

FALL 2019
Vol. 114, No. 2

THE
SAR
MAGAZINE
Sons of the American Revolution

Dueling

in Colonial America

THE SAR MAGAZINE

Sons of the American Revolution

18

- | | | |
|--|--|--|
| 6 Letters to the Editor | 11 The AED and Costa Mesa's Guardian Angel | 16 250th Series: George Mason and the 1769 Virginia Resolves |
| 6 2019 Fall Leadership Meeting | 12 Educational Outreach | 18 Dueling in Colonial America |
| 8 2020 SAR Congress Convenes in Richmond, Virginia | 12 SAR Seeks a New Logo | 22 State Society & Chapter News |
| 10 New Online Information Structure for the SAR | 13 The Last Naval Battle Reservation Form | 38 In Our Memory/New Members |
| 11 Quilt Reaction Force | 14 2019 Service Academy Awards | 46 When You Are Traveling |

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 John
Thomas Manning
10 Old Colony Way
Scituate, MA 02066-4711
Ph: (781) 264-2584
Email: jack@manning.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

Development Director, SAR Foundation:

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

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 President General's Message

An Honor and a Privilege

I am pleased to report that our state societies, districts and chapters have had full calendars this summer and fall. It has been a busy few months since I took office. As President General, my first duty was to attend the Ohio Society Summer Board of Management Meeting and the Fort Laurens Memorial Service in Bolivar, Ohio, on July 26-27. There, I attended the memorial service and wreath presentations at the Tomb of the Unknown Patriot of the American Revolution. During my first visit to Historic Fort Laurens, I was glad to have the opportunity to tour the museum at the visitor center.

After a family vacation in New Hampshire, Sheila and I attended the Atlantic Middle States Conference in Newark, Del. This event is always well attended and is the first of the district meetings following Congress. On Saturday afternoon, following the business meeting, we were taken on a tour of the Brandywine Battlefield. That evening, we enjoyed the banquet and a riveting talk on the Revolutionary Naval Battles of the Delaware River and Upper Bay.

At the end of August, one of the highlights of a President General's year is to bring greetings on behalf of NSSAR to the American Legion Convention at their opening ceremonies. I was in distinguished company. After my remarks, I presented National Commander Brett Reistad, with the National Society's Distinguished Patriot Award. Sheila and I attended the National Commander's Distinguished Guest Banquet that evening.

Compatriot Bob Bowen, I discovered, was the driving force behind SAR being among those organizations to bring greetings at this convention. I believe this started in 2003, and I cannot thank Bob enough for his initiating the SAR's attendance at this critical event. Several of the Legionnaires in attendance who are also SAR members spoke to me, and one told me he had his application in at Headquarters. Our presence at this convention is invaluable.

Early in September, I was scheduled to attend the Battle of Eutaw Springs event in South Carolina, but Hurricane Dorian canceled my flight to Charleston. It was impossible to reschedule with such a short timeframe. We were disappointed to miss that event.

Mid-September brought me to Virginia to attend the semi-annual meeting and board of managers meeting. The weekend included another major event in the year of the

PG, the wreath laying at the Tomb of the Unknown Soldier at Arlington National Cemetery. I was honored to be joined by National Color Guard Commander Jim Fosdyck, who, 50 years ago, was himself a member of "the Old Guard," as well as Virginia State President and Chancellor General Peter Davenport, and George Washington Chapter President

David Thomas. I thank the Virginia Society and the George Washington Chapter for organizing this event each year.

That brought us to Fall Leadership in Louisville. The ExCom and the Foundation met on Thursday, and there were the usual Friday committee meetings as well as the trustee meeting on Saturday.

Many of you may have had the opportunity to view some of the artifacts collected for display at Headquarters. Historian General Bill Stone should be commended for his efforts in researching and collecting these items, and so should the compatriots, who

have generously donated money for their purchase. Also at Headquarters, there was a mock-up of the museum layout.

Honorary President General Lynn Forney Young and Tony Rucci, who are on the U.S. 250 Commission, presented an update on the work done thus far by this commission during the Friday banquet. Saturday evening, Compatriot Mike Elston discussed the upcoming SAR Trip to Bermuda to commemorate the 245th anniversary of the Gunpowder Plot.

Thank you to the Headquarters staff for their extra work during the Leadership Meeting.

The first weekend in October, I had the privilege of attending the Connecticut Society SAR's Chartering Ceremony and inaugural meeting of the Gov. Jonathan Trumbull Branch No. 13. This chartering commemorates the 309th birthday of Gov. Jonathan Trumbull and the 250th anniversary of his taking the Oath of Office as the Governor of Connecticut (1769-1784). I toured three of CTSSAR's historic properties, two schoolhouses where Nathan Hale taught, and the War Office, where Gov. Trumbull and the Connecticut Council of Safety met during the American Revolution. These historic properties are open to the public for tours, and at the schoolhouses, there are educational programs on the American Revolution for area

President General John T. "Jack" Manning visited the Tomb of the Unknown Soldier at Arlington National Cemetery.

Continued on page 5

GENERAL OFFICERS, NATIONAL SOCIETY SONS OF THE AMERICAN REVOLUTION

PRESIDENT GENERAL John Thomas Manning, M.Ed., 10 Old Colony Way, Scituate, MA 02066-4711, (781) 264-2584, jack@manning.net
SECRETARY GENERAL Davis Lee Wright, Esq., P.O. Box 8096, Wilmington, DE 19803, (302) 584-1686, dessar1301@gmail.com
TREASURER GENERAL C. Bruce Pickette, 7801 Wynlakes Blvd., Montgomery, AL 36117, (334) 273-4680, pickette@att.net
CHANCELLOR GENERAL Peter Malcolm Davenport, 8625 Cherry Drive, Fairfax, VA 22031, (703) 992-0230, peter.m.davenport@gmail.com
GENEALOGIST GENERAL Jim L.W. Faulkinbury, 4305 Elizabeth Avenue, Sacramento, CA 95821-4140, (916) 359-1752, jfaulkin@surewest.net
REGISTRAR GENERAL Douglas T. Collins, 7004 Shallow Lake Road, Prospect, KY 40059, (502) 292-0719, aliedoug@twc.com
HISTORIAN GENERAL William Oliver Stone, 1131 Felder Avenue, Montgomery, AL 36106, (334) 264-7157, bstonealsar@gmail.com
LIBRARIAN GENERAL Tony Lee Vets, 504 Oak Street, Colfax, LA 71417, (318) 481-8441, tonyvets@bellsouth.net
SURGEON GENERAL Dr. Darryl S. Addington, 264 Don Carson Road, Telford, TN 37690-2302, (423) 753-7078, cutterdoc@hotmail.com
CHAPLAIN GENERAL David James Felts, 536 Adams Street, Rochester, PA 15074-1708, (724) 774-6946, d.j.felts@hotmail.com

EXECUTIVE COMMITTEE

David Graham Boring, 1371 Audubon Road, Grosse Pointe Park, MI 48230-1153, (313) 881-2797, dboring@comcast.net
John Linson Dodd, Esq., 17621 Irvine Blvd, Suite 200, Tustin, CA 92780-3131, (714) 602-2132, johnldodd@earthlink.net
J. Fred Olive III, EdD, 3117 Canterbury Place, Vestavia Hills, AL 35243, (205) 967-1989, folive@mindspring.com
David Joseph Perkins, 3 Clearview Avenue, Bethel, CT 06801-3003, (203) 797-1967, dperkins8@att.net

VICE PRESIDENTS GENERAL

NEW ENGLAND DISTRICT, Douglass Mather Mabec, 17 Killarney Court, Saratoga Springs, NY 12866-7501, (518) 587-8426, tmabec@aol.com
NORTH ATLANTIC DISTRICT, Peter K. Goebel, 96 Old Mill Pond Road, Nassau NY 12123-2633, goebelpk@yahoo.com
MID-ATLANTIC DISTRICT, Ernest Loran Sutton, 5618 Summit Court, Export, PA 15632-9275, (412) 897-3405, sareagle1@aol.com
SOUTH ATLANTIC DISTRICT, William Allen Greenly, 6440 Ivey Meadow Lane, Cumming, GA 30040, (678) 965-4135, wagreenly@gmail.com
SOUTHERN DISTRICT, Bobby Joe Seales, P.O. Box 89, Alabaster, AL 35007-2019, (205) 902-6383, bjseales@bellsouth.net
CENTRAL DISTRICT, William Edward Sharp III, PhD, 167 Kingsbrook Avenue, Ann Arbor, MI 48103, (734) 769-0187, wsharp01@comcast.net
GREAT LAKES DISTRICT, James Leslie Petres, 343 Fairbrook Court, Northville, MI 48167-1506, (248) 344-4635, petresjim@yahoo.com
NORTH CENTRAL DISTRICT, Christopher Willard Moberg, 5514 26th Avenue NW, Rochester, MN 55901-4194, (507) 282-3480, moberg@us.ibm.com
SOUTH CENTRAL DISTRICT, Darrell Brent Hefley, 1001 South 4th Street, Davis, OK 73030-3356, (580) 369-3731, dbhefley1960@gmail.com

ROCKY MOUNTAIN DISTRICT, Stephen John Miller, USAF (Ret.), 451 East Glendale Avenue, Phoenix, AZ 85020-4920, (602) 230-7518, milleronglen@aol.com
INTERMOUNTAIN DISTRICT, Larry Herbert Mylnechuk, 5855 Gharrett Avenue, Missoula, MT 59803, (503) 819-6454, larry@bluemtnsunset.com
WESTERN DISTRICT, James Clarence Fosdyck, 9772 William Dalton Way, Garden Grove, CA 92841-3840, (714) 530-0767, jfosdyck@sbcglobal.net
PACIFIC DISTRICT, Kenneth Doster Roberts, 5411 69th Street, Cout NW, Gig Harbor, WA 98335-7458, (253) 851-0480, robertsresearch@msn.com
EUROPEAN DISTRICT, Patrick Marie Mesnard, 69 Boulevard de la Republique, Versailles, France 78000, patrickmesnard@yahoo.fr
INTERNATIONAL DISTRICT, Russell Frederick DeVenney Jr., 5026 South Hunter Court, Columbia, MO 65203-9227, (573) 446-1382, rfdjr1@centurytel.net

PRESIDENTS GENERAL

1995-1996 William C. Gist Jr., DMD, Zachary Taylor House, 5608 Apache Road, Louisville, KY 40207-1770, (502) 897-9990, gistwcg897@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, horne04@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 Sympson, 5414 Pawnee Trail, Louisville, KY 40207-1260, (502) 893-3517, dsympson@aol.com
2011-2012 Larry J. Magerkurth, 77151 Iroquois Drive, Indian Wells, CA 92210-9026, (760) 200-9554, lmagerkurt@aol.com
2013-2014 Joseph W. Dooley, 3105 Faber Drive, Falls Church, VA 22044-1712, (703) 534-3053, joe.dooley1776@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) 246-8683, tlawrence01@sbcglobal.net
2016-2017 J. Michael Tomme Sr., 724 Nicklaus Drive, Melbourne, FL 32940, (321) 425-6797, mtomme71@gmail.com
2017-2018 Larry T. Guzy, 4531 Paper Mill Road, SE, Marietta, GA 30067-4025, (678) 860-4477, LarryGuzy47@gmail.com
2018-2019 Warren McClure Alter (Executive Committee), 325 West Main Street, Ste. 150, Louisville, KY 40202, (520) 465-4015, warrenalter@cox.net

Continued from page 3

schoolchildren. The Connecticut Society should be proud of its work in keeping these historic buildings in excellent repair for future generations.

As I write this letter, we are preparing to drive to Richmond, where we will meet with the National Congress Planning Committee and the Virginia Congress Planning Committee to finalize details of the Congress in July. From there, we head to Yorktown to participate in the grave marking of Gov. Thomas Nelson and the parade.

After Yorktown, I will be pleased to be able to attend the annual volunteer lunch held at Headquarters in Kentucky. This is our way of thanking those who give of their time to assist NSSAR. From there, it will be on to Indiana for the Central District Meeting.

It has been busy, but this is the job of the President General and one that is most important. Being present to support all our compatriots and color guards who work so hard to plan these programs and events is what it is all about and what I am privileged to carry out on behalf of NSSAR.

I wish all compatriots and their families a Happy Thanksgiving, a Merry Christmas and a happy and healthy New Year.

John Thomas Manning
President General

How to Submit Items to *The SAR Magazine*

The SAR Magazine welcomes submissions from compatriots, who often ask, "How do I get my story in *The SAR Magazine*?" Here are some tips:

1. Keep your piece as short as you can while still telling the story. Send stories in Microsoft Word format to sarmag@sar.org.
2. Send digital photographs as attachments and not embedded into the Word document. They also should be sent to sarmag@sar.org.
3. Make sure your images are high resolution, at least 300 DPI, and that no time or date stamps appear on the images.
4. Limit the number of photographs to those you'd most like to see. Please don't send a dozen and then question why the photo you liked least was the one selected.
5. Meet the deadlines published on the first page of "State & Chapter News" in each issue.

TRAINING TOMORROW'S SAR

Harriett Lothrop, founder of the Children of the American Revolution, wanted to educate youth about American history and the brave patriots who served and aided to make this a free and great country. C.A.R. continues to educate young citizens today -- but we need your help! Please join the N.S.C.A.R. in its mission of outreach and education.

1776 D Street, NW, Room 224 Washington, DC 20006
www.nscar.org/engage

LETTERS TO THE EDITOR

In response to two letters to the editor in the Spring 2019, Volume 113, Number 4 issue of *The SAR Magazine*:

I have been a member of SAR for seven years #185762, a life member of the Sons of Confederate Veterans for 37 years #26207 and a life member of the Military Order of the Stars & Bars 37 years #2239. I am a veteran of the United States Army and am proud of my memberships in all these patriotic organizations. I honor my heritage by educating those who either are ignorant of the sacrifices made in all American wars or are unwilling to appreciate that Confederate soldiers were Americans defending their homes, families and farms from an invasion that was totally unnecessary.

More than 100 members of my family were Confederates and deserve the respect due them. I am very offended by the arrogance of these two letters.

Sincerely,

David M. Smithweck

☆☆☆

I am a member of the Godfrey Dreher Chapter in Lexington, S.C. and just received my Spring issue of *The SAR Magazine*.

In the Letters to the Editor section there are two letters from compatriots complaining about an advertisement for the Military Order of the Stars and Bars. One even equated this organization to be on the level of the Ku Klux Klan.

The MOSB, for those who are not familiar, is an organization originally formed by actual soldiers that fought for the Confederacy in the War Between the States. It is *not* a hate group, but an organization of the descendants of those soldiers.

I am not a member of the MOSB, but I am a member of the Sons of Confederate Veterans, which is also *not* a hate group. We proudly honor our descendants, and the SCV is NOT an organization that today's media and liberals try to make it out to be this day of political correctness.

Apparently the two writers are from northern states that still believe that the North was right. However, if they will do some research, they will find that the South tried to avoid the war, but Lincoln would not listen, because he needed the war to be re-elected. The war was about states rights and not slavery as has been preached over and over by the history books published in the North.

I had at least 10 ancestors that fought in that war, and not one of them was a slave owner. The North was taxing the South to death on their products that the North wanted so desperately so that they could fill their pockets from the goods made from the South's products and exported to England.

Just to let whomever reads this know, I am also a member of the Lions Club, The Huguenot Society, and soon to be First Families of SC, so I am not a Southern redneck.

Henry H. Ham Jr.

Editor's note: These are just a sampling of the two dozen letters we received that were in support of continuing to include the Military Order of the Stars advertisement in The SAR Magazine.

Leadership Meeting September 19-21

Opposite page, clockwise from upper left: Masonic SAR members were invited to a reception in conjunction with the Fall Leadership Meeting; President General (2018-2019) and First Lady Alter decked out for Celtic Night; Michael Elston discussed the upcoming SAR trip to Bermuda; North Atlantic District Vice President General Peter K. Goebel of New York; members of the Medical Committee with the latest in a series of challenge coins (bottom); representatives of the SAR's 250th Anniversary Commission. Below, the United States Semiquincentennial Commission members include, from left, Dr. Tony Rucci, DAR Honorary President General Lynn Forney Young, Clifford Olsen of the Missouri Society and President General Jack Manning.

Fall Leadership Meeting 2019

BOB GARDNER/MGM PHOTOGRAPHY

COURTESY OF RICHMOND REGION TOURISM

On to Richmond

130th Annual Congress

Richmond, Virginia

Saturday, July 11 through Wednesday, July 15, 2020

In 2020, we will be traveling to Richmond, Va., for the annual Congress. You are invited to attend the Congress in “the River City” and to enjoy some excellent Southern Hospitality provided by the Virginia Society, SAR. The Virginia Society has some exciting things scheduled, and hopefully, you can extend your visit to see the beautiful sights and sounds that make up this region of the country.

First, the hotel is the Marriott Downtown Richmond, 500 East Broad Street. The number for the hotel for reservations is (804) 643-3400. Remember to tell them you are booking under the NSSAR 2020 Congress. The online reservation link is <https://book.passkey.com/event/49965781/owner/12987/home>. The hotel’s rooms and lobby renovation will be completed in May 2020. We will be some of the first to experience the new accommodations.

Let’s talk about tours. There will be two tours on Saturday. The first will be the Colonial Plantation Tour, which will visit three plantations. The first is Berkeley, Virginia’s oldest three-story mansion, which is the ancestral home of two presidents, William and Benjamin Harrison. Then,

two Colonial-era plantations: the Westover, the first 18th-century mansion to be built in the Georgian style, and the Shirley Plantation, which is Virginia’s oldest active plantation. All tour attendees will go to all three.

The second tour is to the Yorktown Battlefield and American Revolution Museum, a testament to all parties from the battle with numerous interactive and informative exhibits.

Saturday evening, the host reception will be held in the Virginia State Library, which is one city block down from the hotel. It is an easy walk to the library, where you will be welcomed to the Congress by the Virginia Society in exquisite style. This is the premier genealogical research library, with more than 11 million manuscripts, 410,000 microfilms, 46,000 reels of newspapers and 898,000 bound volumes. If your ancestors were in the Virginia area, you probably could locate some documents covering them. Come and enjoy an evening with your gracious hosts from the Virginia Society.

Sunday’s Memorial Service will be at the Monument Heights Baptist Church, and the First Lady’s Tea will follow this on the church grounds.

The Virginia SAR is investigating the possibility of hosting the President General's Pass in Review on the Capitol Grounds with the Color Guard assembling under its George Washington statue. It will be a truly memorable event and picture opportunity.

Tuesday is the Ladies Luncheon, and we are in the process of choosing between two sites: the Virginia Museum of Fine Arts and the Bolling-Haxall House. The museum has a permanent collection of more than 35,000 artworks from nearly every significant world culture. This includes the finest and rarest collection of Faberge's Imperial Russian art objects, including the famous Czarist enamel eggs. The Bolling-Haxall House is an 1858 Italian villa-style mansion housing the Virginia Woman's Club and could provide an elegant 19th-century venue for the luncheon.

Wednesday is the final tour. You will be treated to a visit to St. John's Historic Church, the first church built in Richmond in 1741. It is the church where Patrick Henry gave his "Give Me Liberty or Give Me Death" speech to the Second Virginia Convention. It will include a costumed re-enactment of the debate leading to the declaration. The adjoining cemetery is historical for some of the graves located there.

Or you may choose a tour of the state capitol, which was designed in part by Thomas Jefferson. It houses the only life-sized statue of George Washington carved from "life." Both tours will converge at Shockoe Hill Cemetery, which dates to 1820. It is Richmond's first city-owned cemetery and the site of the graves of at least 27 Revolutionary War veterans, 340 War of 1812 veterans, and more than 600 Civil War veterans. It is also the final resting place of John Marshall, second Chief Justice of the Supreme Court, and Peter Francisco, the American Hercules of the Revolutionary War. During our time at this site, we will be conducting a Patriot grave-marking ceremony for some of the fallen Patriots of the Revolution. We will also have a color guard for the event.

So, get your hotel reservations, set aside the dates in your calendars, and get ready to come and enjoy the genuine Southern hospitality of Richmond and the surrounding James River area.

Hope to see you there.

Virginia State Capitol

The gardens at the Berkeley Plantation

The historic entrance of the Virginia Museum of Fine Arts

New Information Structure for the SAR

There are several efforts underway to create a new information structure in the SAR to improve the support of compatriots. This article is an update on three of these efforts, all of which make accumulated SAR data on Patriots available to a broader public.

The Patriots Records Committee initiated the Patriot Research System (PRS) to replace the Patriot Index and update the database of Patriots to include biographies of the Patriots and the lineages from the members to connect to their Patriot. The Patriot Research System (PRS) began on January 15, 2018. We surpassed 1 million page views on December 28, 2018, and 2 million page views on August 23, 2019—less than eight months from the time we passed 1 million, showing the usage growth of the site. SAR volunteers designed, programmed and implemented the application, and the funds for the effort came from the Patriot Records Committee account. The app has run effectively error-free since implementation.

