 207799,
William Landreth
Robert Leo Parr, 208302, John Whitcomb Sr.
Edgar Duane Peters, 208068, Catherine Rentz
John Freeman Barclay Prather, 207523,
Thomas Prather
James Charles Rabon Jr., 208306, John Rice
James Charles Timothy Rabon, 208307,
John Rice
David Penfound Reddrop, 208340,
Oliver Babcock
Kenneth Allen Richards, 208480, John Putnam
Gordon Banning Richardson II, 208314,
Jonathan Davis
Harry Sites Richardson, 208315, Jonathan Davis
Charles Gerik Richardson, 208309,
Jonathan Davis

William Shirres Richardson, 208308,
Jonathan Davis
Randall Shirres Richardson, 208317,
Jonathan Davis
Gordon Banning Richardson III, 208316,
Jonathan Davis
Russell Charles Ridgway, 208138, James Riggs
John Alan Rydman, 208332, Henry Felder
Carl Julius Schaefer Jr., 207729, Thomas Pettus
Daniel Joe Shaver, 208311, Thomas Grantham
Micheal Thomas Shaver, 208313,
Thomas Grantham
James Julius Shaver, 208312, Thomas Grantham
William Quay Short, 208123, John Short
Britton Ellis Siegert, 208576, Jesse Brush
Donald William Sievertson, 207521, James Jones
Robert Fleming Sleutz III, 207731, Asa Dains
Michael Dewayne Smith, 207720,
Andrew Hampton
Mark Christopher Smith, 207721,
Andrew Hampton
Byron Lynn Smith, 207719, Andrew Hampton
Charles Andrew Stover III, 208329,
George Longenberger
Hugh Bernard Tanner, 208299, Simeon Pond
Gregory Fane Tanner, 208298, Simeon Pond
Ruane Perry Tanner, 208300, Simeon Pond
Carson Jo Taylor, 207725, Isaac Peden
Keith Lee Thurgood, 208421, Charles Lee
Dale Dempsey Tidwell, 208297, Isaac Hough
Kade Chapple Sassen Valdovinos, 208327,
Walter Maxey Sr.
Derek Micah Vickers, 208310, Richard Caswell
Robert Fredrick Watson, 208121,
William Augustus Atlee
Eilert Richard Weitzel II, 207606, John Rose
Bruce Lee Whitehead, 208330, John Mohler
Timothy Craig Wieting, 208305, John Evans
Richard Vance Wilson, 208426, Thomas King
Richard Thomas Wilson, 208638, John Wilson
Thomas Vance Wilson, 208427, Thomas King
Stephen Drew Winters, 207448, John Crabbe Jr.
Robert Van Dorn Young, 208478,
Andrew Manning

Utah (7)

Jon Clayton Bodnar, 208495, Oliver Westover
Raymond Vance Brown, 207862, Joseph Brown
Jason Edward Cornelius, 207610, John Stowe
Darwin Samuel Hunt, 207677, John Barney Sr.
Ben Lee Johnson, 207678, Josiah Hatch
Jonah Lawrence Moon, 208212,
Stephen Shumway
Justin Lawrence Moon, 208211,
Stephen Shumway

Vermont (2)

Jerod Andrew Carbonneau, 207679,
Luther Skinner
Charles Craig Remington, 207680,
Joshua Remington

Virginia (90)

Andrew James Austin, 208583, Jonathan Austin
John Jacob Baker, 208216, John Baker
John Robert Baker, 208215, John Baker
Randy R. Baker, 208050, John Baker