Focused on loading Patriot and member data into its database, the PRS is comprised of SAR volunteer teams nationwide. We have 175 active volunteers organized by chapter and state who are inputting SAR data into the

PRS. Currently, we have completed 21 percent of the 115,551 applications. At the 2020 Spring Leadership meeting, the Patriot Records Committee will issue a status report by state society of the application record copies loaded to date. The priority is loading record copies from 1985 to the present. Then, the plan is to address record copies from 1972-1984. We also have to input more than 11,000 biographies into the database. If you are interested in volunteering to help the Patriot Records Committee in this project, we ask for your assistance in keying in lineages of members in your society. Send your name, email address and SAR member number to patriotgraves@sar.org. The Headquarters staff has worked closely with the PRS team to provide record copies and member information regularly and has been most supportive of the new application.

The PRS provides for the following major search categories against the information in the database:

- Patriot: The search returns information on the individual Patriot such as service, birth and death date, and state of service. There is a list of members who used a Patriot for their application as well as grave and biographical

information. Multiple Patriots are returned in the search if they have the same or similar name.

- **Member:** The search returns the name of the member, his society, and a list of Patriots for whom the member has proven lineage.
- **Descendant:** The search provides a list of lineage information across known applications to show in which applications the same individual appears.
- **Cemetery:** The search returns cemetery records based on cemetery number, cemetery name and other criteria.

Please review the website for the PRS and observe the different information available:

- ◆ Go to the SAR National website: www.sar.org.
- ◆ Select Genealogy on the top ribbon
- ◆ Select Patriot Research System on the drop-down menu

The second parallel effort underway is to create the design for a new SAR Genealogical Research System. The SAR Genealogical Research System (GRS) aims to make SAR information on Revolutionary War Patriots available to the broader public. Using observations from DAR GRS and the SAR Patriot Research System, the GRS is being developed to make SAR data more accessible, leveraging the latest technology. The core of the GRS data structure includes approved SAR applications and their supporting data, Patriot summaries, and member identification. Two significant areas of GRS function are public access and administrative support. Open access includes abilities to make data requests about Patriots and their graves, biographies and descendants. An essential part of GRS is the ability to order online approved applications and supporting documents that meet SAR release policies. The GRS does not allow the general public access to contact data on SAR members. Administrative functions include entering and reviewing

data from approved applications and supporting documents, as well as the submitted grave, cemetery and biography information. The GRS will automatically implement the SAR policies on what images can be released. Central authority to the data will be restricted and will track when GRS information changes are made and by whom. While the administrative side adds content to the GRS data structure, the public area allows people to find links to Patriots and their descendants, which may spark interest in joining the SAR. We plan to release the design to the general membership for comment in early 2020.

The third effort underway is to load the record copies from 1889-1970 into the PRS and is being addressed by the Records Digitization Committee. They plan to take the digital files we have of this data and separate them into individual documents that can be put into the SAR database (either PRS or the new GRS). They plan to seek volunteers in the future for this effort.

One question is, what is the plan to proceed in the future with these efforts? Our program views the PRS application as a first step toward the creation of the SAR GRS. The PRS is a testbed for the GRS team to understand the contents of the SAR data and the issues in loading, using and displaying data. The PRS has approximately 50-60 percent of the functionality of the new GRS requirements. In 2020, the PRS and GRS teams will work on establishing the processes to move the data in the PRS into the implemented GRS. The long-term strategy is for the GRS to replace the PRS and migrate to the SAR website at Amazon Web Services.

Thank you to all the SAR members who have volunteered their time to work on these projects.

— BY GARY GREEN, ERICK KRUEGER, JIM ENGLER,
JIM FAULKINBURY AND JIM WOOD

Quilt Reaction Force

The Quilt Reaction Force aims to present quilts to all veterans and first responders, so it made sense to Director Carmella Seacrest, the wife of one and mother of two California compatriots, to begin the quest with SAR.

With the assistance of Un Hui, the wife of National Color Guard Commander James Fosdyck, the Force has presented dozens of quilts. President General (2007-08) Bruce Wilcox, Lanny Patten of Pennsylvania, and T. Rex Legler II of Indiana were among the recent recipients.

Un Hui designs and pieces the quilts together with the intended veterans in mind, and Carmella does the quilting.

The AED and Costa Mesa's Guardian Angel

During the last several Congresses, the Medical Committee has had a table showing an Automated External Defibrillator (AED). Members and guests can become familiar with its functions. Its importance, of course, is that it can save lives and can be used by laypeople with no training.

Generally, we rent the equipment from the local Red Cross or another such organization to do the presentation, but that was not possible at the Congress in Costa Mesa.

Fortunately, Costa Mesa "Guardian Angel" Louise Hill, who teaches CPR and has the equipment, graciously allowed us to use it at no cost! Mrs. Hill did this in memory of her late husband, Paul, a compatriot who passed away in 2012. We presented Mrs. Hill with a certificate of appreciation for her generosity.

SAR Educational Outreach

Georgia

President General C. Michael Tomme Sr. and his wife, Cilla, present a special husband-and-wife team (below left). Their living history program includes sharing Colonial era artifacts from their traveling trunk.

Contact Tomme at mtomme@bellsouth.net, and they'll gladly share more details.

Kansas

Brook Lyles, top right, of the Henry Leavenworth Chapter and his wife, Diane, have a traveling trunk and numerous presentations available on Colonial America and the founding documents, given in Continental uniform or local militia or civilian dress.

Contact Lyles at brooks.lyles@gmail.com, and he'll be happy to provide more details.

Maryland

Lou Raborg, right, of the Col. Aquila Hall Chapter has been teaching classes in Maryland for more than a decade as well as soliciting entries for our

poster contest. Raborg brings a large cart of Revolutionary War-period items. Most are reproductions, but he does bring some local 1770-1780s newspapers.

Contact Raborg at raborg1989@verizon.net for more information.

SAR Seeks a New Logo

The National Society of the Sons of the American Revolution is seeking to create a new logo. If you are a graphic designer, or know of a good graphic designer, then please reach out. The designer of the winning logo submitted will receive a prize of \$5,000. The two runners-up will each receive \$1,000.

The criteria for the logo are as follows:

1. The logo must be simple.
2. The logo must be clean in appearance.
3. There should be a maximum of four colors.
4. The logo should convey a sense of patriotism.
5. Fonts and colors used must be commercially available.
6. The logo, when viewed by the public, should make them think of the Sons of the American Revolution.
7. The logo can easily be used to put on materials for clothing, glassware, etc.
8. The logo, when sewn, should have a stitch count of 7,000 or less.
9. The logo should be submitted in .tif format.
10. The submitted logo(s) should be 4.98 by 6.64 inches.

Contest Rules:

1. Logos must be submitted by midnight, Dec. 31, 2019. Any submissions after that will not be considered.
2. Logos must be submitted through the SAR website, where artists will find a Contest Application Form and instructions under How to Use the Form.

3. The entrant shall assign to the Sons of the American Revolution any and all rights, title and interest in the submitted logo, and appoint the Sons of the American Revolution as his/her attorney-in-fact to apply for any and all applicable intellectual property rights in favor of the Sons of the American Revolution.
4. To the extent that any intellectual property rights remain in the entrant, the entrant shall grant a perpetual royalty-free worldwide, exclusive, irrevocable, assignable license in and to the logo to the SAR.
5. The logo cannot infringe on the rights of any third party.
6. Three separate groups will conduct the judging. A committee will narrow the submissions to 10 finalists. The Executive Committee will narrow that field to three. The Board of Trustees will choose the winner.
7. Prize winnings can be paid directly to a school. If the winner chooses to take the prize money, he or she will be subject to income tax laws.
8. For additional information, visit the contest website, <https://members.sar.org/media/uploads/pages/336/xq4Zra0qIqjL.docx>.
9. All submissions are to be sent to sarlogocontest@gmail.com.
10. For additional information about the SAR, please visit: <https://members.sar.org/media/uploads/pages/336/RuNRUzt9arr7.docx>.

Last Naval Battle Reservation Form

BREVARD COUNTY'S SONS AND DAUGHTERS OF THE AMERICAN REVOLUTION INVITE YOUR GROUP TO MARCH WITH US AT OUR ANNUAL ANNIVERSARY CELEBRATION OF THE LAST NAVAL BATTLE OF THE AMERICAN REVOLUTION FOUGHT OFF THE COAST OF CAPE CANAVERAL

March 07, 2020 at 10:00 AM at the Veteran's Memorial Center 400 South Sykes Creek Parkway, Merritt Island

Event will be held inside if it rains

We once again expect a Color Guard of 200+ marchers along a very short parade route - ALL Color Guard units will receive a **FREE 18" LAST NAVAL BATTLE FLAG STREAMER - FREE**. Water will be provided. There will a "**Wreath laying Ceremony**" for any group that wishes to honor our American Heroes - chairs will be setup, but bring your own just in case we run out - **Speeches will be kept short! *Reservations for Color Guard/group participation, Wreath presentations, and lunch reservations must be received by February 25, 2020.***

Instructions: To make your group's reservation, **Save** this PDF form to your computer, **open** from your computer, **fill out** the fields, then **Save** and **attach** the file to an e-mail message.

Reservation for Color Guard unit or group marching in the procession:

Group/Unit name _____

How many will be attending = _____

Wreath presentation:

Will ____ Won't ____ be laying a wreath to honor our AMERICAN HEROES.

Group/Individual name presenting the wreath _____

Contact Name: _____ Phone Number ____ - ____ - ____

E-mail: _____

Please send completed form to: Barry Eller 1360 Phyllis Dr Merritt Island FL 32952

Email Contact emailbrevardsar@gmail.com- Phone contact (571) 224-2945

SERVICE ACADEMY AWARDS 2019

UNITED STATES COAST GUARD ACADEMY, MAY 21

Damien Cregeau, president of the Connecticut Society, presented the SAR award of \$300 to Cadet Brooke Harkrader for her senior thesis paper. Harkrader majored in government studies. Following her graduation from the academy and her commissioning, she will report for duty on the USCG *Munroe*. The ship is named in memory of Signalman First Class Douglas Munroe, the only coastguardsman to receive the Congressional Medal of Honor, for his heroic actions at Guadalcanal in 1942. The NSSAR Service Academy Endowment Fund provides funding for the award.

Above, Cadet Melanie Shadix received the SAR American Revolution Eagle with Fledglings Statue Award from Colorado Society President Richard Neeley; right, Col. Peter K. Goebel, USA (Ret), of the Empire State Society with Midshipman Daniel M. May; below from left, Dr. Jennifer London, Dr. Jack London, MIDN 2/C Caroline Ascherl, Dr. Jennifer Waters, Col. Jeffrey Smitherman and Dr. Richard Ruth. Ascherl received the American Revolution Prize.

UNITED STATES NAVAL ACADEMY, MAY 23

Dr. Richard Neeley Jack London, of the Virginia Society, presented the American Revolution Prize on to Midshipman Second Class Caroline E. Ascherl. The prize was for her research paper in American History. Her article was titled, "Where Do You Call Home? – Amer-asians Split Between Two Countries."

UNITED STATES MILITARY ACADEMY, MAY 24

Col. Peter K. Goebel, USA (Ret.) of the Empire State Society, presented the SAR History Award (a pewter tray) to Cadet Morgan M. Conrow.

UNITED STATES AIR FORCE ACADEMY, MAY 28

Richard Neeley, president of Colorado Society, presented the SAR American Revolution Eagle with Fledglings Statue Award to the outstanding cadet in foreign-area studies, Cadet Melanie Shadix. The award is being funded directly by NSSAR through the Service Academy Endowment Fund created earlier this year.

UNITED STATES MERCHANT MARINE ACADEMY, JUNE 14

On June 14, Col. Peter K. Goebel, USA (Ret) of the Empire State Society, presented a Ship's Clock to Midshipman Daniel M. May for the most-demonstrated excellence in American History by completing an

elective or independent study with the humanities department.

Also on June 14, Compatriot James H. Sanborn, a USMMA graduate and member of the Philadelphia Continental Chapter, presented the award. Created in 2016, the Capt. Joseph Ramsey Award is funded by NSSAR, the Pennsylvania Society, and the PASSAR Frontier Patriots Chapter. The USMMA Alumni Association administers the \$500 annual award. A committee selects the recipient with the Marine Transportation Department and Professional Development and Career Services. The award memorializes the outstanding service and generosity of an SAR leader, who also enjoyed a career as a master mariner of tank-ships, followed by executive shore staff management. The award goes to a graduating midshipman who has demonstrated academic excellence in tank-ship operations, superior cadetship service in tank-ships and superior performance during tanker company internship. The first SAR Capt. Ramsey award was presented at the academy's Convocation Awards ceremony in 2017. The 2019 recipient of the SAR Ramsey Award of \$500 was Benjamin Braswell White, who was also a recipient of nine of the 93 academic awards. Not surprising, he graduated second in the class of 2019. He will be joining Moran Towing and Transportation as a deck officer in one of their coastal articulated tug/barge units.

Each year, compatriots from several state societies travel to the service academies during graduation week to make awards presentations on behalf of the SAR. Many of these awards need financial support. Recently, the Air Force Academy returned the funds given in 1998, due to a lack of growth. The NSSAR is attempting to fund this annual award. So far, through donations from the Colorado and Connecticut Societies, SAR has been able to continue this award without invading the principal. The Naval Academy award started by President General (2007-08) Bruce Wilcox has completed its 20-year run and needs financial help to continue. Compatriots wishing to help support the continuation of these service academy awards can donate to the Service Academy Awards Endowment Fund, through the national headquarters in Louisville.

— DAVID J. PERKINS, CHAIRMAN OF THE
ROTC/JROTC AND SERVICE ACADEMY
LIAISON COMMITTEE

Give the Gift of History

This holiday season, please consider
making a gift to support the
SAR Education Center and Museum
in memory or honor of a loved one.

Not only are these gifts meaningful
to those they recognize, but you can enjoy knowing
that your gift of history will
last for generations to come.

Educational. Historical. Patriotic.

To make a memorial or honorary gift,
please call the SAR Foundation Office,
(502) 315-1777, or visit sarfoundation.org.

250th Series

George Mason and the Virginia Resolves of 1769

By JEFF THOMAS

Many know George Mason as the acclaimed author of the 1776 Virginia Declaration of Rights, leveraged by Thomas Jefferson in the Declaration of Independence and the precursor to the U.S. Bill of Rights. Despite his accomplishments, some have referred to him as the forgotten founder, lost among other Virginia giants such as George Washington, Jefferson and Patrick Henry, yet he was among the leading political theorists of his day. Leaders such as Washington and Richard Henry Lee sought his advice and his pen in navigating the treacherous waters of the revolution. Mason was an advocate for the constitutional rights of the colonies, lending his voice and his ideas to the revolutionary cause from the beginning.

Two hundred fifty years ago, in response to the Townshend Acts, the Virginia legislature passed the first economic sanctions against Great Britain by a southern agrarian colony. The Virginia Non-Importation Resolutions, written by Mason and introduced by Washington, were approved in May 1769 by the House of Burgesses. The resulting non-importation association forbade merchants from importing any items that had been taxed by Great Britain in the Townshend Acts of 1767. The goal was to apply economic pressure through a trade boycott to force British recognition of the constitutional rights of the colonies.

Beginning with the Stamp Act in 1765, which imposed a tax on all printed-paper documents, colonial non-importation associations were formed to boycott English goods. The idea that the colonies should unite in boycotting the importation of British goods was first proposed in May 1764 in response to the Sugar Act. The practice became widespread during the protests to the Stamp Act. The economic boycotts proved successful in forcing curtailed trade with the British, resulting in the repeal of the Stamp Act in 1766. This resistance to the Stamp Act through economic means was primarily focused in New England mercantile cities such as New York, Boston and Philadelphia, where the taxes hit hardest.

However, some of the most vocal protests to the Stamp Act were in Virginia, led by Henry and Lee. Henry's Resolutions protesting the Act were adopted in May 1765 by the House of Burgesses. These resolves declared that Americans were entitled to the same rights and liberties as those in England, including the right to be taxed by chosen representatives and to be governed by laws derived from their consent.

In December, Mason took up the cause and authored an economic plan in response to the Stamp Act that would enable Virginians to continue to conduct commercial and legal business without the use of stamped paper. Entitled *Scheme for Replevying Goods and Distress for Rent*, the plan was made necessary, as Mason wrote to Washington, by "the fluctuating state of our trade, the uncertainty of our markets and the scarcity of money." However, before the plan was enacted, the Stamp Act was repealed in March 1766. Robert Rutland writes that the plan marked Mason's transition from the role of passive spectator to that of a concerned participant in the

George Mason

protest movement against British colonial regulations.

Shortly after its repeal, a committee of London merchants wrote a public letter criticizing Americans for their response to the Stamp Act, which appeared in the *Virginia Gazette* in May 1766. In response, Mason wrote a lengthy open letter that was published in the *London Public Ledger*. Mason asserted, "[W]e claim nothing but the liberty and privileges of Englishmen ... we cannot be deprived of them without our consent." In repealing the Stamp Act, Parliament had passed the companion

Declaratory Act, asserting that it had the same authority to tax and pass laws on the American colonies as it did in Great Britain.

Parliament followed the Declaratory Act with the passage of the Townshend Acts in 1767, another attempt to raise revenue with new taxes on paper, paint, glass, lead and tea. In response, the colonies moved to deploy the nonimportation strategy once again to apply economic pressure against the new taxes. Nonimport associations were formed in New York and Boston in August 1768 and in Philadelphia in March 1769.

In 1768, the Virginia House of Burgesses sent a petition to Parliament protesting the new taxes as "a tax imposed upon such British exports as are the necessities of life" and "a tax internal to all

intents and purposes." In other words, the Burgesses asserted that only Virginia had the legitimate authority to legislate an internal tax upon itself.

Shortly after it was enacted, Mason and Washington received a copy of the nonimportation agreement of the Philadelphia merchants from their mutual friend, Dr. David Ross of Bladensburg, Maryland. Washington wrote to Mason in early April 1769, forwarding a copy of the Philadelphia resolutions and asking his advice on what action Virginia should take. Virginia's agrarian tobacco economy was more diffuse than that of its urban neighbors to the north, and its ports were primarily controlled by English and Scottish merchants. Washington intoned that "our lordly masters in Great Britain will be satisfied with nothing less than the deprivation of American freedom."

Mason replied immediately, stating that "our all is at stake, and the little conveniences and comforts of life, when set in competition with our liberty, ought to be rejected with pleasure." He agreed with Washington that "in the tobacco colonies we can't at present confine our importations within such narrow bounds as the northern colonies, a plan of this kind, to be practicable, must be adapted to our circumstances." Mason concluded that "it may be necessary to publish something preparatory to it in our gazettes, to warn the people and induce them the more readily to concur in the proper measures."

Mason spent four days in mid-April with Washington at Mount Vernon, where they had ample opportunity to discuss the nonimportation plan. Two days after his return, on April 23, 1769, Mason sent Washington a copy of a nonimportation agreement for Virginia with recommended changes. Washington took Mason's draft with him to Williamsburg, where the House of Burgesses convened on May 6.

In Mason's preamble to the agreement, he wrote that Virginia was "deeply affected with the grievances and

distresses with which his Majesty's American subjects are oppressed, dreading the evils which threaten the ruin of themselves and their posterity, by reducing them from a free and happy people to a wretched and miserable state of slavery." The plan called for a boycott of a long list of imported British goods and any other goods taxed to raise revenue in the colonies. Further, Mason proposed that the colony stop exporting tobacco, timber, tar and other goods. This was the first call to extend the economic sanctions beyond imports to exports.

Meanwhile, two letters promoting nonimportation appeared in the *Virginia Gazette* on May 4 and May 11. The letters, signed by Atticus, have been widely attributed to Mason and certainly align with Mason's pledge to publish something before establishing a nonimportation plan. In the second letter, Mason writes that nonimportation is necessary because "we are not allowed to purchase the manufactures of our mother country, unless loaded with taxes to raise revenue from us without our consent" leading to "a deprivation of our liberty and entailing slavery upon us and our posterity."

On May 16, the Burgesses passed resolutions claiming the only authority to impose taxes on the colony, supporting the rights of citizens to petition their government and objecting to the transport of accused persons to England for trial. In response, the governor Lord Botetourt dissolved the Burgesses, who had been in session for only eleven days. The Burgesses, for their part, proceeded down the street to the Apollo Room of the Raleigh Tavern, where they passed the nonimportation agreement two days later. These Virginia Resolves pledged to purchase none of the prohibited and enumerated goods until the Townshend Acts were repealed. The association was to take effect on Sept. 1. The Virginia Resolves had a far-reaching impact, as other southern colonies followed Virginia's lead and adopted the nonimportation strategy, including North Carolina, South Carolina and Georgia.

After the act's passage, Mason continued to work to strengthen the teeth of the nonimportation agreement. By mid-1770, he was concerned that the act was having little impact in Virginia. He wrote to Lee: "the custom-house books showed that the exports to Virginia, in particular, were very little if at all, lessened." Bruce Ragsdale has shown that the volume of imports into Virginia increased in the first year of the association. Mason suggested to Lee that local inspection committees be created to enforce the agreement, for "without such committees, I am convinced we shall once more fail of carrying the plans into execution." He also recommended publishing the names of those ignoring the ban on goods in the gazettes.

Although the nonimportation agreement was not having its intended effect in Virginia, the overall value of British imports had been reduced significantly across all the colonies due to the economic sanctions.

As a result, the Townshend duties were repealed in April 1770, except for the tax on tea. However, because the acts were not completely repealed, Virginia pressed on to pass the Nonimportation Association of 1770, which embraced Mason's recommendations of forming inspection committees in each county and authorizing the committees to publish the names of those violating the agreements. Lee introduced Mason's proposals in the June session of the Virginia Burgesses.

However, right out of the gate, the measures were inconsistently applied in counties across the colony, and by late 1770, Mason was concluding that the boycott had all but failed. In a letter to George Brent, in December 1770, Mason lamented that the nonimportation efforts were in a "very languid state." Still, he remained adamant that "should the oppressive system of taxing us without our consent be continued, the flame will break out with redoubled ardor."

Unwilling to continue further economic deprivation, many associations abandoned the nonimportation strategy, starting with Albany, Providence and Newport in May 1770 before

spreading to New York in July. By the end of the year Philadelphia (September), Boston (October) and Charleston (December) had withdrawn from the nonimportation associations.

By July 1771, even Mason and Washington concluded that nonimportation should be abandoned except for those goods still taxed by Parliament. Writing to Peyton Randolph on July 18, they recommended that it was no longer "good policy to attempt keeping up a plan here, which is now dropped by all our sister colonies, except refusing to import tea and such other articles as may be taxed for the purpose of raising a revenue in America, which we trust will never be departed from until our grievances are redressed."

Nonimportation was revived a final time in 1774, in response to the Intolerable Acts, with a more fully developed plan including nonexportation. The outlines of this economic resistance plan were captured in the Fairfax Resolves in July 1774. Written by Mason, the Fairfax Resolves was one of the most influential early documents outlining the constitutional rights and grievances of the colonies. At a meeting chaired by Washington, in July 1774, the Fairfax Resolves declared that "until American grievances be redressed, by restoration of our just rights and privileges, no goods whatsoever ought to be imported into this colony from Great Britain" and that a "Congress from the several colonies shall adopt the measure of non-exportation to Great Britain." This plan included the formation of an association between all of the colonies, in which no timber, tobacco or produce should be exported.

Washington carried Mason's Fairfax Resolves with him to the Continental Congress in Philadelphia, in September 1774. They had a significant influence on the Continental Association that was formed to implement the trade boycott and economic sanctions with Great Britain. The foundation of the Continental Association thus had its origins in Mason's Virginia Association of 1769. Mason would subsequently lay out the constitutional rights of man in his seminal Virginia Declaration of Rights in June 1776, which became the basis for the U.S. Bill of Rights. Mason's words in that document declared that "all men are by nature equally free and independent and have certain inherent rights, namely, the enjoyment of life and liberty, with the means of pursuing and obtaining happiness and safety." Those words would be borrowed by Jefferson less than a month later in the U.S. Declaration of Independence. Jefferson called Mason "a man of the first order of greatness." Mason's considerable contributions to constitutional liberty were assured.

BIBLIOGRAPHY

- BROADWATER, JEFF. *GEORGE MASON: FORGOTTEN FOUNDER*. CHAPEL HILL: UNIVERSITY OF NORTH CAROLINA PRESS, 2006.
- JACKSON, DONALD, ED. *THE DIARIES OF GEORGE WASHINGTON, 1766-1770, VOLUME 2*. CHARLOTTESVILLE, VA.: UNIVERSITY OF VIRGINIA PRESS, 1976.
- KENNEDY, JOHN PENDLETON, ED. *JOURNALS OF THE HOUSE OF BURGESSES OF VIRGINIA, 1766-1769, VOLUME 11*. RICHMOND, VA.: COLONIAL PRESS, 1906
- RAGSDALE, BRUCE. *A PLANTER'S REPUBLIC: THE SEARCH FOR ECONOMIC INDEPENDENCE IN REVOLUTIONARY VIRGINIA*. MADISON, WIS.: MADISON HOUSE PUBLISHERS, 1996
- RUTLAND, ROBERT A. *THE PAPERS OF GEORGE MASON, 1749-1778, VOLUME 1*. CHAPEL HILL: UNIVERSITY OF NORTH CAROLINA PRESS, 1970.
- SMITH, GLENN CURTIS. "AN ERA OF NON-IMPORTATION ASSOCIATIONS, 1768-73." *THE WILLIAM AND MARY QUARTERLY*, VOLUME 20, No. 1, 1940.

ABOUT THE AUTHOR

Compatriot Jeff Thomas is a member of the SAR History Committee and Museum Board. He is 2nd Vice President of the Virginia Society and past president of the Fairfax Resolves Chapter, named for Mason's influential 1774 resolutions outlining the constitutional rights of the colonies.

Dueling in Colonial America

By JOHN T. TRUSSELL

Words can have deadly consequences. Words that were expressed to make one's position clear could be taken as mean, hurtful and damaging to another's character or honor. All too often in Colonial America, damaging words or actions led to a challenge to a duel, often with pistols, where one's mortal life was at risk. Many people died in duels in early Colonial times, and the newly established legal system looked away, considering such matters a private affair between gentlemen. We might wonder how such a deadly practice got started in America, and how did it end?

Our early immigrants brought the concept of dueling to America. The practice had no one birthplace, as it is human nature to fight for territory, love, hate, political gain or an assortment of other reasons. In ancient times, there are many examples of trial by fire or combat,

where leaders would put up their best fighters to determine the outcome of a dispute. The gods above were thought to favor the side with the destiny to win. "God wills it" was often the warriors' rallying cry as they cheered on their supporters. However, if their side lost, all bets were off, and all-out war could occur. Nothing was over until it was over! David and Goliath in the Valley of Elah (1 Samuel 17), where David killed Goliath with a rock between the eyes, is an excellent example of trial by combat, with the small underdog, the boy David, slaying the giant Goliath.

Modern dueling began during the Italian Renaissance, in the 14th to 17th centuries, after the Dark Ages, when humanism, individual achievement and art received renewed attention.

The bard William Shakespeare gave dueling a starring

role in the 1597 play “Romeo and Juliet,” when the young lover, Romeo, was challenged to a duel with swords by Juliet’s hothead cousin, Tybalt. The sword fight ends with Tybalt’s death and Romeo fleeing the city, but don’t let me ruin the tragic ending! From Italy, dueling spread across Europe and took root in France.

In 1386, the King of France, Charles VI, gave his endorsement of dueling when he had two knights settle their differences by swords¹. Jean de Carrouges accused Jacques Le Gris of raping his wife, but the case was not resolved in court; thus, King Charles suggested a duel to the death. The two knights met in full armor. They fought with an assortment of weapons until Carrouges wrestled the larger Le Gris to the ground. He removed Le Gris’ headcover and killed him, thus “proving his charges,” as God was supposed to favor the victor. After this duel, dueling gained acceptance and notoriety in France. As many as 10,000 Frenchmen died in duels during the next centuries, but scant records exist of such activities, many of which were private affairs. Numerous fights ended upon the first bloodshed. Seeing one’s blood pouring on the ground reminds a combatant of his fragile mortality!

The first recorded duel in America occurred at Plymouth Rock on June 18, 1621, when two of Stephen Hopkins’ indentured servants got into an argument of unknown origins. The duel resulted in both Edward Doty and Edward Leister wounded, which caused Hopkins to fear he could lose the labors of two good men. To prevent future such behavior, the men were “hog-tied,” with their feet tied to their heads for 24 painful hours. Ouch! The historical record does not show repeated poor behavior, so they were rehabilitated!²

Dueling action was soon to follow at Jamestown (settled in 1607) in 1624. In 1996, archaeologists discovered the skeletal remains of a young European male who had been shot in the lower leg, causing severe damage and leading to his death. At the time, William Kelso, director of archaeological research at Jamestown Rediscovery, said it might be America’s oldest unsolved murder. But in 2013, Kelso’s team discovered the victim was George Harrison, who was shot by Richard Stephens, a Jamestown merchant. Since Harrison’s wound was to the right side of the knee, he was standing sideways, which could happen in a duel. Stephens survived, but he must have been an

irritable sort, as he later got into a fistfight with Jamestown Gov. John Harvey, who knocked out several of his teeth.³

As America grew and developed into the wilderness, a sort of “do-it-yourself” type of justice grew into the fabric of civilization that was still rough around the edges. Law enforcement and civil justice were often challenging to come by, and personal disputes were too often handled with a let’s-step-outside attitude. Decision-making was clouded by strong Kentucky bourbon and boosted by inflated egos. Lawyers, politicians, military officers, and elected officials were often quick to find offense in others’ words. Their rush to duel was fueled by English writers, such as Samuel Johnson (1709-1784), who wrote, “A man may shoot a man who invades his character, as he may shoot him that invades his house.”⁴

The passions of the moment were inflamed by public knowledge of the disagreement, which could only further heighten the emotions of settling the score. The aggrieved person could challenge an individual to a duel by a “posting” on a wall, bulletin board, or in a bar or meeting place. The posting spelled out his challenge and demands for “satisfaction” to his wounded character. The aggrieved could also take out a paid advertisement in a local newspaper, describing the disagreement and the claim for a duel. This helped sell newspapers and got the locals’ tongues wagging. But some papers refused to publish anything to do with dueling as a moral protest.

On the other end of the spectrum, some duelists chose to meet in private, on lands with unclear legal jurisdictions, such as a sandbar that only appears at low tide, to make prosecution of the duelists an unlikely

event. Grand juries and judges were slow to find fault with dueling, because how can you blame one for murder when both participants freely engaged in the deadly behavior?

Dueling grounds developed in many parts of the growing nation. In Weehawken, N.J., the well-known duel between Aaron Burr and Alexander Hamilton resulted in Hamilton’s death on July 11, 1804. Less known, and more tragic, is that Hamilton’s son, Phillip, had been killed at the same spot, with the same pistol, not long before.⁵

In Savannah, duelists met in numerous locations, such as Colonial Cemetery, on Cockspur Island, or sand bars near Tybee Island on the coast⁶. Around Savannah, military officers became bored with barracks life, and with no enemy in sight,

The grave of Button Gwinnett in Savannah, Georgia

they often got on each other's nerves.

A historical marker in Colonial Cemetery recounts one tragic duel. It reads, "The epitaph to James Wilde on the nearby tomb is a melancholy reminder of the days of dueling and, particularly, of a tragic affair of honor fought January 16, 1815, on the Carolina side of the river near Savannah. Lieutenant Wilde was shot through the heart in a fourth exchange of fire, by Captain Roswell P. Johnson, referred to in the epitaph, in bitterness, as "a man who a short time before would have been friendless, but for him." The duelists were officers in the 8th Regt. U.S. Infantry. The nature of their quarrel is unknown.

Richard Henry Wilde, the poet and statesman, was the brother of the young officer. Lt. Wilde had served in the Seminole Campaign, and his vivid description of Florida inspired an epic poem, which, like the life of James Wilde, was cut short by the fatal bullet. The unfinished poem is remembered for the beauty of a single lyric, the opening stanza of which is:

*"My life is like the Summer Rose,
That opens to the morning sky;
But ere the shades of evening close,
Is scattered on the ground - to die."*

Colonial Cemetery is also the final resting place of two Revolutionary-era Patriots, Button Gwinnett and Lachlan McIntosh. Gwinnett was a signer of the Declaration of Independence who got into a long-standing dispute with McIntosh over the leadership of troops in the State of Georgia and other political differences. Gwinnett had also jailed McIntosh's brother for treason, which was thought to be politically motivated and led to the duel. In the duel, Gwinnett was wounded in the leg and died three days later. After the duel and death of Gwinnett, passions of revenge ran high in Savannah, and McIntosh transferred to George Washington's command and served admirably during the war. Upon McIntosh's death, many years later, he was laid to rest within a stone's throw of Gwinnett's grave.

In Charleston, duelists often met in a Philadelphia alley in the town or on private plantations. Writer J.

Grahame Long, in "Dueling in Charleston," surmised that the city's hot and humid weather led to irritability and an increase in dueling activity. Most duels occurred between June and September. The creator of the Gadsden "Don't Tread on Me" flag, Christopher Gadsden, got into a duel with fellow officer Robert Howe. Howe was the commander during the abandonment of Savannah and was not warmly received in Charleston to command the Revolutionary forces. When Gadsden questioned Howe's fitness to lead the troops, a duel ensued on Aug. 30, 1778. Howe fired the first shot, which barely missed Gadsden's head. Realizing he was lucky to be alive, Gadsden fired his round harmlessly into the air. Then, in a questionable move, Gadsden challenged Howe to shoot again, but Howe refused

the bait. The two shook hands and departed.

In another Charleston duel, attorney Thomas Hudson challenged fellow attorney and former friend Arthur Smith to a duel after they exchanged insults. Neither dared to apologize. They met and exchanged bullets, both finding their marks and felling each other. Both men were in their 20s and full of promise until killed by vanity and poor judgment.³ The grieving families, perhaps as a message to other would-be duelists, buried the men together in a collective tomb so they would have eternity to resolve their issues.⁷

Another South Carolinian, former Governor John Lyde Wilson, in 1838 put his stamp on the "26 rules of Code Duell," or rules of dueling, with his book, *The Code of Honor* that included standards for the principals (duelists) and the seconds (friends-managers). The second's job was to mediate a peaceful resolution. If he failed, it was his responsibility to ensure a fair duel and care for wounded duelers. The second's job was significant. It involved risk, as Andrew Jackson discovered at the shootout with the Benton brothers at the City Hotel in Nashville, Tenn., on Sept. 4, 1813. A complicated disagreement led to the fight. Jackson took a bullet to his shoulder that he would carry for many years until a doctor successfully removed the slug. Later, Jackson and Benton became political friends and allies.⁸

However, Jackson would carry another bullet, lodged next to his heart, to the grave. On May 30, 1806, Jackson met Charles Dickinson in a duel at Harrison's Mills on the Red River in Kentucky. Their argument was over a horse race and Dickinson's poor judgment in insulting Rachel Jackson, Andrew's beloved wife. Dickinson, an excellent marksman who had killed many in duels, fired first, and the bullet lodged near Jackson's heart—but he never quivered, standing firm like an old hickory tree. Dickinson proclaimed, "My God, have I missed him?" But Jackson, now more determined to steady his aim, hurled his slug at Dickinson. His aim was true, and Dickinson died quickly. That Jackson survived the duel is nothing short of a miracle.

Jackson went on to be the seventh president of the United States, widely praised and admired as the "People's President." Jackson was the last president to serve in the American Revolution, having served as a young messenger in the Battle of Stono Ferry, where his brother, Hugh, was killed. Held as a POW by British troops, he was slashed across the face by a Tory officer

for refusing to polish his boots. Today at the Hermitage, the home of Andrew Jackson in Nashville, visitors can see actors in re-enactments of dueling and get a good understanding of how the time-honored tradition was practiced, especially in the South.⁹

How did dueling end in America? It faded into history, as citizens, who became appalled at the loss of life for vanity, established “dueling prohibition leagues” across the nation and passed laws against it. The massive loss of young life in the Civil War soured the public tolerance for killing, and the stronger civil court system established lawsuits to hit people where it hurt—in the pocketbook!

One may wonder, did the father of our country, George Washington, ever participate in a duel? Many historians believe he had the opportunity to challenge William Payne to a duel after Payne knocked Washington to the ground after a brief exchange of harsh words about political differences. The fight occurred when Washington was in his twenties (1755), in command of Virginia Rangers, stationed at Alexandria, Va. Upon seeing their commander knocked to the ground in a market square, the troops rushed from the barracks, prepared to teach Payne a lesson. Washington calmed them, saying he knew how to handle such matters. All expected a duel to soon follow. The next day, Washington sent for Payne, and when

the latter entered the room, he saw a decanter and two glasses, not pistols, on the table. “Mr. Payne,” said Washington, “to err is human. I was wrong yesterday, but if you have sufficient satisfaction, let us be friends.” Parson Weems told from that day forward, Washington was Payne’s idea of authentic manhood.¹⁰ Perhaps Washington’s lesson is for us to be slow to anger, quick to find peaceful solutions, and always value human life as precious and dear.

ENDNOTES

- 1 THE BOOK OF DUELS, MICHAEL GARRIGA
- 2 WIKIPEDIA, EDWARD DOTY
- 3 WWW.ARCHAEOLGY.ORG/NEWS 1022-130625, “JAMESTOWN MURDER SOLVED”
- 4 THE LIFE OF SAMUEL JOHNSON, JAMES BOSWELL, P. 299
- 5 ALEXANDER HAMILTON, RON CHERNOW
- 6 SAVANNAH DUELS AND DUELISTS 1733-1877, THOMAS GAMBLE
- 7 DUELING IN CHARLESTON, J. GRAHAME LONG
- 8 AMERICAN HERITAGE MAGAZINE, 1958, VOL. 9, ISSUE 2
- 9 THEHERMITAGE.COM
- 10 A CONCISE HISTORY OF THE CITY OF ALEXANDRIA, VA.: FROM 1669 TO 1883, F.L BROCKETT AND GEORGE W. ROCK; AND “DUEL,” SMITHSONIAN MAGAZINE, MARCH 2004, ROSS DRAKE

ABOUT THE AUTHOR

John T. Trussell is publicity chairman for the Georgia Society SAR; past president of the Ocmulgee Chapter in Macon, Ga., and an outdoors writer.

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
147 12th Street SE
Washington, DC 20003-1420

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

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

Cheaha Chapter

Dr. Arthur Toole, John Woodruff and Thomas Young were inducted into the Cheaha Chapter during its Sept. 11 meeting.

In the photo are Woodruff and his wife, Moo; Judy Toole and her husband, Dr. Toole; Jason Alderman; Cheaha Chapter President William Rozier; Young; and Eric Sloughfy.

ARKANSAS SOCIETY

DeSoto Trace Chapter

The DeSoto Trace Chapter SAR, along with Arkansas Chapter DAR, visited elementary schools in Jessieville, Fountain Lake, Mountain Pine and Mount Ida, Ark., in period dress to celebrate Constitution Week. Pictured from left, Charles McLemore (George Washington), Bob Bass, Bettie Salzwedel, Gary Williams, Susan Read (Betsy Ross) and Jimmie Weber (Benjamin Franklin).

CALIFORNIA SOCIETY

Sacramento Chapter

Cameron Hoover, winner of the Outstanding JROTC Cadet Award at the 2014 Congress in Greenville, S.C., graduated in the top 10 percent of his class at the United States Air Force Academy and No. 1 in meteorology. Commissioned a second lieutenant, he began his flight training in August in Texas.

Cameron Hoover, center, received his second lieutenant bars during a May 31 pinning ceremony. He was joined by, from left, his stepfather, Mike Gonzales (USAF, retired); his mother, Christina Gonzales; National Color Guard Commander Jim Fosdyck; and Fosdyck's wife, Un Hui Yi.

CONNECTICUT SOCIETY

A July 13 ceremony celebrated the 240th anniversary of the invasion of New Haven and the rededication of an SAR tablet. The service took place at Fort Wooster Park in New Haven, on Beacon Hill. The 1895 bronze tablet went missing decades ago. With the help of the National Society's George Washington Endowment Fund, a new granite tablet was embedded into the same rock.

The original 3,000-pound stone that displays the tablet was moved to the street years ago to keep cars out of the park. As part of the restoration, it was moved back to its original location. As in 1895, the General David Humphreys Branch unveiled the tablet. After the unveiling, the Connecticut Line and the 6th Regiment did a three-volley musket salute.

Past State President Ethan A. Stewart Sr. organized the event, which included speakers, such as CTSSAR President

The 240th anniversary Color Guard

Damien Cregeau, 2nd Co. Governor's Foot Guard Commander Richard Greenwalch, Past Grand Master of the Masons and CTSSAR Past State President Marshall Robinson, Honorable Mayor of New Haven Toni Harp, co-chairman of the Friends of Fort Wooster Park Susan Marchese and DAR State Regent Christly Hendrie. "Bloody Mary," a song about the invasion, was sung by the Past State Troubadour. The Connecticut Line had an encampment on Beacon Hill, which was visited by all guests. Many of the same groups attended the 2019 ceremony that was present in the original 1895 dedication. The groups included the 2nd Company Governor's Foot Guard, the mayor of New Haven, Yale University, the New Haven Museum, and the Connecticut Sons and Daughters of the American Revolution.

This ceremony was a tribute to the 1895 dedication ceremony. In 1895, Revolutionary War Governor Jonathan Trumbull's great-great-grandson, Jonathan Trumbull, was president of the Connecticut Society. He arranged the 116th anniversary of the invasion of New Haven Ceremony and tablet dedication through the Connecticut Society under the auspices of General David Humphreys Branch.

On July 4, 1779, British troops were sighted in Long Island Sound, heading toward New Haven. Signal guns from nearby Black Rock Fort fired a signal atop Beacon Hill, East Rock and West Rock to warn residents to prepare to fight.