Andrew Bristow Bass, 207617, William Bass
 Earl Lawrence Bass, 207611, William Bass
 Samuel Maurice Bass, 207612, William Bass
 Charles Lee Bass, 207613, William Bass
 Eric Daniel Bass, 207614, William Bass
 Aaron Michael Bass, 207615, William Bass
 Brian Christopher Bass, 207616, William Bass
 Jared Christopher Bass, 207618, William Bass
 Logan MacAllister Bieker, 208351,
 Nehemiah Smith
 Carson Daniel Bieker, 208350,
 Nehemiah Smith
 Noah Adams Bieker, 208349, Nehemiah Smith
 Daniel Cooper Bieker Jr., 208348,
 Nehemiah Smith
 Peter Jacob Brain, 208344, Diel Rockefeller
 David Guy Brickley, 208428, James Packer
 Russell Baker Brooks, 208586, William Turner
 Dan Bukovich Brooks Jr, 208585,
 William Turner
 Richard James Brooks, 208584,
 William Turner
 David Fulton Burks, 208127, Simeon Bryant
 James Alfred Butts IV, 208582, Thomas Butts
 Douglas Ryland Carneale, 208125,
 William Cheatwood
 Todd S. Carter, 208355, Thomas Carter
 G. Jameson Crouse, 208049, Stephen Bennett
 Douglas Jeffrey Cumins, 207309,
 George Philip Keister
 Edward Joseph Dalley Sr., 208052,
 Caleb Brokaw
 David Louis Dalton Sr., 208053,
 Guillaume Dupre Terrebonne
 Michael Del Grosso, 208126, David Gifford
 Dario Jonathan Fagan, 207449, Eli Gale
 Jackson Robert Feldbauer, 208060,
 Peterfield Jefferson
 Kelan Patrick Feldbauer, 208061,
 Peterfield Jefferson
 Gary Leo Fletcher, 207682, Valentine Weirick
 James Lynn Ford, 208588, James Smith
 Stephen Allan Gahr, 208128, Noah Gates
 Jason Cameron Goodloe, 207531, Jacob Smith
 Robert Franklin Grimes Jr., 208051,
 Peter Francisco
 Gregory Oscar Hansen, 208213,
 Joshua Munday/Mundy
 James Brian Hess, 208360, David Morgan
 Andrew James Hess, 207526, David Morgan
 David Brock Hess, 208359, David Morgan
 Andrew Ryan Lounsbury Holmes, 207681,
 Nathan Lounsbury
 John Christopher Houser, 208347,
 John Humrick Houser
 Earl Evans Johnson, 207533, Edmund Basye
 James Scott Joyce, 208346, Joseph Hackney
 Mark Edward Kellogg, 208356, Seth Kellogg
 James Franklin Kidd Jr., 208361, John Jones
 Andrew David Kilcup, 208647,
 William Chadsey
 Nicholas Scott Lockhart, 208058,
 Samuel Benjamin
 Zachary Lee Lockhart, 208057,
 Samuel Benjamin
 Matthew Milan Losee, 207620, John Kemper
 Robert Estill Lusk Jr., 208130, Reese Bowen

Theodore Howard McConnell, 207527,
 Samuel Amburn
 Michael Lewis McConnell, 207528,
 Samuel Amburn
 James Ramsdell McIntyre Jr., 208587,
 George Hope
 Keith Benjamin McVay, 208581,
 Martha Passmore Mevey
 Robert Arthur Maier Moen, 208354,
 Jedediah Pratt
 William Lee Montgomery, 208646,
 Thomas Andrews
 James Delmon Morris, 208496, John Holliday
 Donald Scott Oldengarm, 207619,
 Aaron Van Cleave
 Robert Lee Parrott, 207452, Rhodam Parrott
 Evan Hagan Parrott Jr., 207453, Rhodam Parrott
 Steven Daniel Parrott, 207451, Rhodam Parrott
 Sean Michael Peters, 208056, Samuel Benjamin
 Jason Washburn Peters, 208055,
 Samuel Benjamin
 Mark Edward Peters, 208054, Samuel Benjamin
 Rand Redd Pixa, 208059, Nathaniel Redd
 Cecil Ray Powers Jr., 207529, Thomas Gaskins
 Steven Ray Powers, 207530, Thomas Gaskins
 James Gardner Ralls Jr., 208345,
 Samuel Huckstep
 George Edward Raymond Jr., 207966,
 Moses Gee
 Rodrick Ronald Rigden, 208429,
 Richard Hawkins
 Ronald Steven Robb, 207793, Daniel Dodge
 Allan Dodge Robb, 207792, Daniel Dodge
 Christopher Charles Rush, 207532,
 Christian Dellinger
 Kevin Andrew Seay, 208357, James Glenn
 Nathan Andrew Seay, 208358, James Glenn
 Mitchell Eric Simmons, 208214, Jonas Simmons
 Christopher Thornton Small, 208362,
 Hugh Hayes
 Christopher Paul Stapleton, 208047,
 James Dixon
 Jeffrey Neal Stapleton, 208048, James Dixon
 Paul Darnes Stapleton, 208046, James Dixon
 Edward Kimball Thompson II, 208352,
 Elisha Doane
 James William Van Hook, 208353,
 Benjamin Vandermark
 Robert George Vicars, 207454, Robert Vicars
 Robert Matthew Weekley, 207373,
 Francis Lightfoot Slaughter
 John Henry Weyler, 207450, David Stone
 Gary M. Worley, 207967, Joshua Worley
 James Russell Yohe, 208129, Michael Yohe