On July 5, 1779, British troops landed on the east shore of New Haven Harbor. American Patriots, including soldiers on Beacon Hill and 75 Yale students, bravely resisted a large force of invading troops. The British invasion of New Haven resulted in 56 English soldiers killed, wounded or missing in action. The American loss was 23 killed, 15 injured and 12 taken prisoner. Many homes and properties were burned and destroyed. Rum reportedly played a big part in the British withdrawing from New Haven.

Beacon Hill was renamed Fort Wooster in August 1814 to honor Major-General David Wooster, who was killed in 1777 during a battle in Ridgefield, Conn. On Beacon Hill, there is a bunker from the original fort of 1814.

To commemorate the event, the guest speakers received 2019 CTSSAR challenge coins designed for the event, the proceeds of which will help underwrite the cost of the project. The coin design can be found at connecticutssar.org.

Gen. David Humphreys Branch

The 6th Connecticut Regiment, along with the Gen. David Humphreys Branch and the Derby Historical Society, celebrated the life of Patriot Pvt. Timothy Cesar with a headstone dedication. The Humphreys Branch did an SAR grave marking with Ethan Stewart, Bill Lane, Jerry Wilson and Rich Swartwout. The 6th Regiment gave a three-volley salute.

Cesar is the first African American Patriot honored by the Humphreys Branch with a grave marker. He fought for the Revolution and his freedom. He was a private under the command of Humphreys of the 6th Regiment. On Aug. 31, 1781, he was wounded and

transferred to the Invalid Corps, one of 34 African American soldiers so far identified.

There are 165 known Patriot graves in the Grove Street Cemetery in downtown New Haven. Twenty-one were recently documented as part of an ongoing project by the state society to identify all Connecticut Patriots. Each year, a Fourth of July ceremony is held in the cemetery to commemorate Roger Sherman and Humphreys.

The headstone dedication in honor of Patriot Pvt. Timothy Cesar

FLORIDA SOCIETY

Members of the Joel Early Chapter of Iron City, Ga., the William Dunaway Chapter of Marianna, Fla., and the Jacksonville Chapter of Jacksonville, Fla., gathered Saturday, April 13, to honor Thomas County Revolutionary War Patriot Private Joseph Anderson. These SAR chapters conducted a grave-marking service at the grave of Pvt. Anderson, located in Friendship Cemetery, southeast of Metcalfe, Ga.

Attending were fourth great-grandson Ernest B. Anderson Jr., who arranged for the program; his wife, Frankie; and approximately 40 guests, many of whom were

Top, Ernie Anderson, fourth great-grandson of Pvt. Joseph Anderson gave a biography of the Revolutionary War Patriot. Seated were Clint Smith, S.W. regional vice president, Georgia Society SAR; Earl Mathews, N.W. regional vice president, Florida Society SAR; and President General Mike Tomme.

support, as well as Joe and Theresa Brown of the Metcalfe Heritage Society. DeCody Brad Marble of the Panama City Chapter SAR provided online (Fold3) support for this ceremony.

Another fourth great-grandson, Ernest B. Anderson Jr., gave a short biography of his ancestor. A color souvenir program provided to all guests included a full bio of Pvt. Anderson (1757-1848), who served under Col. Lamuel Benton, Capt. William Standard and Lt. John Peeples, officers of the South Carolina Cheraws Militia. Joseph's militia unit served under Gen. Francis Marion, "the Swamp Fox," and Gen. Nathanael Greene during the years 1780 and 1781. Several of the battles he fought in, according to his 1833 Revolutionary War pension application, were Benbow's Ferry on the Black River, Camden, British Fort Dennes, Scotts Lake Fort (Fort Watson) and the Battle of Eutaw Springs. Many Patriots were killed or wounded in these battles. The design of the grave marker has a distinctive SAR 1775 Patriot bronze marker, an engraving of Gen. Francis Marion, and a listing of Joseph's militia service.

The following individuals and their organizations presented wreaths: Tomme, National Society SAR; Peace, Joel Early Chapter; Earl Mathews, president, William Dunaway Chapter; Darryl Ingle, secretary, Jacksonville Chapter; Regent Deb Phillips, Thomasville Chapter, DAR; Frankie Anderson, Sophia Fleming Chapter, DAR, Orange Park, Fla.; Frankie Anderson, vice president, Colonial Dames XVII Century; Hannah Dustin Chapter, Jacksonville, Fla.; Bobby Joe and Stan Anderson, Anderson family.

Anderson descendants. Special guests included: Clint Smith, S.W. Regional Vice president, Georgia Society; Earl Mathews, N.W. Regional Vice President, Florida Society; and President General (2016-17) J. Michael Tomme Sr., Georgia Society. Joel Early Chapter President Steve Peace served as master of ceremonies. Neal and Brenda Spooner, and John and Carla Bradshaw of the Joel Early Chapter SAR provided logistical

Local militiamen fired a black-powder gun salute, and a benediction honoring all veterans closed the ceremony.

☆☆☆

On another beautiful Saturday, March 30, the 242nd anniversary of the Battle of Thomas Creek was commemorated at Seaton Creek Historic Preserve in Jacksonville, Fla. There were more than 100 people in attendance representing 17 SAR chapters, 10 DAR chapters and four C.A.R. societies, plus the City of Jacksonville, Colonial Dames of the 17th Century and West Nassau Historical Society. David Ramseur, past chapter and Florida Society president, presided over the ceremony.

City of Jacksonville Parks Division Chief Robert Skatelzky brought greetings and discussed the future city enhancements for the 846-acre battlefield park.

President General (1997-98) Carl Hoffman brought greetings from the national SAR, and Florida SAR SVP Lee Popham brought greetings for the Florida Society. We were honored to have the Florida DAR Regent Dawn Lemongello bring greetings at our ceremony.

Twenty compatriots formed the color guard, led by Florida SAR Color Guard Vice Commander Dick Young, in the presentation of colors and the wreath ceremony. Scott Breckenridge of the Jacksonville SAR and River Phillips of the Vaughn-Latham Society C.A.R. assisted Compatriot Young. Jack Dugger of the Blue Ridge Mountain SAR and Young served as the honor guardsmen. Patriotic organizations from South Carolina, Georgia and Florida presented 33 wreaths.

We were again delighted to have the Let Freedom Sing chorus group sing several patriotic songs. Life Scout Ryan Vogel led the Pledge of Allegiance, and other Scouts assisted in parking cars and seating attendees during the ceremony. Dr. Roger Smith, an award-winning speaker/compatriot, delivered the keynote address on the history leading up to the Battle of Thomas Creek, known as the "Southernmost Battle of the American Revolutionary War."

A small force of 109 Georgia mounted militiamen, led by Lt. Col. John Baker, were ambushed on May 17, 1777, by a much larger mixed force of British regulars, East Florida Rangers and Native Americans. Only 42 Patriots, including Lt. Col. Baker, survived the battle. The original intent was for the Georgia Militia to rendezvous with 400 Continental regulars coming down the coast by sea and inland rivers. Contrary winds and low water delayed that force, which did not arrive in East Florida until May 19. This encounter was the second of at least three failed attempts to invade the British Colony of East Florida, to make northeast Florida the 14th colony of the future United States.

GEORGIA SOCIETY

Joseph Habersham Chapter

Compatriots Lyn Cash and David Crist of the Joseph Habersham Chapter took their "traveling trunk" to Lavonia, Ga., on Sept. 14 and gave an educational presentation at the train depot. Polly Gearle of the United Daughters of the Confederacy (UDC) invited the pair to the event, attended by UDC and DAR members and several school children.

The traveling trunk contains many replicas of objects in use during America's Colonial era. Items include foodstuffs, cooking and eating utensils, weapons, clothing, bear grease, toys and herbal remedies. Lyn and David, in period costumes, described life then and interacted with the audience. Lyn portrayed a frontiersman, and David a Boston merchant. Two other compatriots—Larry Whitfield as a high-ranking officer in the Continental Army and Rodney Coleman as an artillery officer—assisted.

The two-part presentation was enthusiastically received.

First, Lyn and David used items from the trunk as visual aids to their description of life in Colonial America. The presenters then gave a brief history of the United States and its founding documents. At the end of the program, Lyn and David passed out copies of the U.S. Constitution and encouraged attendees to read and study it.

Lyn estimates that he and David have given close to 300 presentations to schools and other organizations over the past nine years, mostly in northeast Georgia. They've traveled to western North Carolina and Dekalb County, near Atlanta.

The presentation in Lavonia was enthusiastically received. Lyn and David have a relaxed, free-flowing style of presentation with audience participation.

— TOM COLE

Statesboro Chapter

Compatriot Steve Burke traveled to Statesboro High School on Sept. 13 to present his American Revolutionary War program to five 11th-grade classes of history teacher Thomas Miller.

Presentations included various animal skins and techniques Native Americans and frontiersmen would have used to skin the animals for furs for trade and clothing. He also brought multiple Colonial-era axes and tools. He discussed how the tools were made and used.

For the students, the highlight was getting to try on some of the hats and clothing Compatriot Burke made.

Steve Burke's program at Statesboro High School

ILLINOIS SOCIETY

American Bicentennial Chapter

Sarah Sullivan was the featured speaker at the August meeting of the American Bicentennial Chapter, which was held at the Moose Lodge in Wauconda, Ill. Sullivan is the department chair for history, political science and economics at McHenry County College. She spoke on the life of Founding Father Alexander Hamilton, who was born in the Caribbean. He was a prolific writer, responsible for writing much of the Federalist Papers, which are often quoted by the United States Supreme Court. Sullivan also discussed Hamilton's multiple duels and the government positions he held in the early days of the newly established U.S.

New members David Naftzger and Raymond Schraeder were inducted into the chapter.

The General George Rogers Clark SAR Chapter presented Deputy Justin Decker with the SAR Medal and Certificate of Heroism. Shown are, from left, GGRC Compatriots Roy Wehling, Charles Dobias and Robert Ridenour; Deputy Justin Decker; and GGRC Compatriots Phillip Bailey and Richard Ruedin.

General George Rogers Clark Chapter

The chapter recognized the heroic efforts of Deputy Justin Decker during a regular meeting of the Jersey County Board on August 13.

On March 31, Deputy Decker braved chest-deep water to rescue 83-year-old Donald Lurton, whose vehicle was in floodwater on Route 100.

Decker responded to the scene and observed the man splashing inside of the vehicle. The deputy entered the water and freed the trapped driver, removing his life jacket and securing Lurton. At that point, Lurton had been trapped for approximately 40 minutes, was extremely cold and did not think he could walk without a cane for assistance. Deputy Decker transported Lurton to the shoreline and kept him warm.

Lurton was taken to the hospital for further evaluation and has fully recovered from his harrowing experience.

Gary White, seated, gained hero status after diving into a lake to save his great-grandson.

General Joseph Bartholomew Chapter

The General Joseph Bartholomew Chapter of the SAR and the Letitia Green Stevenson Chapter of the DAR held

an annual joint Constitution Week meeting on September 17 at the First Presbyterian Church, Normal, Ill. The event commemorated the ratification of the U.S. Constitution and honored first responders for their service and dedication. Cohosted by Jeff Kretlow; Virgil D. Short, M.D.; and Regent Carol Genung, the gathering drew 59 attendees, including award recipients, guests and speaker, Ret. Assoc. Circuit Judge David Butler.

Gary White, 69, who uses a wheelchair, gained hero status after diving into the lake at Miller Park to save his great-grandson. White is disabled, but when he saw the child go underwater, he summoned his strength and jumped in. He was able to find him and hold him above water until help arrived to take him to safety. The child was uninjured, but Gary bruised and scraped his legs and needed assistance in getting out of the water.

The story doesn't end there. Sparked by social media reports, Veterans Helping Veterans called Gary and arranged to come see him for an interview but surprised him with the gift of an electric wheelchair. It was a significant boost to White's efforts to maintain his independence.

Butler's presentation was entitled "Living the Bill of Rights Requires the Courage of Our Convictions."

INDIANA SOCIETY

Duneland Chapter

Compatriot James Patrick Doyle (Bronze Star "V") received the SAR Vietnam Service Medal from Chapter President Charles McGriff. Compatriot Doyle served with the U.S. Marine Corps.

Quilts of Valor were presented to Doyle and Compatriot Ron Lee Hyer, U.S. Army/Vietnam vet. Presenters were Flo Schneider and Janet Levihn with String-a-Long Stars and Stripes from the Northwest Indiana Quilt of Valor Group.

The chapter celebrated its 10th anniversary on Saturday, Aug. 3, at Indiana Dunes National Park by inviting the local William Henry Harrison Chapter (DAR) to a picnic celebration. The chapter hopes it can work together with the DAR in the future.

William Henry Harrison Chapter

Near Memorial Day, Compatriots Patrick Schuttrow and Steven Slaven took their students to decorate the grave of Patriot John Davenport, below, the only known Patriot buried in Pulaski County, Ind. The teachers then told the story of Patriot Davenport's life and military career.

Iowa Compatriots joined with some past members of the 49th Iowa Veteran Volunteers in Eddyville at the Civil War monument they helped restore in 2010.

IOWA SOCIETY

On Saturday, Aug. 24, Iowa Compatriots James Braden, Andrew Braden, Ron Rittel, David Lamb and Mike Rowley joined with some of the past members of the 49th Iowa Veteran Volunteers in Eddyville, Iowa, at the Civil War monument they helped restore in 2010.

The restoration helped inspire the citizens of the small Iowa community to proceed with a total park renovation.

On the same day, David Lamb presented a certificate of appreciation to Color Guard Commander Rowley on behalf of the Iowa SAR for his generous support of the Wreaths Across America project for the Woodland Cemetery.

KANSAS SOCIETY

Compatriot Brooks Lyles was invited to Pleasant Ridge Middle School in Easton, Kans., in October to speak to roughly 60 seventh- and eighth-grade students on life during the Colonial period and the events leading up to the Revolutionary War.

Lyles visited Richard Warren Middle School in Leavenworth, Kans., and spoke to 240 students, on the day

before their final exams, on the Revolution and American independence. He discussed the root causes of the move toward independence and the Colonies' break with England. The students, however, were more interested in Colonial-era medicine, personal hygiene practices and the weapons of war than in the Intolerable Acts.

KENTUCKY SOCIETY

Governor Isaac Shelby Chapter

Following the Fall Leadership Conference in Louisville, President General John T. "Jack" Manning and PG (2018-19) Warren M. Alter traveled south to Bardstown to dedicate a monument and mark the grave of James Nalle (1740-1814), a soldier in the Culpeper County (Virginia) Militia.

Compatriots from a dozen chapters and a half-dozen states were in attendance, below. Patriot Nalle's fourth great-grandson, Abraham "Rudy" Byrd III, organized the event, which served as a reunion for the extended Nall/Nalle/Nally family.

Scott Giltner, president of the Governor Isaac Shelby Chapter, and Kentucky Society President Mike Sullivan conducted the grave-marking service in conjunction with the Cox's Station Chapter of the DAR.

LOUISIANA SOCIETY

James Huey Chapter

The chapter collected 959 items for donation to the Northeast Louisiana Veterans Home. The items included snacks, Western novels, word-find books, pens, pencils, memo pads, games, puzzles, socks and toiletries.

Pierre Georges Rousseau Chapter

Compatriot Rodney S. McKelroy Jr. inducted Virgil T. McKleroy Jr. into the SAR after the two became acquainted through a DNA match. They share a common Patriot ancestor: John "Indian Creek" MacKelroy, who served in the North Carolina Militia from Wake County. The pension affidavit of the Patriot's widow specifically mentions he was wounded at the Battle of Eutaw Springs, S.C.

Compatriot Virgil's application is the first to successfully document kinship to the Patriot in both SAR and DAR Patriot databases. Another breakthrough aspect of this application process is Compatriot Rodney's use of DNA evidence in

support of written documentation to substantiate his lineage to John "Indian Creek" MacKelroy—decision still pending. Also pictured at the Cullman, Ala., induction, right, are two dear cousins, Delores Brooks and Linda Mardis, who were instrumental during the application process by providing archival research to both compatriots.

The new SAR junior members are, from left, Elliot Monroe Tubbs, 3, and Oliver Wilson Tubbs, 2, sons of David and Jamie Tubbs of Port Allen; Samuel Evan Charette, 6, and Alexander Russell Charette, 11, sons of Russell and Jessamy Charette of Port Allen; Michael Scott Dunlap, 12, and David Chadwick Dunlap, 14, sons of Jesse and Laura Dunlap of Denham Springs; and Andrew Martin Thibodeaux, 9, son of Joseph Gabel and Sarah Thibodeaux of Port Allen. Also in the photo is GPT Chapter President Christopher Achée, who is in the Spanish officer uniform of his Patriot, Carlos de Grand Pre, commandant of the Point Coupee forces during the battle.

General Philemon Thomas Chapter

Seven young gentlemen of the Ann Fairfax Chapter of the Children of the American Revolution were inducted on Sept. 22 as junior members of the General Philemon Thomas Chapter.

The induction took place during the celebration of the 240th anniversary of the defeat of the Spanish forces from Louisiana, commanded by Governor-General Bernardo de Galvez, by the British forces, commanded by British Gen. Alexander Dickson, at the British fort at Baton Rouge, La. The surrender was on Sept. 21, 1779, and ensured the use of the Mississippi River by the Spanish and Americans for the remainder of the Revolutionary War period. A small contingent of Continentals was present at the surrender.

MARYLAND SOCIETY

Compatriots from the Maryland SAR conducted their annual visit to Brooklyn, N.Y., in honor of the bravery and sacrifice of the men of the famed Maryland 400. As part of

Members of the Maryland SAR gather at the base of the 1895 Maryland Monument in Prospect Park, Brooklyn, N.Y., in commemoration of the 243rd anniversary of the 1776 Battle of Brooklyn.

1776 Battle Week, members participated in the Maryland 400 Commemoration at the Old Stone House, with several compatriots reading lists of the casualties from the 1776 Battle of Brooklyn. The group traveled to nearby Prospect Park, where Society President James M. Perry led a wreath-laying service at the Maryland Monument, erected in 1895.

Joining the Maryland SAR on the Aug. 18 trip were representatives from the Maryland Historical Trust, the Governor's Commission on Maryland Military Monuments, the Society of the Cincinnati, the Daughters of the American Revolution, the Children of the American Revolution, the Polish Legion of American Veterans, and the Maryland Military Historical Society.

The Maryland Society has provided funding to the Maryland State Archives for a project called Finding the Maryland 400. In July, the archives announced it has biographies for all 873 known members of the First Maryland Regiment in 1776. The research is available at <https://msamaryland400.wordpress.com>.

MICHIGAN SOCIETY

Paul Emery Chapter

We have all been affected emotionally by the Flint City water crisis, and it is an ongoing process to supply clean, safe and unaffected water to all Flint residents who need it. One person did not settle for the city's governing authorities' explanation of the water problem and its effect on humans: Dr. Mona Hanna-Attisha. She is a well-known pediatrician and has been recognized many times for her work with children.

On July 10, the Paul Emery Chapter awarded the National SAR Life Saving Award to Dr. Hanna-Attisha of the Michigan State University Pediatric Public Health Initiative at Hurley Children's Hospital. At her office, we gathered with her staff and friends to celebrate her keen awareness and how one person can make a difference. Several other cities, villages and towns across the country have all contacted Hanna-Attisha for her knowledge to help with their water problems.

Dr. Attisha was gracious, and we felt our acknowledgment touched her.

From left, Paul Emery Chapter 1st Vice President Bob Hawcroft, Chapter Secretary/Treasurer Ted Spear, President Norman Palmer, recipient Dr. Hanna-Attisha and Chapter Registrar Jay Taylor.

MISSISSIPPI SOCIETY

The Ashmead Chapter of the DAR had a grave-marking ceremony on July 20 for Caroline Posey, a long-time chapter chaplain. The service took place at Historic City Cemetery in Vicksburg.

The Joseph Warren Chapter SAR participated in the grave-marking ceremony. Pictured at the grave of Mrs.

Posey is her husband, Mark Posey; Ashmead Chapter Regent Bobbie Edwards; Chapter Chaplain Jane Speyerer; Joseph Warren Chapter President Edward Campbell; and Janis Koestler, Ashmead Chapter registrar and CAR representative. Members of the two groups hope to participate in other joint ventures.

MISSOURI SOCIETY

Missouri Society color guardsmen presented the colors in the Missouri State Fair Parade at the State Fair Grounds, Sedalia, Mo., on Aug. 8.

Participating, below from left, were Stephen Sullins (Independence Patriots Chapter), Roy Hutchinson (Harry S Truman Chapter), Russell Devenny (M Graham Clark Chapter) and Jesse Lybarger (M Graham Chapter).

☆☆☆

The Missouri Society SAR participated in three grave markings on Sept. 7. The grave of Compatriot Robert Carroll Daughtery was marked with an SAR grave marker at the Englewood Cemetery, Clinton, Mo. The grave of Compatriot Richard Herbert Adams was marked with an SAR grave marker at the Sunset Hill Cemetery, Warrensburg, Mo. Compatriots Daughtery and Adams were members of the Martin Warren Chapter (MWC). The grave of Elizabeth Courts Taylor, wife of Patriot Major William Taylor, was marked by the Henry County Chapter of the DAR at the Berry-Chipman Cemetery, Windsor, Mo.

MOSSAR Color Guard members participating in the dedication ceremonies were Past Registrar General Russell

DeVenney (MGC), Robert Grover (HST), Roy Hutchinson (HST), Charles McMillan (OMC), J. Wayne Merrill (OMC), MOSSAR Color Guard Commander Steven Perkins (OMC), James Scott (AMC), David Stick (WCC) and Stephen Sullins (IPC). Participating in the dedication ceremonies were MOSSAR President James E. Osbourn (SSL) and Martin Warren Chapter (MWC) President Walter Henry.

Fernando de Leyba Chapter

The chapter presented the SAR Daughters of Liberty Medal and Certificate to Kristine Sjostrom, below, for her research and sharing of information on the chapter's namesake, Commandant Fernando de Leyba, and his involvement in the American Revolution.

MONTANA SOCIETY

Liberty Tree Chapter

Liberty Tree Chapter members stood at attention as they raised the United States flag during the Fourth of July celebration at the Fort Missoula Military Museum, below.

A replica Revolutionary Army encampment included many of the items soldiers carried into battle, Colonial games, a board showing how the chapter's SAR ancestors participated in the war, and a Declaration of Independence quiz board.

The Declaration of Independence was read aloud twice to the visitors, who were also able to watch a new member inducted into the SAR. Chapter members were available to answer questions from the attendees.

NEBRASKA SOCIETY

Champion Chase Grave Marking

The Nebraska Society held its first compatriot grave marking on Aug. 10 for Lt. Col. Champion Spalding Chase, at Prospect Hill Cemetery in Omaha. Champ's ancestor, Moses Chase, was a captain in the New Hampshire Militia. Champion Chase was the Nebraska Society's first state president in 1890. He was the paymaster of the Union Army during the Civil War, serving in the sieges of Knoxville, Mobile and Vicksburg. He served as Nebraska's first attorney general in 1867; was on the board of regents for the University of Nebraska; was the commander of the Grand Army of the Republic, Ulysses S. Grant Post in Omaha; and was elected mayor of Omaha four times.

Laying wreaths in the ceremony were SAR chapters from Nebraska, Omaha and Lincoln, the Nebraska DAR and C.A.R. chapters, Nebraska SUVCW, Nebraska DUVCW, Tent #1-Omaha, DUVCW, and Tent #7-Lincoln, DUVCW.

Nebraska SAR President Shawn Stoner presided over the ceremony, along with 1st Vice President Merle McAlevy, Chaplain and Omaha Chapter President Tom Upton, and State Secretary John Reinert. The featured speaker was former Nebraska Congressman and Omaha Mayor, Compatriot Hal Daub, who spoke on Champion Chase's life.

Joining the Nebraska SAR Color Guard in the presentation of colors were the Nebraska Rangers, Sons of Veterans Reserve, SUVCW, to give a 21-musket salute before the playing of Taps, in honor of Champion Chase's Civil War service. Vice President General Mike Rowley (IASSAR) and current VPG Chris Moberg (MNSSAR) also participated.

On August 24, the Nebraska SAR conducted its second grave marking of the summer, this time for NSSAR Surgeon General Dr. Aurelius Bowen, at Wyuka Cemetery in Nebraska City, Neb. Aurelius Bowen was Nebraska's first compatriot—and its fifth state president, serving in that roll in 1894. Aurelius' ancestor, Henry Bowen (Connecticut), served as a private at the Battle of Bunker Hill. Aurelius was a well-known surgeon. He served in that capacity in the 2nd Nebraska Cavalry in 1862 and was involved in the Battle of Whitestone Hill in 1863. He also served as the head of the Otoe County School District in Nebraska and was appointed to the first board of directors of the first Nebraska Institute for the Deaf. He was also the commander of the Grand Army of the Republic Post 24 in Nebraska City.

The Nebraska, Omaha and Lincoln SAR chapters also laid wreaths at the ceremony. They were joined by the Nebraska DAR and C.A.R. chapters, Nebraska SUVCW, Nebraska DUVCW, and Tent #1-Omaha, DUVCW. State President Shawn Stoner performed the ceremony. It was also attended by 1st Vice President Merle McAlevy, 2nd VP and Chaplain Jim Hoke, and State Secretary John Reinert. President Stoner gave an account of the life of Dr. Aurelius Bowen.

The Nebraska SAR Color Guard presented the colors and were again joined by the Nebraska Rangers, Sons of Veterans Reserve, SUVCW, who gave a 21-musket salute, followed by the playing of Taps, to honor Aurelius' Civil War service.

NEVADA SOCIETY

Signers Chapter

The Signers Chapter held its first Compatriots' Muster on August 7. These more informal gatherings will be used to greet new and prospective members and help with retention. We will share stories of the heroic acts of our ancestors and otherwise enjoy the company of others so fortunate as to have had family willing to sacrifice and struggle to create this great nation.

Taking part in the muster were: Past Chapter President and State President Donald Hotchkiss Jr.; Vice President General (Western District) James C. Fosdyck and his wife, Un Hui Yi; Registrar/State Vice President and Registrar/National Trustee Charles B. Smith; State/Chapter Treasurer Al Conant; Chapter Vice President Jeffrey Gutting; Chapter Secretary Robert Till; Compatriots Darold Haug, Larry Kesler, Randy Balice, Jim Farmer, Tommy Thompson and Aren Haug; prospective member Paul Bell; DAR Members Melissa Balice and Janet Thompson; and a friend of the chapter, Denise Sellick.

The Signers Chapter participated in 24 ROTC/JROTC awards programs this year, including high schools in Pahrump, Nev., and St. George, Utah, and two at the University of Nevada, Las Vegas. Compatriots Thompson, Conant, Charles Smith, Dan Orr, Kesler, Till, Jay Chapman, Hotchkiss and Gutting presented the awards. C/1stLt. Vanessa Lacksanamyxay, Desert Pines High School Marine Corps, JROTC, received the SAR JROTC award from Compatriot Kesler during awards night.

NEW HAMPSHIRE SOCIETY

The New Hampshire SAR provided the color guard for the New Hampshire DAR during its 72nd Annual Cathedral of the Pines Memorial Service on Aug. 10.

Participating were Compatriots Andrew Akers, Sean Walsh, Dennis Walsh, John Glover, Russell B. Cumbee and Douglas Wood, and DAR Page Bella Blood.

The NHSAR Color Guard took part in New Hampshire's 300th anniversary celebration on Aug. 17 in Londonderry.

Below from left, NHSSAR President Russell B. Cumbee, Compatriot Dennis Walsh, Miss New Hampshire 2019 Sarah Tubbs, Color Guard Commander John Glover, NHSSAR Second Vice President James Veach and Compatriot Mark Paine.

NEW JERSEY SOCIETY

Col. John Rosenkrans Chapter

CORRECTION: This image should have accompanied the article regarding the Col. John Rosenkrans Chapter joining the Chinkchewunsk Chapter, DAR, on Armed Forces Day for a memorial observance and grave-marker dedication ceremony on May 18 (Summer 2019 issue, page 35). The event was held by the Sussex County Historical Society at the Old Newton Burial Ground in Newton, N.J. Three new markers, one each for Lt. Jacob Hendershot, Capt. Henry Johnson and Corp. Theodorus Polhemus, were recognized.

NEW MEXICO SOCIETY

State President Don Williams presented a Memorial Minuteman Certificate to Elsa and William Baker, the widow and son of Captain Walter Fay Baker, during the September meeting of the Gadsden Chapter.

Compatriot Baker, who died in June, was a retired U.S. Navy commander and was active nationally in SAR. "He kept the New Mexico Society going strong for many years," said President General (2018-19) Warren M. Alter of the presentation.

Gadsden Chapter

The Gadsden Chapter of the SAR in Las Cruces, N.M., participated in a genealogy fair sponsored by the Doña Ana County Genealogical Society and the Las Cruces Family History Center. The Gadsden Chapter staffed a table, provided informational material, and answered questions from attendees interested in the SAR.

EMPIRE STATE (NEW YORK) SOCIETY

A highlight of the 25th-anniversary celebration of the founding of the Rochester Chapter was the dedication of a large bronze plaque to honor the 132nd anniversary of the signing of the United States Constitution. The ceremony took place at 4:30 on the sunny afternoon of Sept. 17, 1919. Originally mounted on a five-ton boulder at the apex of a small triangular park in the southeastern quadrant of downtown Rochester, the plaque remained there until late 1971 or early 1972, when it disappeared during an extensive round of urban renewal.

During his work in 2012 to demolish a house a few miles from the plaque's original location, Charles Wu discovered what proved to be that plaque lying face down on a dirt floor in the cellar. He wasn't sure what he had but knew it had been of significance and gave it to a friend, Walt Winner, who was known to be an avid investigator of unusual or mysterious items. Over six years, Winner determined three things: 1) that the plaque was the SAR plaque of 1919 and 2) was in the home of a man who had worked on the urban-renewal project in the early 1970s and

3) that the SAR was still active in Rochester. In March 2018, Winner amazed the meeting of the chapter's board of managers when he appeared with the plaque and asked if the SAR would like to have it back. The collective look of astonishment was a Kodak moment.

At 4:30 on the sunny afternoon of Sept. 17, 2019, 100 years to the hour after the first event, the Rochester Chapter rededicated the plaque in its new home in Rochester's Rundel Public Library. It is on display in the local history and genealogy division of the library.

City Historian Christine Ridarsky served as mistress of ceremonies. Past Chapter President Stephan Clarke provided a short history of the plaque, and Chapter President Gary Fague and Patricia Uttaro, director of the Rundel Library, unveiled it.

Wu and Winner, a prospective SAR member (and celebrating his wedding anniversary), attended the dedication ceremony.

NORTH CAROLINA SOCIETY

Le Marquis de Lafayette Chapter

By JOHN HENDERSON, STAFF WRITER

COPYRIGHT 2019 THE FAYETTEVILLE (NC) OBSERVER

At a 1999 family reunion, Eugene Manuel's relatives assigned him the job of researching the family tree to determine their ancestral roots.

Manuel took up the challenge.

Along with a whole lot of help from other researchers, he eventually discovered that he is a direct descendant of William Lomack, a free black man who fought in the Revolutionary War. That discovery led to him recently being the first black man inducted into Fayetteville's Le Marquis de Lafayette Chapter.

"My brother was president of the Manuel reunion, and somebody said, 'We don't know where we come from,'" Manuel recalled. "And so one of my cousins nudged me and said, 'I nominate Eugene.' Before I could say no, somebody seconded it, and they voted me in, forcing me to be the genealogist for the Manuels.

He said the research was fascinating.

"Once I found my grandfather in the 1870 Census, a fire was lit under me. I just wanted to keep on finding as much history as I could about the Manuels," he said.

Manuel, a retired quality control lab technician, said

he had the time to delve into doing family tree research.

He said he contacted City Historian Bruce Daws for research assistance and that women working at the North Regional Branch Library on McArthur Road also helped in the research. "It wasn't just me [doing the research]," he said. "It was pretty much most of the organizations in this area that assisted me in finding as much information as I could."

Chapter Registrar Bob Ervin did extensive research to fill in the missing gaps, linking Manuel's ancestry directly to Patriot William Lomack.

Ervin said what makes this case particularly interesting is the relatively small number of black people who fought in the Revolutionary War. "It is a small number that we can authenticate," he said. "There are probably more than we can prove. But he's the first in our chapter that we've been able to prove."

Lomack settled in Fayetteville after the war, hobbled by his battle injuries. "He migrated to Fayetteville, where he married the daughter of another free black who had fought in the Revolutionary War who was from Fayetteville," Ervin said. "They stayed in Cumberland County. He applied for a pension in 1812."

Ervin got his hands on Lomack's pension application, which names three sons—born in 1794, 1796 and 1799. "The next generation was born in 1825," Ervin said. "There is no record with anybody's name between that point and 1850, which was the first year the U.S. Census began to name people in the household."

Ervin was able to fill in the gaps by scouring websites and documents. He made a compelling case to the SAR, proving he is a direct eight-generation descendant of Lomack, who he believes came to America from Senegal.

"I had to search every record—every census record, deed, will and land record from 1800 to 1850," he said. "I wrote a 'genealogical proof argument.' It was 20-something pages long. I had to provide the census records and the other records to prove that missing link. That took quite a while."

The research data and Manuel's application to become a member of the SAR went to the genealogical team in Louisville. "Susan Julien reviewed everything and accepted my work and approved Eugene to be a member of our society," Ervin said. "It's a pretty fascinating story, quite frankly."

Salisbury Chapter

The Salisbury Chapter honored five local public service members for exemplary service to the community at large at its chapter meeting on Aug. 19. Master Police Officer Christopher Schenk was presented the Law Enforcement Commendation Medal for his action in pursuit of a bank robbery suspect in 2018. The chase ended in Thomasville, where the suspect stabbed a store owner in an attempt to enter the store. Officer Schenk neutralized the threat.

Detective Jay Basinger was also presented the Law Enforcement Commendation Medal for his role in the neutralization of a bank robbery and car hijacking and the subsequent car chase in 2017. Sgt. Jennifer Moreau received the Heroism Medal for her actions in stopping an attempted robbery at a local store. She stepped out from behind cover to distract the robber, who was holding hostages, so that other officers could get into a position to apprehend the suspect.

The chapter presented the Fire Safety Commendation Medal to SFD Division Chief David Morris for his 27 years of service to the Salisbury Fire Department and his role in building the Fire Protection Technology program at Rowan Cabarrus Community College. He has assisted with the training of fire officers from across the state during his career. He is also an instructor in the "Chaplain 101" program that trains fire service chaplains.

Lt. Renoda Burns of Rowan County EMS received the EMS Commendation Medal for her 12 years with EMS. She was promoted to lieutenant in 2018 and has responded to countless calls and touched many lives—saving some. While off duty, watching her son playing in a basketball camp, another player suffered a cardiac event. She began life-saving measures and successfully revived the 16-year-old. He continues to play sports today.

Below from left, Chapter President Merrell, MPO Schenk, Sgt. Moreau, Det. Basinger and EMS Lt. Burns.

OREGON SOCIETY

For as long as anyone can remember, the Lewis & Clark Chapter's color guard has led the Multnomah Days Parade. This year was no exception. Color Guard members Fred Heiserman and Michael Tieman were front and center in the Portland tradition.

In other news, the Lewis & Clark Chapter's signature project is constructing the Oregon Revolutionary War Memorial, a rendering of which appears below. In July, the chapter passed a fundraising milestone: the sale of all 13 state memorial benches. Work is ongoing to secure the remaining funding needed to begin construction. Please visit www.orwm.org to learn about the memorial.

Philadelphia Continental Chapter

At services on Sept. 15, Compatriots Dr. David M. Humphrey and Lanny R. Patten, their spouses, and the chapter color guard dedicated a major stained-glass window restoration at Washington Memorial Chapel at Valley Forge.

The window honors both DAR and SAR.

PENNSYLVANIA SOCIETY

A wreath-laying ceremony was performed at Washington Crossing Park on Aug. 2 as part of the PASSAR Board of Management meeting. Pennsylvania SAR President Wayne Strasbaugh led the event with Bill Hampton, president of the Washington Crossing Chapter. The ceremony included a color guard, comprised of members of both the Philadelphia Continental and Washington Crossing chapters, and a compatriot bugler, who sounded Taps.

Phil Anders served as Color Guard captain. Color guard members were Steve Sims, Larry Magdy, Glenn Tyson, George Clarke, Frank O'Donnell and Doug Moore. Compatriot Tim Ghebeles, who performed Taps, is a member of the Washington Crossing Chapter and an active member of Bugles Across America.

About 20 compatriots attended, and the ceremony drew a crowd of park visitors. The wreath was laid at the foot of the towering statue of Gen. Washington, who resolutely stares across the Delaware River toward New Jersey and the town of Trenton. The ceremony honored Washington and the 2,400 men who willingly crossed the Delaware River with him. This daring crossing, and the ensuing victories at Trenton and Princeton, kept hope alive and literally altered the course of the war.

SOUTH CAROLINA SOCIETY

The Col. James Williams Society SC C.A.R., the Gen. James Williams Chapter SCSSAR and the Col. Philemon Waters Chapter SCSSAR sponsored the annual commemoration of the Battle of Musgrove Mill, Aug. 19.

SC State Society C.A.R. President Joseph Smith called the meeting to order and presided. SC Park Ranger Dawn Weaver, manager of Musgrove Mill Historic Site, brought greetings and welcomed those present. J. Bobo of the Martha Bratton Society, SC Society C.A.R., gave the invocation. C.A.R. and SAR Society chapter officers led flag and society pledges.

Greetings were given by Nat Kaminski, president of the SC SAR Society; Gabe Bobo, assistant registrar of the National Society C.A.R.; Tom Weidner, president of the SC Sons of the Revolution; Bonnibel Moffat, vice regent of the SC State Society NSDAR; and SC Park Ranger Mark Stanford, Musgrove Mill State Historic Site.

Chris Prince, secretary of the Col. Philemon Waters Chapter SAR, presided for the wreath ceremony. The SC SAR Color Guard rendered honors with a musket salute, after which John Hoyle, president of the Daniel Morgan Chapter, SAR, led the SAR recessional, and J. Bobo pronounced the benediction.

From left, K. Scott Collins, president of the Georgia SAR and adjutant, NSSAR Color Guard; Chancellor General Peter Davenport, president of the Virginia Society SAR; President General (2018-19) Warren Alter; Vice President General Allen Greenly, South Atlantic Region; Nat Kaminski, president of the South Carolina SAR; and Fred Learned, senior vice president of the North Carolina Society SAR. [Photo by Thomas C. Hanson]

Battle of Eutaw Springs Chapter

The most important and least heralded battle of the American Revolution was fought at Eutaw Springs on Sept. 8 (238 years ago) in what was then the Charleston District of South Carolina.

While the British suffered significantly more casualties than the Americans, they remained in control of a more significant part of the battlefield, and both sides prepared to fight again the next day. However, rain prevented a continuation of the battle, and instead, the British buried their dead, destroyed their supplies (including 1,000 muskets), and retreated toward the British garrison in Charleston.

Both sides claimed victory, but it was undoubtedly a strategic victory for the Americans. The British were unable to stop Gen. Nathanael Greene's continuing operations in South Carolina. They were forced to abandon most of their Southern conquests, leaving them in control of isolated enclaves at Wilmington, Charleston and Savannah, where the Royal Navy could support them. The British attempt to appease the South with Loyalist support had failed even before Gen. Charles Cornwallis surrendered at Yorktown about six weeks later.

The Battle of Eutaw Springs Chapter commemorated the 238th anniversary of the Battle of Eutaw Springs Sept. 6 and 7. However, because of Hurricane Dorian, the National Society President General had to cancel his plans to attend when his airline could not fly into South Carolina, and U.S. Sen. Tim Scott's duties required him to cancel. He sent Al Jenkins, his regional director, in his place. Many compatriots who were scheduled to attend canceled their plans due to the storm's damage. But the Vice President General came, three of the four state presidents (including the Chancellor General) came, and their senior Vice President represented the fourth state society president. President General (2018-19) Warren Alter came with First Lady Nancy. More than 100 members of the SAR, DAR, C.A.R., Sons of the Revolution and general public attended.

Five SAR state societies were represented. Sixteen of South Carolina's 20 chapters, eight South Carolina DAR chapters, and virtually the entire leadership team (junior and senior) of South Carolina's C.A.R. attended. In all, 32 wreaths were presented at the Battlefield Monument and Gen. Francis Marion's tomb.

Saturday, Sept. 7, began with a patriotic program in the historic Church of the Epiphany in Eutawville, which dates back to 1804. The original building was replaced in 1814, and the current chapel dates to 1849. Then the wreath-laying ceremony took place at the Battlefield Monument, including a musket volley by the SCSSAR Color Guard; a cannon volley by the cannon crew from historic Camden (firing a British 3-pounder "grasshopper"), with the colors presented by the Washington Light Infantry of Charleston; and brief remarks by PG Alter.

Afterward, many met for lunch at Sweetman's BBQ. The day ended with a second wreath-laying ceremony at General Marion's tomb, with the SCSSAR Color Guard and a musket volley.

At the Friday evening banquet at Clark's Inn in Santee, author

John Beakes spoke on "Recognizing Patriot Battle Officers," informing us about Baron DeKalb, who had trained many of the Maryland troops at the Battle of Eutaw Springs. Introducing Mr. Beakes, Charles Baxley mentioned that Beakes was a Naval Academy graduate and had served on nuclear submarines, including the USS *George Bancroft*. Baxley reminisced about George Bancroft, an early Secretary of the Navy and the father of the United States Naval Academy. Bancroft was first a History professor at Harvard University and wrote a textbook on the history of the United States in 1834 that remained in widespread use for more than four decades.

Baxley said: "If you read an old version of Bancroft's *History of the United States*, he does very, very well by Eutaw Springs. He tells me how important it was! Until the 1866 version of the textbook, and somehow, the whole Southern Campaign got cut out. Well, they then had another war to talk about."

So now maybe we know why the Battle of Eutaw Springs is "the most important and least heralded battle of the American Revolution."