Washington (25)
 Baldwin Spence Benninghoff, 207683,
 Stephen Townsend
 James Richard Blanton, 208364, Jacob Myers
 Grant Eugene Blinn, 208133, Billy Blinn
 Alan David Blinn, 208134, Billy Blinn
 Bruce Glenn Bock, 208132, Frederick Buck
 Danny Michael Boon, 208217, Richmond Harris
 Kenneth Duane Carlson, 207684, Elihu Dodge
 Lawrence Keith Carrick, 208589,
 Samuel Cary
 William David Cowart, 208499, John Lott

Roger Lee Cox, 208131, Silas Crayne
 Conner Griffith Edwards, 207687,
 Peter Robertson
 Howard Berryman Edwards Jr., 207688,
 Peter Robertson
 Robert E. Lee Eggenberger Jr., 207864,
 William Fuson
 Donald Michael Giese, 207794, Asa Smith
 Benjamin Lee Goss, 207686, Thomas Goss
 Gerard Heaney, 208218, William Howard Sr.
 John Frederick Joseph Knauer, 207863,
 Elijah Brace
 Douglas William Lowell, 208648,
 William Daggett
 Kenyon Eldridge Luce, 208497, Andrew Luce
 Carlos Lee Malone, 208363, Daniel Jones
 Kent Harvey Mocabee, 208498,
 Thomas Sigler/Seigler
 Michael K. Montfort, 207455, William Richards
 Benjamin David Salerno, 207968,
 Sylvanus Merritt
 James Paul Stark, 207685, Joseph Lamb
 Perry Von Taylor, 207534, Frederick Garst

West Virginia (17)
 John M. Blankenship, 207456, John Cooke
 Sebastian Theodore Bungard, 207866,
 William Hart
 Benjamin Charles Canterbury, 207870,
 George Earle
 Brent William Canterbury, 207869,
 George Earle
 Tyler Davis Clark, 207970, Francis Meadows
 Aidan Elijah Comer, 207865, Augustine Comer
 Robert Eugene Godfrey Jr., 207624,
 Samuel McWilliams
 Rhett Fletcher Godlove, 207621,
 George Letzenbergh
 Jeffrey Michael Gustafson, 207867,
 John Allerton
 Lee Owen Gustafson, 207868, John Allerton
 Nathan Lambert, 207969, John Boreman
 Dexter Snow McClure, 207795, Jacob Carper
 Gary Conard Richards, 207374, John Ross
 Mark Ney Ritz, 207622, Peter Yoho
 Timothy Nevins Schmitt, 207971,
 Matthew Maddox
 James Wiseman, 207623, Joseph Terry
 Paul Ryan Zitzelsberger, 207457,
 William Woodford

Wisconsin (6)
 Stuart Dean Brandes, 208365,
 Samuel Blanchard Sr.
 George Bohon Dowse, 207797, Jacob Van Olinda
 Adam Paul King, 207973, Ancil Manley
 Alexander Lee Landerman, 207972,
 Francis Phillips
 Richard Allan Lillie, 207796, Roswell Fox
 Nicolas Kurtz Williams, 208062,
 Oliver Wolcott Sr.