On Saturday morning, Compatriot John Slaughter, superintendent of the National Park Service's Southern Campaign of the American Revolution Parks Group, gave a rousing talk titled "We Are Us: The Importance of Preserving America's Historic Sites." He focused on one simple idea: "Our job, your job, is to connect all of America to the values associated with the American Revolution and who we are as Americans."

Is there a better way to explain our reverence, as SAR compatriots, for the American Revolution?

Cambridge Chapter

The Cambridge Chapter was host Tuesday, Aug. 13, for its annual Summer Social. Meeting at Greenwood's Inn on the Square, those attending filled the ballroom with representatives from the four chapters of the SCSSAR's Piedmont Region (Henry Laurens, Aiken; Philemon Waters, Newberry; Gen. James Williams, Clinton; and Cambridge, Greenwood) and chapters of SC DAR's District III.

Chapter President Richard Morris presided. The SC Society of the C.A.R. was represented by State President Joseph Smith, who brought greetings.

Program features included David Paul Reuwer, a Camden attorney and Revolutionary War historian, who toured South Carolina's Liberty Trail with pictures as he shared some "Myths of the Southern Campaign."

Before Reuwer's presentation, the Cambridge Chapter conferred SAR's Law Enforcement Public Service Award on Sergeant Benjamin Baker. Sergeant Baker's prompt and effective life-saving procedures prevented the death of a Greenwood man during the course of the police department responding to a domestic emergency call.

Emerald High School JROTC Cadet Natalie Jones was recognized by President Richard Morris, and she read her contest essay, "How JROTC Has Made Me a Better Citizen of the United States." Cadet Jones was South Carolina's JROTC Enhanced Award Contest winner for 2019 and placed 10th at the national level of the contest.

State Sen. Floyd Nicholson, on behalf of Gov. Henry McMaster, conferred on Compatriot Ted Morton South Carolina's highest civilian award, the Order of the Palmetto. Sen. Nicholson listed some of Morton's service to Greenwood and South Carolina, beginning in 1968 when his appointment as a United Methodist minister was to Greenwood, to begin the development of Greenwood Methodist Home.

Col. William Bratton Chapter

The SCSSAR Col. William Bratton Chapter and the South Carolina Sons of the Revolution co-hosted the 239th anniversary of the Battle of Huck's Defeat, July 13, at Historic Brattonsville in McConnells, S.C.

Before the laying of the wreaths, Dennis Amos, Registrar, Col. William Bratton Chapter, SCSSAR, spoke in memoriam of Michael Scoggins, who had passed away March 4. Scoggins was the historian for the Culture and Heritage Museum of York County. He was also the director of the CHMS Southern Revolutionary War Institute.

Godfrey Dreher Chapter

The Godfrey Dreher Chapter of the SAR and the Granby Chapter of the DAR co-sponsored an event Saturday, July 20, to dedicate a historical marker to commemorate the Revolutionary War battle at Tarrar Springs.

The skirmish took place in November 1781. Loyalist forces under Major William Cunningham and Lt. Col. Hezekiah Williams were raiding Patriot homes and stealing cattle and horses in the Upcountry. Alarmed Patriot militia under Captains Sterling Turner and James Butler Sr. chased the Loyalists to Tarrar Springs in Lexington. A skirmish ensued but ended in a negotiated settlement in which the Loyalists could leave unharmed if they returned the stolen cattle and horses.

The Patriots moved toward their homes and stopped for the night at a cabin near Clouds Creek. The next morning, about 300 Loyalist militia under Major "Bloody Bill" Cunningham surrounded the Patriots, who were short of ammunition. The Loyalists slaughtered more than 20 of the Patriots.

The historical marker project was the first major, statewide event the Godfrey Dreher Chapter has planned since its founding in 2009.

Daniel Morgan Chapter

The Daniel Morgan Chapter, SAR, and the Kate Barry Chapter, DAR, held a grave-marking ceremony on June 8 at Walnut Grove Plantation in Roebuck, S.C.

Sixty-one members of the various state societies, JROTC cadets from Landrum High School, and a Boy Scout attended. The program included remarks and rendering of honors by SCSSAR President Nathan Kaminski, SCDAR State Regent Elizabeth K. Bilham, and SCCAR State President Joseph Smith.

"It is truly an honor for myself and my wife to be here today to attend this grave-marking ceremony," Kaminski said. "I can think of no better example than to illuminate the personal history of those who gave so much to establish the greatest democracy the world has ever seen."

Bilham said it's still important to tell the stories of those who served. She continued, "Let us always remember these Patriots who never gave up on the cause of the American Revolution."

Compatriot Tim Foster of the Daniel Morgan Chapter and a volunteer at Walnut Grove played "Amazing Grace" on the bagpipes, and Carroll Owing, commander of American Legion Post 28, concluded with the playing of Taps on his bugle. The Daniel Morgan Color Guard and the South Carolina Independent Rangers fired a three-volley salute.

The Kate Barry Chapter entertained the guests with a reception.

Not far from the manor house is a family cemetery. Among those buried there are South Carolina Patriots Charles Moore Sr. and his son, Thomas Moore, and son-in-law, Andrew Barry. The Daniel Morgan Chapter marked these three graves.

Tom Moore Craig, a direct descendant of the Moore family and local historian, was the speaker. He said it was an honor to see the markers placed at the graves. He discussed his family's history and how the family at Walnut Grove Plantation helped the Patriots' cause. "Walnut Grove was always a haven for soldiers who needed to be nursed back to health during the Revolutionary War," Craig said. "Charles Moore's entire family was involved in the war effort when there were many Loyalists in the area at the time. It was neighbors against neighbors."

Charles Moore Sr. emigrated from Ireland in the 1750s. Of Scots-Irish descent, he left for religious freedom. He and his wife, Mary, moved their family from North Carolina to Walnut Grove in 1765, when he received his first land grant of 500 acres from George III. At age 50, he was busy farming and raising his ten children when the war began, and he supported the cause for independence because he felt, like others in the backcountry, forgotten by British rule.

Moore's 16-year-old son, Thomas, fought at the Battle of Cowpens. He served in the South Carolina House of Representatives and the U.S. House of Representatives after the Revolutionary War. Before he retired to his plantation of Fredonia near Walnut Grove in Moore, he served as a brigadier general in the War of 1812.

Captain Andrew Barry of the Spartan Militia, a magistrate under the British government, was one of the first elders of Nazareth Presbyterian Church. Wounded at the battle fought at Musgrove's Mill, his wife, Kate Moore Barry, the oldest daughter of Charles and Mary Moore, nursed him back to health. He returned to lead his militia and fought at the Battle of Cowpens on Jan. 17, 1781.

Craig concluded with a charge to the audience: "May their lives and examples continue to be held in high esteem."

Huzzah!

TEXAS SOCIETY

Color guard members from several Dallas-Fort Worth SAR chapters gathered for a 9:30 a.m. ceremony at the Federal Building in Irving, Texas, on May 28.

United States Senator John Cornyn was the speaker for the event. Color guard members in attendance were Howard Roach (Plano), Don Sielert (Plano), Ned Myer (Arlington), Sen. John Cornyn, Larry Melton (Plano), Tom Whitelock (Dallas), Dan Hamilton (Arlington) and Jerry Cope (Arlington).

☆☆☆

Earlier this year, President Donald J. Trump visited North Korea. During his visit, the North Koreans agreed to release the remains of American soldiers who died in the Korean War.

Cpl. Billy Joe Butler of Kerrville, Texas, was captured in November 1950, during the Korea War, and died while held as a prisoner in January 1951. A memorial service at the First Methodist Church honored Butler and 50 other service members. It drew many who wished to pay their respects, including the Texas SAR Color Guard, who carried the colors to the gravesite. Participating were Blair Rudy (New Braunfels), Frank Rohrbaugh (San Antonio), Pat Blackburn (Boerne), Gerald Irons and Bob Smith (Kerrville), and Robert Hites and Jim Clements (Austin).

Plano Chapter

On May 29, with a tornado approaching, Megan Parson, a fourth-grade teacher at Celia Hays Elementary School in Rockwall, Texas, left the school and ran to each of the cars in the drop-off line. She warned the parents of the storm and to get inside to safety.

For her courageous actions in the face of imminent danger, President General (2018-19) Warren M. Alter and TXSSAR President David Temple presented Ms. Parson with the SAR Heroism Medal at the June 4 meeting of the Plano SAR Chapter.

VERMONT SOCIETY

Compatriot Gene Sweetser and his fifth cousin, Norma (Berry) Williams, erected a memorial plaque for newly proven Patriot Stephen Sweetser.

Gene contacted SAR Headquarters because he wanted to use his YDNA to aid in proving his lineage. He had a dual purpose for membership. He tried to join SAR while his daughter, Virginia, an Iraqi War veteran, joined DAR. Stephen Sweetser was a new Patriot for both societies.

While the YDNA was a clue and proved Gene was a Sweetser, it was traditional documentary evidence that proved his relationship to the Patriot. Compatriot Sweetser and SAR Genealogist Susan Julien worked for months, and he enlisted Randy Roberts, Vermont's new registrar, to assist and submit his application. "Susan is an amazing woman, going way above and beyond working with me," said Compatriot Sweetser.

☆☆☆

The Vermont SAR Board of Managers meeting was July 18 at the Vermont DAR John Strong Mansion in Addison. President Mullen's second cousin, Brad Little, from the Pennsylvania Society and Descendants of the Green Mountain Boys spoke about the Remember Baker Monument.

Little is the fifth great-grandson of Capt. Remember Baker. The monument is in Noyan, Quebec, on land owned by the Vermont SAR. Little updated us on the cleaning of the site and of possible plans.

On Aug. 10, President Mullen participated in a replacement gravestone dedication for Lt. Col. Charles Kathan (1743-1793). The Kathan Cemetery, a private cemetery from the late 1790s, is hidden in the woods at the end of a dead-end road with no direct access. Most of the stones are pieces of slate, and little of the writing is legible.

While working on the speech for the dedication, President Mullen discovered that Charles' older brother Alexander's second marriage was to Mary (Hart) Davenport, President Mullen's sixth great-grandmother, and that Charles's grand-niece, Lydia, married President Mullen's fifth great-granduncle, Charles Davenport. The local American Legion, several chapters of the DAR, and even one representative from Connecticut attended the dedication.

A week later, many of us were at the 242nd Battle of Bennington ceremony. In attendance were: President Mullen, Vice President General (New England) Tim Mabee, Doug Wood of New Hampshire, Second Vice President and Treasurer Seth Hopkins, and Registrar Randy Roberts.

Mullen and Mabee did the wreath-laying for Vermont. Several other groups, including representatives of the Vermont and New York DAR, were present.

VIRGINIA SOCIETY

Culpeper Minutemen Chapter

Between June and September, the Culpeper Minutemen hosted a commemoration for the Culpeper Minute Battalion, a celebration of the Declaration of Independence at the Culpeper Courthouse, and a memorial of the events of 9/11. During the Culpeper Minute Battalion ceremony, the chapter announced a roll of 12 of the Culpeper Minutemen of 1775, a bell was rung for each, and a brief biography of each was read. The celebration of the Declaration of Independence featured a color guard parade up Davis Street in Culpeper, a George Washington portrayal, a reading of the Declaration, and a chance for the crowd of more than 100 to sign the Declaration. The 9/11 ceremony featured the color guard, augmented by four other chapters, Bugles Across America, the Culpeper Fire Department, the Culpeper Sheriff's Office, the Culpeper Police Department, the VFW and the American Legion. This ceremony included a presentation of colors and Taps at various locations at the times the aircraft crashed on Sept. 11, 2001.

Culpeper celebration of the Declaration of Independence, from left, Lon Lacey III, Alan Lacey, Virginia SAR Color Guard Commander Paul Chase, Mike Taimi, Michael Dennis, Craig Truskey, Marc Robinson, CMM President Tom Hamill, Charles Jameson, Lon Lacey Jr. and Bill Schwetke.

Additionally, the chapter was represented at the DAR Congress, the march up the Bowling Green at Mount Vernon, the SAR Congress, Fort Laurens, the Atlantic Middle States Association Meeting, the Nansemond Indian Pow Wow, the Battle of the Capes, the Virginia SAR Semi-Annual Meeting, and the President General's wreath presentation at the Tomb of the Unknown Soldier in Arlington Cemetery. The chapter also held three meetings, attended several grave markings, assisted other groups with their events, and provided presentations to various local groups. More information about the chapter's activities and schedule can be found in its blog-style newsletter, the Muster Call: <https://culpeperminutemen.weebly.com>.

Nansemond Indian Patriots Chapter

At the 31st Annual Nansemond Indian Pow Wow, First Vice President William Schwetke of the Virginia Society formally inducted Compatriots Keith and Kalen Anderson of the Nansemond Indian Nation into the SAR. The Andersons' Patriot is William Taborn Sr., a private and a teamster in the North Carolina Militia. The Andersons are the newest members of SAR's first predominantly Native American chapter.

Williamsburg Chapter

On July 4 of each year since 1985, the Williamsburg Chapter has sponsored a Service of Prayer and Thanksgiving. Pictured are chapter compatriots at the 34th annual service held at the Williamsburg Presbyterian Church (WPC). The church service includes three patriotic hymns—"O Beautiful for Spacious Skies," the national anthem, and "America"—three prayers for Independence Day and the nation, and a sermon by a minister. Our members hold this traditional, annual service to be an altogether fitting and appropriate observance of the founding of our nation. Bruton Parish church has hosted all services before this year's but has been installing a new organ and was unavailable, so WPC graciously acted as host for the 34th service.

The setting of the Bruton Parish Church in Colonial

Williamsburg could not be more appropriate for these annual services. Its history stretches back to the 17th century, to the year 1674. It was here that the royal governor, his entourage, and the legislature attended the established Church of England. It was here that Founding Fathers such as George Washington, Thomas Jefferson and Patrick Henry attended as the Colonial quest for independence accelerated. As part of the Episcopal communion, Bruton Parish, although deeply rooted in history, continues with a large and lively membership.

WASHINGTON SOCIETY

David Hickey of 235 Custom Tees in Lakewood, Wash., received a certificate of appreciation from the Washington Society for his outstanding service and beautiful embroidery products.

Compatriot Keith A. Weissinger presented the certificate on Oct. 2 to Hickey for the work done as Washington prepares to host a National Congress for the first time, in Renton, Wash., July 7-15, 2021.

Hickey's contributions will aid the Washington Society as it welcomes officers, delegates and international guests.

Alabama (36)

Jeffrey Curtis Barnes, 213107, Samuel Sherill Jr.
Howard Harrison Brooks, 212749, Stephen Ham
Roscoe Eugene Bryson Jr., 213113, James Barmore
Carter Fontaine Campbell Jr., 213699, William Bell
Patrick Lydell Carmichael, 212748, Lewis Stubbs Sr.

Kevin Lee Crouch, 213702, Wendle Frushour
Charlie M. Farr, 213565, William McWilliams
Joel E. Fortson, 213106, Thomas Fortson
Wills Findley Frazer, 213700, William Bell
Wills Findley Frazer Jr., 213701, William Bell
David Hugh Frazer III, 213696, William Bell

David Hugh Frazer IV, 213697, William Bell
William Patterson Frazer, 213698, William Bell
David Hugh Frazer Jr., 213695, William Bell
Michael Dwane Golden, 213110, Levi Fuller
Chase Alton Goode, 212930, William Vaden
Bodhi Finn Hamilton, 213566, Levi Trowbridge
James Packer Jenkins, 213703, Joseph Waters
James Packer Jenkins II, 213704, Joseph Waters
James Ray Jones, 212929, William Vaden
Jeffery L. Jones, 213562, Reuben Roberts
Dennis Marvin Langham, 212927,

James McCarter

Daniel Lee Olinger, 213111, George Moore
Conley Albert Ownby II, 213112, James Ownbey
William Herrod Paceley, 213564,

Henry Harless Sr.

Patrick Wayne Phillips, 213109, Joshua Reames
Bert Thien Phillips, 213108, Joshua Reames
Stuart Detwiler Ritter, 212928, William Radford
Gregory Steven Rushton, 213563, William Jordan
Kenneth Grady Turnage, 212931, Elias Boyer
Miller Wallace Upton, 213200,

Laodicea "Dicey" Langston

Tyler Robert Upton, 213199,
Laodicea "Dicey" Langston

Alexander Miller Black AL 179640
William Jackson Edwards III AL 126598
James Read Holland AL 200393
John Calvin Long AL 150883
Clifford William Millard AR 191315
Chester Scott Russell AR 213202
Robert Loren Bobar AZ 188006
Robert Stanley McCurdy AZ 165585
John Wilson Miller AZ 213386
James Howard Skaggs AZ 179643
Richard Lawrence Zeilman AZ 143989
Richard James McMullen CA 167376
Beech Hopper CO 212755
Douglas Duane Neal CO 204117
William Andrew Weeks Jr. CO 187527
Ralph Bartlett McClintock CT 187294
Charles Leroy Childs DA 149723
Edward Harry Fielding DE 147601
Walter Glenn Bowron FL 177855
Edward Swift Buckley IV FL 146163
Edward Ralph Gingrich FL 172975
Carroll Dean Hampleman FL 139214
Kenneth Eugene Harrison FL 122942
Stephen Douglas Laster FL 200884
Billie West Lowe FL 149367

Lovell Otto "Lou" Minear FL 212643
Lou Minear Popham FL 212642
James C. Parker, Ph.D. GA 110559
George Stewart Rutledge GA 199396
Spencer Joe Webb GA 196957
Peter H. Beckwith IL 86590
Russell David Haftzger IL 212651
Sean Douglas Kerby IL 205928
Gary Alan Erwin IN 148153
Will E. Thomas IN 98689
LaGene "Gene" Madsen Quay IT 213149
Milford "Bud" Humphrey Quay IT 213147
Milford "Dale" Quay IT 213148
Ralph Jack Burcham KS 177866
Richard Charles Edelman KS 213325
Robert Harry Joyce Sr. KS 213416
Robert Harry Joyce Jr. KS 213417
Gary Grant Naughton, MSC KS 155540
Harry Wilklow Jr. KS 213430
Lawrence Eugene Winger KS 212862
Harold Osman Woods KS 213429
James Edward Grider KY 212591
Joel Thomas Horton, USAR KY 187082
Hudson Lee Santoro KY 213560
William Glenn Leshe LA 140939
George Conrad Dyson Jr. MD 137437
Joseph Patrick Warner MD 157514
Jacob Matthias Yingling MD 141613
Eric Thelander Nelson MI 163219
Vernon Russell Potts MI 162202
Robert Dean Strader MO 213244
James Robert Black MS 182553
Bryan Willis Brabston Jr. MS 174298
Charles Thomas Gillies MS 177187
Eric Allen Griffith MS 203121
Thomas Wayne Hallum MS 152871

Continued on next page

Continued from preceding page

Charles David Thomason..... MS 159840
 Billy Earl Butts MT 175388
 Charles Earl Carter Sr. NC 200236
 James Robert Cook NC 142026
 William Allen Brown..... NY 194343
 John Henry Sheaff NY 144166
 Jason Andrew Terry..... NY 212636
 Arthur Steven Wadsworth Sr. NY 146307
 John Lewis Ackerman..... OH 148070
 Curtis Elbert Fleisher OH 147884
 Kenneth Brian McKee..... OH 135869
 Thomas Edward Rittinger OH 199841
 Charles Tompkins Schieman III OH 172671
 Richard Sidney Sidwell OK 133465
 Ellwood F. Jones..... PA 77989
 George Everett Merryman PA 213752
 Harold Gray Merryman PA 213753
 William Robert Nicholson..... PA 213077
 Carl Francis Songer PA 213754
 John Westley Whitefield PA 213259
 Robert Louis Withrow PA 124091
 Robert Allen Greene RI 103940
 Ronald David Althoff..... SC 136744
 David Hudson Hyatt..... SC 134960
 William Thomas Clinard TN 190143
 Earl Weston Clines..... TN 194313
 Robert Judson Gann TN 199608
 James Jacobs Mason TN 158275

John Eugene McCutchen TN 118969
 Eras Anthony Mines TN 178826
 Richard Thomas Spencer Jr. TN 159219
 Emmons Hicks Woolwine III..... TN 187913
 Wiley Gulick Clarkson Jr. TX 212899
 Robert Wayne Coker TX 122250
 James Marion Fairbairn TX 162244
 Samuel Louis Fechenbach Jr. TX 191989
 Bobby Joe Fountain Sr. TX 157846
 David W. Fuller Jr. TX 212847
 Nathan W Gann TX 106319
 Joe Ray Gorham..... TX 137412
 William Albert Hise TX 213278
 R. Wayne Matthews, EdD TX 116035
 John Richard Pack TX 175200
 Thomas Boone Pickens Jr. TX 131046
 Robert Lewis Vincent..... TX 212712
 James Hardy Ware, USA (Ret.) TX 143728
 William Howard Wilson TX 177989
 John Rex Witcher..... TX 163382
 William Paul Charles Simpson II ... UT 213184
 Henry Clay Vedder VA 212917
 Harold Dwight Barker WA 203946
 Everett Glenn Bock..... WA 213300
 Eric Christian Howard WA 127226
 Stanley Engle Kraft Jr. WA 212845
 Casper Albert Ruf..... WV 213192
 William H. Everett WY 80120
 Christopher Augustus Stanley WY 206488