Wyoming (2)
 Wyoming, Tanner Allen Teter, 207975,
 George Teeter
 Wyoming, Daniel Christopher Wasp, 207974,
 Jonas Phillips

All Compatriots are invited to attend the functions listed below. Your state society or chapter may be included in four consecutive issues at \$6 per line (45 characters). Send copy and payment to The SAR Magazine, 809 West Main Street, Louisville, KY 40202; checks payable to Treasurer General, NSSAR.

ARIZONA

☆ **Barry M. Goldwater Chapter** of north Phoenix & Scottsdale meets every third Thursday beginning at 6:30 p.m. at Deer Valley Airport Restaurant, Phoenix, Sept.-Nov. and Jan.-May. Contact: Robert Rearley, gramps4osu@cox.net.

☆ **Palo Verde Chapter** meets for breakfast in Mesa at 8:30, second Saturday except June-Aug. SARs, friends and family welcome. Call Art, (480) 966-9837.

☆ **Prescott Chapter** meets monthly for lunch, except July and August, at the Plaza Bonita Mexican Restaurant in Prescott on the third Saturday of the month at noon. A special luncheon with DAR is in October; business meeting is the 1st Saturday in December. Contact: waynehood@gmail.com.

☆ **Saguaro Chapter**, 8:30 breakfast meeting at Golden Corral Restaurant, Surprise, fourth Saturday, Oct.-May. Call (623) 975-4805 for more information.

☆ **Tucson Chapter**, serving Tucson and southern Arizona. Meets last Sat. of month, Sept.-May. Visitors welcome. Contact John Bird at johnfbird@tds.net.

FLORIDA

☆ **Caloosa Chapter**, Fort Myers. Generally meets second Wednesday, Oct.-May at Marina at Edison Ford Pinchers for lunch, 11:30 a.m. For details, call (239) 542-0068, see www.caloosasar.org or email president@caloosasar.org.

☆ **Clearwater Chapter**, North Pinellas and West Pasco. Meets at

noon on the third Wednesday, Sept.-May, at Dunedin Golf Club, 1050 Palm Blvd., Dunedin, FL. Call Dan Hooper, (727) 744-4996.

☆ **Flagler Chapter**, call (386) 447-0350 or visit www.flssar.org/flssar/flaglersar.

☆ **Fort Lauderdale Chapter**, 11:30 a.m. lunch, third Saturday except June-Aug. Guests welcome. Call (954) 441-8735.

☆ **Jacksonville Chapter** meets at the San Jose Country Club, third Thursday, Sept.-May. Dinner in Sept. and May; lunch for all others. Contact Scott Breckenridge, (904) 226-9420 or sbreck61@gmail.com.

☆ **Lake-Sumter Chapter**, luncheon meeting, 11 a.m., first Saturday, Oct.-June. Call (352) 589-5565.

☆ **Miami Chapter**, luncheon meetings at noon the 3rd Friday, South/Coral Gables Elks Lodge, 6304 S.W. 78th Street, South Miami. Special observances on Washington's birthday, 4th of July and Constitution Week. Visiting SARs and spouses welcome. Call Douglas H. Bridges, (305) 248-8996 or doughbridges@bellsouth.net.

☆ **Naples Chapter** meets at 11:30 the second Thursday Oct.-May at the Tiburon Golf Club, Airport-Pulling Road and Vanderbilt Beach Road. Guests and prospective members welcome. Call Tom Woodruff (239) 732-0602 or visit www.NaplesSAR.org.

☆ **Saramana Chapter** (Sarasota), 11:30 a.m. lunch meeting, second Friday, Oct.-May, except fourth Saturday in Feb. Visitors welcome,

contact Ted at (941) 485-4481 or Ted1538@aol.com.

☆ **Saint Augustine Chapter**, lunch meeting, 11 a.m., third Saturday, Sept.-May. Call (904) 347-8293 or (904) 829-5268.

☆ **St. Lucie River Chapter**, 11:30 a.m. lunch, second Saturday, Oct.-May, Manero's Restaurant, 2851 S.W. High Meadows Ave., Palm City. Call (772) 336-0926.

GEORGIA

☆ **Atlanta Chapter**, noon, second Thursday at Petite Auberge Restaurant, 2935 N. Druid Hills Road (Jan., March-June, Sept.-Dec.), temanning@aol.com.

☆ **Blue Ridge Mountains Chapter**, Blairsville, Ga., meets at 5:30 p.m. third Tuesday of Jan., March, May, Sept. and Nov. at Brother's Restaurant, Young Harris, GA., cookd@asme.org.

☆ **Cherokee Chapter**, Canton, meets every even month on the second Tuesday at the Rock Barn, 638 Marietta Hwy. Visit www.cherokeechapter.com.

☆ **Capt. John Collins Chapter**, Marietta, meets the third Tuesday of each month at the Cherokee Cattle Company, 2710 Canton Road. Dinner 6 p.m., meeting 7 p.m. Earl Cagle, (770) 579-2748, ecagle1@bellsouth.net.

☆ **Piedmont Chapter**, 8 a.m. breakfast meeting on the third Saturday at the Roswell Adult Recreation Center, 830 Grimes Bridge Road, Roswell. Call Bob Sapp, (770) 971-0189 or visit www.PiedmontChapter.org.

☆ **Robert Forsyth Chapter**, Cumming, Ga., 2nd Thursday (except Jan./July). Golden Corral, 2025 Marketplace Blvd. Dinner 6 p.m., meeting 7 p.m. Or see www.RobertForsythSAR.org.

ILLINOIS

☆ **Captain Zeally Moss Chapter** of Peoria meets every fourth Wednesday evening, March-October, various locations. See website for details, www.captainzeallymoss.org.

☆ **Chicago Fort Dearborn Chapter**, luncheon meetings at noon, Union League Club, third Thursday, Jan., March, May, July, Sept. and Nov. Call (847) 943-7878.

KANSAS

☆ **Col. John Seward Chapter**, dinner meeting 6:30 p.m., third Tuesday Jan.-Nov., Liberal Inn, 603 East Pancake (US Hwy. 54), Liberal, Kan. Visitors welcome. Contact: rinhart.raydee@gmail.com or (620) 629-1699.

KENTUCKY

☆ **Capt. John Metcalfe Chapter**, dinner meeting at 6 p.m., first Thursday in March, June, Sept. and Nov., Country Cupboard, McCoy Ave., Madisonville.

NEBRASKA

☆ **Omaha Chapter** meets the second Tuesday of the month at 6 p.m. at Gorats Steak House, 4917 Center Street, Omaha. Guests and family members welcome. Contact the chapter secretary at tup44j@gmail.com.

NEW JERSEY

☆ **Col. Richard Somers Chapter** meets the second Thursday of every month at 6:30 p.m. at Fred & Ethel's on Route 9 in Historic Smithville, N.J., only 10 miles outside of Atlantic City. Cash bar, \$15-25 dinners, plus a good speaker or superb prerecorded lecture about the American Revolution. Call Norm Goos for more information, (609) 652-2238, or email at normangoos@comcast.net.

OHIO

☆ **Marietta Chapter**, luncheon meeting at noon the second Wednesday of Jan., Mar., May, July,

Sept., Nov. at The Lafayette, 101 Front St., Marietta, OH 45750. For information, visit www.mariettasar.com or email sfrash_51@hotmail.com.

☆ **The Western Reserve Society** (Cleveland) welcomes all SAR members and their guests to all our functions, including luncheon and evening events throughout the year. Consult www.wrssar.org or www.facebook.com/wrssar for event information.