Hunter Bryant Upton, 213198,
 Laodicea "Dicey" Langston
 Charles Wallace Upton, 213197,
 Laodicea "Dicey" Langston
 Tony R. White, 213196, Richard Conyers
 Roger Harold Whitesides Jr., 213114,
 Frederick Hambright

Alaska (1)

Edward Allen Hester, 213385, Barzillai Colby

Arizona (21)

Thomas Everett Baker, 213390, Daniel Baker
 Ethan Mitchell Baker, 213389, Daniel Baker
 Cole Robert Benson, 213484, Seth Houghton
 Brad Alan Benson, 213483, Seth Houghton
 Beau Clayton Benson, 213485, Seth Houghton
 Robert Lee (Jack) Berry, 213392, Basil Berry
 Dale Arthur Clark, 212937, Benjamin Park
 Max Samuel Frank, 213568, Abiel Fuller
 Konrad Felix Frank, 213567, Abiel Fuller
 Jonathan David Hensel, 212936,
 Benjamin Dow
 Terry Donald Hostin, 212932, Henry Harris
 Keith Robert Knotek, 213391, Parmenas Packard
 Robert Lee Kratz, 213393, Valentine Boger
 Ethan Robert Lin, 213388, Benjamin Coe Jr.
 Jeffrey Carey Matthews, 213481, Samuel Cary
 John Wilson Miller, 213386, Benjamin Coe Jr.
 Quinn Robert Miller, 212934, Jonathan Poor
 Brendan Michael Miller, 212935, Jonathan Poor
 Scott Robert Swindell, 213387, Benjamin Coe Jr.
 Jeffrey Lee Trollinger, 212933, Reese Bowen
 Cameron Joseph Weber, 213482, Gideon Matthews

Arkansas (5)

Patrick Owen Flenniken, 213201, John Flenniken
 Dale Marlin Lovell, 213627, John King
 David Henry Marshall, 213487, Conrod Wilhoit
 Chester Scott Russell, 213202, Abraham Fulkerson
 Roger L. Stephens, 213486, Robert Crump

California (46)

Ronald Edward Banta, 213207, Joseph Sharp
 Timothy Edward Banta, 213208, Joseph Sharp
 Joyce Luke Barber, 213203, Thomas Kelsey
 Errol Jayson Berk, 213631, Thomas Copenhagen Sr.
 Jeremy Edward Brown, 213636, Benjamin Fort
 Anthony Steven Cangelosi, 213124,
 Gordon Howard
 Larry D. Carroll, 212750, Thomas Farrar
 Seamus Ryan Connolly, 212753, Benjamin Liddon
 Michael Joseph Cushing, 213213,
 William Twyman Jr.
 Jason Matthew Geis, 213633, David Murphree
 Arlington Custer Lee Gilles, 213123,
 Henry Brightman
 Kyle Goehring, 213204, Asa Stanton
 Cade Alan Guidera, 213116, Abner Hollowell
 Matthew James Hare, 212939, Israel Bates
 William Michael Henderson, 213634,
 Proctor Ballard
 Nicholas Anthony Martinez, 213488,
 Edmund Littlefield
 Brendan Michael Martinez, 213489,
 Edmund Littlefield
 Glen Wallace McLaughlin, 213121, John Burnett
 Dylan John Meinberg, 212752,
 Benjamin Liddon

Alexander Samuel Meinberg, 212751,
 Benjamin Liddon
 Alejandro Miller Miramontes, 213305,
 Robert Donaldson
 Jack David Mulkey, 213212, Lewis Wells
 Noah Michael Negherbon, 213206,
 George Palmer Ransom
 Ryan Gary Negherbon, 213205,
 George Palmer Ransom
 Larrey Caton Noia, 213118, Samuel Pearson
 Brian James O'Rourke III, 213122, John Burnett
 James Patrick, 213635, Samuel Howze
 Dustin James Perusse, 213211, Abner Sawyer
 David Jason Perusse, 213210, Abner Sawyer
 David Francis Phillips, 212848, Stephen Matthews
 Shaun Michael Post, 213120, Cornelius Morse
 Wes L. Scarbrough, 213628, Joseph Davidson
 James Edward Scarbrough, 213630,
 Joseph Davidson
 Timothy Chad Scarbrough, 213629,
 Joseph Davidson
 Troy LaVerne Scott, 212754, Benjamin Cushing Jr.
 Don Hobson Simmons, 213637, William Baker
 Paul Charles Smith, 213632, Robert Lockhart
 Richard Philip Stage, 212849, William Randall
 Louis Charles Strasser, 213117, David Minear
 Steven William Van Meter, 213490, John See
 Robert John Vernagallo, 212938, John Hannum
 Jason Michael Walls, 213119, Abiather Evans
 Roger Culver Whiting, 213209,
 William Bradford Whiting
 Patrick Owen Wible, 213115, Frederick Wible
 Richard Burton Williamson, 213638,
 Joseph Williamson

Daniel Joseph Worley, 213639, Thomas Dunkinson

Canada (2)

Jonathan Beaulieu, 213125,
Francois Etienne Nadeau
David Barton Trembley, 213012,
Jean Basile Mignault

Colorado (14)

Derek Martin DesLauriers, 213491, Peter Martin
Connor MacKinnell Hays, 213307, Oliver Hays
Craig Mitchell Hays, 213306, Oliver Hays
Byron Leon Hopper, 213013, Hamon Hopper
Beech Hopper, 212755, Harmon Hopper
Donald Lee Hopper, 213640, Hamon Hopper
Thomas Eliot Mack, 213195, Robert Mack
Newton Eugene Mack, 213193, Robert Mack
Adam George Mack, 213194, Robert Mack
Dominic Ryan McCarron, 213126, George Kline
John P. McFarland, 213216, Joshua Danforth
Richard Wills Sutherland, 213215, Silas Fox
John Sutherland, 213214, Silas Fox
Richard John Young, 213478, John Price

Connecticut (4)

Ethan Nicholas Crump, 213309, Asa Lay
Lyle Edward Davieau, 213014, Isaac Olcott
J. Grant Kerr, 213308, George Stewart
Mark Daniel Shisler, 213641, Anthony Stahl

Dakota (1)

Richard Edwin Marsh, 213127, David Marsh

Delaware (16)

Connor Sinclair Allaway, 213642, Aaron Marshall
Ethan Thomas Born, 213496, Asahel Philo Phelps
Howard Phelps Born, 213492, Asahel Philo Phelps
Cameron Robert Born, 213495,
Asahel Philo Phelps
Robert Grason Born, 213494, Asahel Philo Phelps
Allen Phelps Born, 213493, Asahel Philo Phelps
Keiran Phelps Born, 213498, Asahel Philo Phelps
John Howard Born, 213497, Asahel Philo Phelps
Roger Lawrence Butler, 212756, John McKenney Jr.
Jeffery Lynn Carrier, 212757, David Bowers
Wesley Lewis Carrier, 212758, David Bowers
Steven Martin Dietrich, 213644, Amasa Loomis
Michael Pennock Mercer, 213643,
Daniel Mercer Sr.
Jacob Grigor Moore, 213646, James Wood
William Harlan Matthew Moore, 213647,
James Wood
Joseph Peter Wheelock, 213645, John Sinclair

District of Columbia (2)

Mark Ferris Dempsey, 213310, Jacob Moore
James Lee Dunn, 212850, Benjamin Welles

Florida (54)

Michael H. Achy, 213225, Mordecai Millard
Eric Robert Ashline, 213029, Prisque Ashline
Floyd Richard Ashline, 213028, Prisque Ashline
Brian Daniel Bledsoe, 213220, Martin Dial
Leo Fredrick Bowersox Jr., 213313, Soasby Johnson
Walter Francisco Jimenez Brandt, 212759,
Michael Ballmer
Donald Levin Burch, 213311, Jacob Houser
Ernest Fulton Cave Jr., 213509, Thomas Burbank
Barry Lewis Clayton, 213137, Aaron Mathews
Matthew Lewis Clayton, 213138, Aaron Mathews
Collier Rives Cundiff, 213395, Robert Abernathy Jr.
Franklin Lee Duff, 213223, Henry Dickinson

Robert Eugene Gearing II, 212951,
William Gilmore
Robert Edward Gearing, 212950, William Gilmore
Michael Alfred Girard, 212853, Pelatiah Thayer
Daniel Thomas Griffith, 212947, Ezra Tryon
James Reaveley Hall, 213133, Levi Mason
Michael Patrick Alexander Hamilton, 212762,
John Broome
James Laird Hamilton, 212761, John Broome
James D. Harbison, 213510, Edward White
Ronald Benedict Hicks, 213396, Nathan Luce
Jack McKinley Holliday, 213397,
Israel Ellsworth Holliday
Timothy Michael Holmes Jr., 213571, George Snell
David Irby Huggett, 213511, Silas Halsey Jr., MD
Douglas Eugene Johnson III, 213312, Lucius Tuttle
Shaun Joseph Klucznik, 213026, Jeremiah Stickney
David Lynn LaFave, 212760, Reuben Gunn
James Francis Lanpher, 212852, Moses Soule
William Augustus Leslie III, 213135,
Charles McDowell
Dariel Dee Martin, 212949, Joseph Martin
Arthur Lawrence McMahon, 213128,
Thomas Lewis
Michael T. McMahon, 213129, Thomas Lewis
Stephen John Murray, 212948, Jesse Kirby
Caleb Michael Palmer, 213570, George Snell
Timothy Edward Raines, 213707, Lemuel Hatch
Stephen Earl Raines, 213708, Lemuel Hatch
Edward Joseph Redlich, 213131, John Swearingen Sr.
William Burpee Richards, 213512, Jacob Ashmead
Evan Charles Riegle, 213479, Daniel Riegle
David Westmoreland Schneec, 213513,
Theophilus Phillips
Robert Alvan Sessions, 213027, Timothy Cowles
Joseph Ridler Shearer, 213398, Isaac Bissell
Andrew Julian Vance Showen, 213706,
Salathiel Goff
Brian P Smith, 213709, Elijah Dean
Howard Andouran Sorthard, 213226,
Nathaniel Ducker
Grant Louis Steinke, 213134, Abel Farwell
Dennis Allan Studdard Jr., 213222, Martin Dial
Danny Dean Studdard, 213221, Martin Dial
William Russell Talley III, 212763,
Mathias Weaver Sr.
Christopher Louis Thompson, 213130, John Moore
John P. Walker, 213132, Reuben Howe
Blaine Marshall White, 213136, Thomas Graves
Jonathan Postles White, 213514, Jonathan Cathell
Warren Wurtele White, 213224, Heinrich Naftzger

France (7)

Gaspard d'Andigne, 213649, Guillaume de Liberge
de Granchain deSemerville
Alexandre d'Andigne, 213648, Guillaume de
Liberge de Granchain deSemerville
Vincent de Saboulin Bollena, 213142,
Armand-Pierre-Francois de Saboulin Bollena
Jean de Villoutreys, 213139, Michael Jackson
Pierre Fontanie, 213141,
Charles Pavet de Courteille
Jean-Pierre Gendreau-Hetu, 213140,
Pierre Vincent/Peter Mailloux/Mayhew
Piere Lagny, 213143, Antoine d'Aure

Georgia (68)

Tyler Patrick Baker, 213041, Jacob Snyder
Dennis George Bellew, 213710, John Duncan
Mansfield Bias Jr., 212770, Jacob Shell
William Thomas Brantley, 213231, Colesby Smith
Paul Christopher Brock, 213033, William Simms

David Hutchinson Brooker, 212854, Nathan Mott
Caleb Hutchinson Brooker, 212855, Nathan Mott
Cannon Thomas Brooker, 212856, Nathan Mott
Bryan Hayden Brownlow, 213314,
William Edmondson
Luke Doran Burton, 213590, James Adair
Matthew Doran Burton, 213589, James Adair
William Robert Burton, 213591, James Adair
James Charles Courson, 213584, Moses Harris
Carl Wayne Crow, 213042, Stephen Crummey
Thomas Dean Dixon, 213040, Thomas Maxwell
Scotty Sauls Dumas, 213574, David Dumas
William Stiles Edelen Jr., 213039, Edward Edelen
Michael Allen Franklin, 212953, Colesby Smith
Thomas Bowden Gore M. D., 212769,
James G. Pittman
Erasmus Eggleston Griffin III, 213580,
Benjamin Fordham Jr.
Davis Fordham Griffin, 213581,
Benjamin Fordham Jr.
Chandler Evan Hill, 213516, Adam Cooper
Christopher Teeple Hill, 213582, Spence Grayson
Christopher Teeple Hill Jr., 213583,
Spence Grayson
Harry Louis Hollingsworth, 212768, Jacob Frost
Thomas Eugene Hopkins Jr., 213585,
Ichabod Churchill
Alexander O'Neal Hughes, 212764, Ralph Davis
Anthony O'Neal Hughes, 212765, Ralph Davis
Logan Randall Hughes, 213030, Hezekiah Howard
David Alen Humphrey, 213230,
Jeremiah H. Compton
Connor Michael Hutchins, 213587, Jesse Vawter
Michael Edward Hutchins, 213586, Jesse Vawter
Gavin Charles Johnson, 212767, Moses Spencer
William Bryan Johnson, 212766, Moses Spencer
Robert William Kriach, 213228, William Coas Jr.
Dobbie Edward Lambert, 213573, Daniel Shumate
George Russell Lane, 213575, Abraham S. Lane
David Adam Lane, 213577, Abraham S. Lane
David Tyler Lane, 213578, Abraham S. Lane
Eli Russell Lane, 213576, Abraham S. Lane
Alexander Griffith Lawson, 213579, John Bruton
Jeffrey Steven Loomis (Franklin), 212955,
John Franklin
William Joel McRay, 212952, Charles Hardman
Alex Ray Morris, 213515, Elias Allred
Addison Jeffrey Palm, 213144, Gideon Ramsdell
Jacob Charles Palm, 213145, Gideon Ramsdell
Durwood Thomas Pye III, 213588,
Jones Persons/Pearson
Jason Dexter Quick, 213400, Jordan Heath
Walker Ethan Quick, 213402, Jordan Heath
Cameron River Quick, 213401, Jordan Heath
John Parham Rabun Jr., 213233, Francis Fontaine
Philip Paul Solida, 213572, Nicholas Sallada
John Lamar Sorrells, 213227, Hawkins Bullock
Christopher Justin Tanner, 213399, James Gilmore
Daniel Scott Thompson, 213036,
Thomas Thompson
Alonzo David Thompson, 213034, Thomas
Thompson
Donald J. Thompson, 213315, George Musick
James Evan Thompson IV, 213316, George Musick
Alan David Thompson, 213035, Thomas Thompson
Noah Andrew Tindall, 213038, John Futcher
Randall Emmett Tindall, 213037, John Futcher
Lawrence Newbon Wester, 213404, John Eckles
Bennie Larry Williams, 212954, John Rushing
Charles Wesley Williams, 213403,
Frederick Williams
Homer Floyd Willis III, 213232, Joel Willis

Michael Vinton Wiltse, 213031, William Simms
Richard Clark Wiltse, 213032, William Simms
Charles Steven Wright, 213229,
William McMichael

Idaho (4)

Loyd Leiby Drennan, 213405, Frederick Leiby
Clarence G. Hull IV, 212771, Robert Porterfield
Orman Gary Lauer, 213146, William Ferebee
Keith Robinson, 213043, Hanse Robinson

Illinois (26)

Dale Leslie Awick, 213713, John Warren
Jason Thomas Beyers, 213712, John Pyle
Weston James Beyers, 213711, John Pyle
Jeffrey Bryant Case, 213317, Simon Van Arsdale
Luc Thomas Depue, 213412, Charles Dorsey
George Ira Depue, 213409, Charles Dorsey
Noah Parker Depue, 213411, Charles Dorsey
Nicholas Patrick Depue, 213410, Charles Dorsey
Jacob Barry Franklin, 213407, Edward Stubblefield
Stephen Estes Graddy, 213593, Frederick Grady
William Estes Graddy, 213592, Frederick Grady
Steven Michael Ham, 212956,
Thomas Osborne Black
Michael Todd Jackson, 213322, William Coffin
Joshua Storm Layton, 213320, John Storm
Camden Kull Layton, 213321, John Storm
Stephen Robert Mendoza, 213319, Travers Sterling
Stuart Jason Nemerov, 213044, Robert Peelle
Randolph Todd Newton, 212858, John Riddick
Keith Alan Powell, 213318, John Snow
Eric Lloyd Schwarz, 213716, Michael Woods
Jonathan Michael Steplyk, 213714, John Warren
Matthew Philip Steplyk, 213715, John Warren
Samuel Rolland Stoliker, 213408,
Edward Stubblefield
David Rob Stubblefield, 213406,
Edward Stubblefield
Thomas Lee Sweet, 212859, Stephen Stone
Eric Wolfgang Wiser, 212857, Michael Wiser

Indiana (22)

Dennis Michael Cissna, 213323, Joel Garrison
David Allen Decker, 213594, Phillip Truax
Stephen Alan Fields, 213324, Nicholas Baker
Reed M. Grindstaff, 213235, John Leonard
Keith E. Grindstaff, 213237, John Leonard
Matthew D. Homes, 213234, John Amburgey
Douglas S. Ludwig, 213597, Edward Worthington
Harry Raymond Martin, 213414, Cornelius Morris
Bryan Kent Mock, 212960, Davaulter Mock
Kevin Eugene Mock, 212961, Davaulter Mock
Troy Allan Montigney, 213596, William Cornell
Bruce Allan Montigney, 213595, William Cornell
Joshua William Murer, 213729, Derick Ammerman
Ethan Christopher Murer, 213730,
Derick Ammerman
Elijah William Murer, 213731, Derick Ammerman
Philip Kent Salitros, 213236, Peter Dowell Sr.
Joseph David Stafford, 212958, Benjamin Chase
Keith Lynn Stanton, 212959, John Catt
Noah John Stefani, 213732, Derick Ammerman
Gregory L. Stier, 213413, Amariah Parker
Jonathan R. Wafford, 213045, George Terrell
James Edgar Wilson, 212957, Bladen Ashby

International (3)

LaGene "Gene" Madsen Qua, 213149, Robert Qua
Milford "Dale" Quay, 213148, Robert Qua
Milford "Bud" Humphrey Quay, 213147,
Robert Qua

Iowa (11)

William Bruce Conner, 213238, Isaac Wright
James Robert Dean, 212964, John Weatherall
Bret Myron Edmunds, 213520, Obadiah Edmunds
John Norman Huntington, 213518,
Daniel Harmon Sr.
Steven Alan Kopf, 212963, Eben Clevenger
Terry Lynn Mount, 212861, James Crook
Leon Hollace Phillips, 213519, William Travis
Wayne Robert Scott, 212860, Michael Awalt
Rodney Gene Skinner, 213517, Benoni Gillett
Kenneth Jay Tanner, 212962, Ezra Mead
Robert Eugene Warren, 212965, Jacob Minor

Kansas (39)

Micah Andrew Bolton, 213718,
Kenneth Hankinson
Stephen Josiah Bolton, 213717, Kenneth Hankinson
Adam Richard Bowman, 213420, Abraham Rutan
Richard Lynn Bowman, 213418, Abraham Rutan
Ryan Lynn Bowman, 213419, Abraham Rutan
Harry Jay Carpenter, 213424, John Carpenter Jr.
James Stewart Cooper, 212966, Robert Dunlap
Carter Bradley Crank, 213421, Abraham Rutan
Bradley Wayne Creager, 213423, Martin Chapin
Edward Stanford Croft, 213427, Jacob Walker
Kent Altimus Dean, 213425, Rueben True
Fred Thomas DeWinkler, 212865, George Harlan
Hugh Ronald Dittmore, 213426, John Dittmore
Richard Charles Edelman, 213325,
Henry Bartholomew Jr.
Robert Lee Fine II, 213422, Joel Estes
John Travis Galloway, 212864, Gardner Wait
Alexander Thomas Gerges, 213521, Jacob Poston
Cyrus James Gullickson, 213328, William Furman
Robert Harry Joyce Sr, 213416, Sylvester Satterlee
Robert Harry Joyce Jr., 213417, Sylvester Satterlee
Seth Alexander Joyce, 213415, Sylvester Satterlee
Patrick Trippett Malone, 213431, John Hunter
Jack Patrick Malone, 213432, John Hunter
Michael Tait Malone, 213433, John Hunter
Michel-Paul Gerard Maurais, 213522,
Philip Judkins
Jeff Walter Nethercot, 213428, Major Groom
Douglas Allen Roach, 213326, Edward Poe
Darrell Virgle Slinkard, 213327, Nicholas Shrum
Thomas W. Stehm, 213434, Peletiah D. Liscom
Douglas M. Stehm, 213438, Peletiah D. Liscom
Eric T. Stehm, 213435, Peletiah D. Liscom
Jayden T. Stehm, 213436, Peletiah D. Liscom
Brady F. Stehm, 213437, Peletiah D. Liscom
Roger Phillips Stewart, 213439, John Cave
Richard HP Stewart, 213440, John Cave
Richard Allan Todd, 212863, Luke Shirley
Harry Wilklow Jr., 213430, Jacob Wilklow
Lawrence Eugene Winger, 212862,
Benjamin Drake
Harold Osman Woods, 213429, John Strode