PENNSYLVANIA

☆ **Erie Chapter**, luncheon meetings at noon the third Saturday of Jan., March, May, July, Sept. and Nov. Youth Award Book Night, first Wednesday, 6 p.m. Dec. at Erie Maennerchor Club—SAR members and guests welcome. Contact Raynold L. Prusia Sr., (814) 807-1022 or prusia@reagan.com.

☆ **Gen. Arthur St. Clair Chapter** meets every third Saturday at 12:00, Hoss's Restaurant, Greensburg. For information, call (724) 527-5917.

☆ **Philadelphia Continental Chapter**, meetings, luncheons, dinners and functions monthly except July and August. Francis A. O'Donnell, 25 Fox Chase Circle, Newtown Square, PA, odonnell.frank9@gmail.com, www.passar.org/pcc.

TEXAS

☆ **Arlington Chapter** meets the second Saturday of each month at 8:30 a.m. at Southern Recipes Grill, 2715 N. Collins St., Arlington. All are welcome. Our website is www.txssar.org/arlington.

☆ **Bernardo de Galvez Chapter #1** meets the third Saturday of each month at noon at Landry's Seafood Restaurant in Galveston. See our website, bdgsar.org.

☆ **Bluebonnet Chapter** meets at 11 a.m. at Marble Falls Library, 101 Main St., Marble Falls, TX, the second Tuesday, Jan.-May and Sept.-Nov. All are welcome. Contact Chapter President Charlie Bush, bushcharles7920@yahoo.com.

☆ **Dallas Chapter** meets the second Saturday of each month at 7:30 a.m. in the Main Dining Room at Presbyterian Village North Retirement Community, 8600

Skyline Dr., Dallas, 75243. Our website is www.txssar.org/Dallas.

☆ **East Fork-Trinity Chapter** meets 6 p.m., second Thursday each month, 4881 Bass Pro Dr., Garland. Guests & family welcome. www.txssar.org/EastForkTrinity/

☆ **Patrick Henry Chapter** meets on the 3rd Saturday every month at 11 a.m. at Mandola's Italian Restaurant, 4301 W. William Cannon Dr., Austin, TX., @MOPAC, www.austinsar.org, Jim Clements, President, (512) 574-6744. We meet at the Austin Women's Club on February and September.

☆ **Plano Chapter** meets monthly, first Tuesday at 6:45 p.m. at Outback Steakhouse, 1509 N. Central Expressway (northwest corner of 15th Street and State Hwy. 75, Plano, TX. Visit www.planosar.org or call (972) 608-0082.

VIRGINIA

☆ **George Washington Chapter** meets at 11:30 a.m. on the second Saturday of every month (except June-August) at the Belle Haven Country Club, Alexandria. Lunch is \$35. Details and future speakers can be found at www.gwsar.org or by emailing Dave Thomas, drthomas2@comcast.net.

☆ **Williamsburg Chapter** meets 11:30 a.m. on second Saturday of every month (except Dec.) at Colonial Heritage Country Club off Richmond Road in Williamsburg. Lunch is \$20 and purchased one week in advance. For more information, visit www.williamsburg.virginia-sar.org or email Jack Lee, valee@widowmaker.com.

WASHINGTON

☆ **Cascade Centennial Chapter** breakfast meeting at 9 a.m., first Saturday, Oct.-June, Red Lion Inn, 11211 Main Street, Bellevue, craig@washingtongoldexchange.com.

☆ **John Paul Jones Chapter** breakfast meeting is at 9 a.m., fourth Saturday except July, Aug. and Dec. at Ambrosia Catering, 4954 State Hwy 303, East Bremerton. Compatriots, friends and visitors welcome. Email Doug at spccnelson@hotmail.com.

SHOW YOUR HERITAGE WITH PRIDE.

Check the SAR store site for a selection of limited edition **Columbia** brand apparel!
Buy these and hundreds of items online at store.sar.org or call (502) 589-1779!