Kentucky (23)

Charles Mayer Batchelor, 213523,
Robert Lesley/Leslie
William Brian Batchelor, 213524,
Robert Lesley/Leslie
Bret Michael Berry, 212968, Samuel Duval Sr.
Richard Brent Blackburn, 213723,
William Blackburn
Paul Frederick Bosch, 212969, Benedict Garber
Thomas Winfrey Brashear, 213598,
Leonard Pigman
Kenneth Charles Carstens, 213046, Moses Hawley
Mark Anthony Carter, 212866, Nicholas Carter

Asher John Hinshaw, 213047, Nehemiah Day
William Presley Hutchinson, 212867,
Spencer Calvert
Erwin L. Ida, 213240, Elijah Sackett
Arthur James Kinsella III, 213722, John Chestnut
John William Lee, 213441, Ambrose Rucker
Steven Lowell Lenarz, 213150, Warren Cash
Richard Scott Moore, 213721, James Hawkins
Herbert Harold Randall, 213480,
George Eichelberger
Jeffrey Alan Reed, 213719, John Seely
Harrison Ballou Reed, 213720, John Seely
John Fitzgerald Richardson, 212772,
Thomas Brown
Hudson Lee Santoro, 213560, John Motley
Hollis Lee Searcy, 213239, Bartlett Searcy
William Roberts Thames, 212773,
George Abbott Hall
Eric Michael Thompson, 212967,
Pierce Dant Hamblin

Louisiana (15)

Sam William Bergeron Jr., 213725,
Germain Bergeron
Charles Neal Bertrand, 213728, Amable Bertrand
Henry Paul Bledsoe, 213241, Robert Sevier
Lawrence Boudreaux, 213302, Pierre Bergeron
George Alfred Coiron III, 212870,
Pierre Denis de La Ronde
George Alfred Coiron IV, 212871,
Pierre Denis de La Ronde
William A. Guy III, 213727, Jonathan Hanby
Henry Doyle Hall Jr., 213443, Richard Tice
Frank Rufus Hester, 213442, Jacob Albright
Burnice Levi Jones Jr, 213726, John Gamble
Gregory Carl Neely, 212868, Jacob Neely
Alan Powers, 212970, Isaac Darnell
Joseph Clarence Reinman, 213444,
William Alexander
Stephen Gerard Richard, 213724,
Germain Bergeron
Michael James Voss, 212869, Allegany McGuire

Maine (2)

Ryan Harris Mills, 213599, Ambrose Hamilton
Preston Scott Noyes, 213151, Bela Noyes

Maryland (19)

Mathew Coffman Barnhart, 213601, Andrew Little
James Ronald Colby, 213533, Thomas Colby
Joshua Michael Davies, 213530, Samuel Weaver
Graham Merrick Davies, 213529, Samuel Weaver
William Joseph Engel, 212774, Joseph Campbell
Wyatt Joseph Garrett, 213602,
William Hansborough Sr.
Douglas Paul Jones, 213528, Samuel Job
Grant Kevin Kemp, 213527, George Prickett
John Bernard Liparini, 213526, Michael Fleenor
Robert Baden Patterson, 213048, James Monroe
David Howell Showalter, 213049, Uriah Leftwich
Ryan Dowell Showalter, 213052, Uriah Leftwich
Jackson Daniel Showalter, 213051, Uriah Leftwich
Michael Travis Showalter, 213050, Uriah Leftwich
David James Stern, 213531, Oliver Hastings
Owen David Stern, 213532, Oliver Hastings
Harold Alden Webb, 212775, Henry Webb
Roger Andrew Wirin, 213600, Aquila Norris
Christopher Bernard Younger, 213525,
Michael Fleenor

Massachusetts (13)

Charles Edward Adams, 212874, Joseph Field

James Stuart Cracraft, 213242, Daniel Minier
 Alexander James Cracraft, 213243, Daniel Minier
 Mark Alan Forrest, 212875, Stephen Choate
 Scott Christopher Hubbell, 212872, Ichabod Ward
 David John Humphreys, 213603, Arthur Nelson
 Jackson David Humphreys, 213604,
 Arthur Nelson Jr.
 Aidan Daniel Humphreys, 213605, Arthur Nelson
 Barry William Lyle, 212873, William Walworth
 James Francis McCarthy III, 212876,
 David Garnsey
 Stephen Andrew Miller, 213152, Samuel Bailey Jr.
 Gary Alan Miller, 213153, Samuel Bailey Jr.
 James Rudolph Norcross, 213445, Timothy Ross

Michigan (14)

Nolan Richard Asiala, 213055, John Rowe
 Anders James Asiala, 213054, John Rowe
 Michael Pritchard Avery, 213447, Richard Bishop
 Adam Baxter Beers, 212878, Jonathan Atwood
 Timothy Floyd Comer, 212971, Joseph Bradley
 Christopher David English, 212972,
 Joseph Christian
 Ryan Michael James, 213534, Asa Dana
 Jonathan Paul Luker, 212776, Jirah Swift
 Jace Owen Markle, 213449, Azariah Webb
 Jeffrey Andrew Markle, 213448, Azariah Webb
 Marshall Kenneth Musson, 212879, Richard Goff
 Charles John Radecki Jr., 212877,
 Remember Baker Jr.
 Christopher Michael Rush, 213446, Peter Rush
 Richard Lawrence Schafer, 213053, John Rowe

Minnesota (6)

George Bohnert Bodem, 212881, Micah Vail
 Landon Daniel Hendrix, 213535, John Massey
 Matthew Edward Kramer, 212880,
 Abraham Cantine
 David George Lee, 212973, Thomas Morris
 Elias Reuben Lee, 212974, Thomas Morris
 Larry Eugene Walters, 212777, Samuel Ransom

Mississippi (14)

Terry Lavelle Anderson, 212882, John Bond
 Randall DeWayne Colston, 213650,
 Miles Gathright
 Michael Dudas III, 213453, Isaac Ferguson
 Finley O. Edwards, 213450, James Goyne
 Reagan Hataway, 213056, Henry Anderson Sr.
 Zachary Julius Hite, 213536, Samuel Hall
 Keegan Reese Hite, 213537, Samuel Hall
 Rex Allan Jones, 213454, Jesse Miller
 Brian Craig Kimball, 213451, Frederick Kimball
 Stephen Thomas Mangin, 213538, Thomas Stanford
 Barry Stephen Mason, 213606, William Fussell
 Benjamin Davidson McBride, 212975,
 John Cleveland
 William Anthony Mobley, 212778, Matthew Locke
 David Joseph Vice, 213452, Nicholas Newton

Missouri (28)

Charles M. Babington III, 213155,
 Caleb Blackwelder
 Clifford Eugene Beavers, 212976, Joseph Foster
 Kurt David Calkins, 213246, Moses Calkins
 Kurt John Calkins, 213245, Moses Calkins
 James Blake Conley, 212977, John Harper
 Daniel Robert Evans Jr., 212781, Isaac Garrison
 Bryan Edward Gingrich, 213057, Stephen Wonder
 Charles Darren Hughes, 212779, Moses Doolittle
 Colby Joseph Jones, 213740, Archibald Johnson
 Micheal Joe Jones, 213739, Archibald Johnson

Daniel Elias Martin, 212747, Jacob Sowder
 Charles Taylor Mays, 213154, Christian Trout
 Mark E. Parks, 213330, Reuben Paine
 Larry Dale Quiggins, 213733, John Quiggins
 William Orville Ratliff, 213651, Paulser Butcher
 Kevin A. Rogers, 213738, George Cox
 Darin Alan Sharp, 213737, Henry Felder Sr.
 Jon Wesley Sharp, 213736, Henry Felder Sr.
 Dan Randolph Sharp, 213735, Henry Felder Sr.
 Carl Lee Sharp, 213734, Henry Felder Sr.
 Stephen Geddes Sneeringer, 212780,
 William Gattton
 Robert Dean Strader, 213244, Christopher Strader
 George Jacob Wolf, 212783, Christian Ober
 George Edgar Wolf III, 212782, Christian Ober
 David Christopher Wolf, 212784, Christian Ober
 John Christopher Wolf, 212786, Christian Ober
 David Bradley Wolf, 212785, Christian Ober
 Jeffery Alan Yorg, 213329, George Danner

Montana (6)

John Curtis Board, 212978, James Cox
 Zebulon Daniel Miller, 212790, Jacob Franks
 John Lee Miller, 212789, Jacob Franks
 Pete Warren Oakander, 212883, David Landon Jr.
 Bruce Alan Taylor, 212787, Mathias Morton
 Clayton Ray Taylor, 212788, Mathias Morton

Nebraska (2)

Steven Otis Ward, 212791, Joseph Ward
 Eric J. Willard, 213156, Elias Willard

Nevada (5)

Steven Rudd Hemphill, 213059, Andrew Hemphill
 Andrew A. Martin, 212979, John Leshner
 John Patrick McKean, 213058, John McKean
 Douglas Allen Wood, 213539, James Franklin
 Patrick Andrew Wright, 213247, Joseph Streeter

New Hampshire (2)

John Michael Garvey, 213157, Bela Noyes
 Stephen Owen McGuire, 213060, Ezekiel Bentley

New Jersey (19)

David Ross Balliet, 212985, Stephen Balliet
 Bruce Whitfield Bassett Jr., 212795, Thomas Bassett
 Christopher Richard Black, 212984,
 William Logan
 Daniel George Black, 212982, William Logan
 Daniel David Black, 212983, William Logan
 Charles Stewart DeWald, 213741, John DeWald
 Harold E. Fox, 212981, Martin Schultz
 Earl Carroll Groendyke, 212792, William Hoffman
 Joseph Steven Guadagno, 212980,
 Thomas Mershon
 Alexander Kersey Harding, 213248, Paul Thorp
 Andrew Lloyd Kees, 213159, James McDavid
 Fred Clarke Lewis, 212794, John Coddington
 Joseph Salvatore Lundberg, 213455, Isaac Sabin
 Harry Stagaard Sutton, 212793, John Sutton
 Robert Francis Tassan, 213158, James Morrison
 Robert Koch Taylor, 213742, Robert Elder
 Francis Anthony Tomasello Jr., 213249,
 John Neukerch
 Matthew Toth, 212884, William Dilts
 Stephen Toth, 212885, William Dilts

New Mexico (6)

Andrés Armijo, 213250, Don Manuel de Arteaga
 Craig Porter FitzGerald, 213160, Benjamin Wilson
 Thomas Rodney Pollard, 212799, Matthew French
 George William Richards Jr., 212798, Samuel Leidy

Nicolas Patrick Rosica, 212797, James Moss
 Robert Joseph Thum, 212796, John Moor

New York (35)

Jonathan Dirk Ankney, 213569, Dewalt Ankeny
 Kenneth R. Ballato Jr., 213500, Samuel Hammond
 Jack H. Ballato, 213501, Samuel Hammond
 Cameron Thomas Bernard, 212943, Gad Sutliff
 Maxwell Patrick Bernard, 212944, Gad Sutliff
 Jon Patrick Brady, 212945, Gad Sutliff
 Jonathon Richard Brigati, 213502,
 William Avery Morgan
 Wesley Earl Eisenhower Jr., 213018, Conrad Walts
 Patrick H. Flynn, 213217, James Wells
 Brian Paul Flynn, 213218, James Wells
 Patrick Henry Flynn, 213219, James Wells
 J. William Gage, 213705, Asa Gage
 Richard Robert Gerbeth Jr., 212946, Michael Lei
 Donald J. Howe, 213021, Elijah Wilbor
 Justin Xavier Howe, 213022, Elijah Wilbor
 John Stephen Justice, 213024, Mathew McCauley
 Adrian C. Lane II, 213503, Joshua Holt
 James Walter Langley, 213394, Ebenezer Heaton
 John Montague Massengale, 213023,
 Moses Montague
 Alec Thomas McMorris, 213017,
 Abraham/Abram Harrington
 Kyle M. Medley, 213504, John Stovall Sr.
 Thomas Emilio Montella, 212942, Gad Sutliff
 Matthew Lewis Montella, 212940, Gad Sutliff
 Jonathan Michael Montella, 212941, Gad Sutliff
 William Thomas Mueller, 213016, Gad Sutliff
 Brady Patrick Mueller, 213015, Gad Sutliff
 Dominick F. Porcella, 213020, Abraham Horn
 Ten Eyck Bronk Powell III, 212851,
 Jacob Conraedt Ten Eyck
 Richard Lee Powers, 213019, Phineas Cone
 Roman Michael Rodriguez, 213507,
 Claude Monty Sr.
 Michael J. Rodriguez, 213506, Claude Monty Sr.
 Douglas W. Rodriguez, 213505, Claude Monty Sr.
 Thomas R. Stolorow, 213499, Ezekiel Blue
 Robert M. Wesser, 213508, Peter Newman
 Robert Edward Zigrest Jr., 213025,
 Cornelius Vermeule

North Carolina (40)

Larry Raymond Anderson, 213544, Thomas Beatty
 Robert Allen Burns, 213334, Finley Stewart
 Kevin Randolph Burns, 213333, Finley Stewart
 William Francis Campbell, 212801, Finley Murphy
 Mark Allen Canter, 213336, George McNeil
 Larry Lee Chandler, 212886, Thomas Gordon
 Stephen Paul Chandler, 212887, Thomas Gardon
 Charles Henry Cheurning Jr., 213338,
 William Ligon
 Lawrence James Clark, 213332, Vachel Clark
 John Lee Clark, 212889, George Glascock
 Michael Reardon Fussellbaugh, 213540,
 Abraham Cole
 Zachary Alexander Hall, 212989,
 Sebastian Bostian Kline
 Joseph William Hall IV, 212988,
 Sebastian Bostian Kline
 Robert Andrew Hatcher, 212990,
 Zephaniah Andrews
 Christopher Carr Hernan, 213545, William Bowie
 Kevin Lee Jennings, 213167, William Jennings
 Andy Monroe Jones, 213062, Andrew Lyday
 Richard Bennett Knight Jr., 213653,
 Shadrach Wooten
 James Bryan Larson, 213456, Anthony Giannini

Donald McClellan Mann Jr., 213337, Jacob Mann
 Steven Frank Manz, 213331, Jesse Robinett
 Bruce Anthony Martin, 213652, Richard Martin
 Nevett Scott Matton, 212986,
 Sebastian Bostian Kline
 William Ross Matton, 212987,
 Sebastian Bostian Kline
 William Steele McClanahan II, 213335,
 George Johnston
 Frank Chalmers McClanahan III, 213542,
 Abram Van Epps
 Michael Anthony Murray, 212800, Wright
 Nicholson
 Danny Gray Myers, 213541, Peter Everhart
 Steven Craig Norris, 212802, David Castleman
 John Christian Prang, 213061, William Pigford
 Timothy Martin Ratliff, 212888,
 Henry Connelly/Conley
 Jeremy Donald Sutton, 213162, Benjamin Sutton
 Joe Perry Sutton PhD, 213161, Benjamin Sutton
 Jonah David Sutton, 213165, Benjamin Sutton
 Jason Wesley Sutton, 213163, Benjamin Sutton
 Jared Paul Sutton, 213164, Benjamin Sutton
 Braden Josiah Sutton, 213166, Benjamin Sutton
 Frank Richard Walker Jr., 213543,
 William Townes Walker
 John Stewart Wetherington, 213546,
 Samuel Blackwell
 Robinson Whitmell Williams, JD, 213339,
 William Robinson

Ohio (46)

Mark Donald Barlow, 213463, Thomas Espy
 Stephen Mark Barlow, 213462, Thomas Espy
 James Richard Britton, 213656,
 Melchoir Stiel/Stiehl
 David Hawkins Buker, 212804, Israel Buker
 David Hawkins Buker Jr., 212806, Israel Buker
 Jared Lance Buker, 212805, Israel H. Buker
 Bart Nelson Caldwell, 213461,
 Phillip Klingensmith
 William Scott Chelman, 213064, Moses Andrews
 Vincent Anthony Cirola, 213661, Casper Strahl
 Clarence Lee Coffman, 213745, James Tasker
 Richard L. Dana Jr., 213657, Peter Doty
 Joseph Ronald De Rose, 213743,
 William Gilreath Sr.
 Shawn Peter De Rose, 213744, William Gilreath Sr.
 Charles Richard Eshelman, 213063, Timothy
 Hixon
 Johnathan Andrew Farris, Ph.D., 213457,
 John Cooper
 John David Folger, 213071, Latham Folger
 Alfred Joseph Hoffmeyer, 213547, Gideon Palmer
 Mark Anthony Holland, 213067, Moses Loomis
 James Freeman Kiyomitsu Keherly, 213464,
 Woodbridge Brown
 Timothy Lee King, 213072, Trueworthy Ladd
 John Jacob Klein, 212890, Onesimus Whitehead
 Dan Bert Major, 212809, Jacob Dengler
 David Joseph Mantia, 213459, Peter Helphenstine
 Mark Allen Matthews, 213654, Jesse Kirby
 Raymond Charles Oldiges Jr., 213068,
 Benjamin Rice
 Charles Dutch Oldiges, 213069, Benjamin Rice
 John Jason Parsons, 213548, Richard Witt
 John Nathan Porter, 213660, Nathan Shaw
 Grayson Lee Rapp, 213251, George Ewing
 Brian Charles Reitz, 213662, Andrew Reitz
 James Francis Riley, 213659, David Pagan
 Mark E. Rogers, 213252, Thomas Hinds
 Ronan E. Rogers, 213253, Thomas Hinds

Tyler Lowell Scaff, 213341, John Yeates
 Lee Thomas Skidmore, 213655, George Roush
 Joe Allan Stamm, 212808, William Bierce
 Jaxon Alan Thacker, 213664, Charles Hedrick
 Herbert Otto Wagers, 213458,
 Ralph Van Voorhees/Voruous
 Erik Warren, 212803, John Saunders
 Mark Anderson Watkins, 213070,
 John Chestnut/Chesnut
 Keith Frances West Jr., 213658, Thomas West
 Carl Frederick Wick, 213460, James Thompson
 Anthony Wayne Williams, 213663, Michael Brouse
 Kenneth James Wilson, 213065, Robert Tedford
 Alex Joseph Wilson, 213066, Robert Tedford
 James Trevor Wilson, 212807, Robert Tedford

Oklahoma (10)

Henry Miles Denyer, 213075, Andrew Mershon
 Samuel Nelson Denyer, 213073, Andrew Mershon
 Lucas Dunmire Denyer, 213074, Andrew Mershon
 Fred L. Dunlap, 213465, James Nesmith
 Joe Erwin Eubanks, 213168, Richard Conyers
 Brian Michael Hill, 213748, Jeremiah Weatherhead
 William Preston Littlefield, 213549,
 Ephraim Whitcomb Jr.
 Jerry Darwin McLain, 213254, Issac C. Allen
 Samuel Rowell Sargeant Jr., 213747,
 Peter Johnston Jr.
 Robert Daly Somers, 213746, Edward Fuller

Oregon (3)

Paden Kane Alie, 213750, Phillip Springer
 Timothy Michael Beilby, 212810, Simeon Leet
 John Wortman Coffey, 213749, Thomas Graves

Pennsylvania (51)

Nicholas Alexander Armstrong, 213264,
 Levi Lowrey
 Christopher Ryan Armstrong, 213265, Levi Lowrey
 Geoffrey Kenneth Armstrong, 213263, Levi Lowrey
 Brian Steven Atwood, 213608, Jonathan Waitt
 Jeffrey Lynn Barger, 213610, Christopher Truby
 Timothy Robert Barger, 213611, Christopher Truby
 Kenneth James Barrett, 213266, Peter Heilman
 Jerrold Scot Boundy, 213087, Thomas Cordrey
 David Wayne Buck, 213554, Nicholas Buck
 Ralph William Busha, 213083, Frederick Snyder
 Donald Murray Chapman III, 213550,
 Jedediah Bugbee
 Thomas Leroy Chiarizia Jr., 213258, James Outlaw
 Edward Thomas Damer, 213084, James Critchlow
 Christopher Morgan Davis, 213551,
 Nicholas Edwards Jr.
 Don Filipe, 213751, Carlos de Borbon
 Charles Edward Fluharty, 213552,
 John McConnell
 David Frederick Fordyce, 213255, Samuel Fordyce
 Lee Armstrong Foster, 213076, Hugh Foster
 Richard Karl Girkin, 213088,
 James Hadsall/Hadsell
 James Wayne Harvey, 213607, Ezra Doolittle
 Chris Albert Hausammann, 213081, Griffith Johns
 Kurt Hausammann Jr., 213080, Griffith Johns
 Lucas Andreas Kline Heck, 212812, Philip Kline
 Stefan Christian Kline Heck, 212811,
 Philip Kline
 John Seifert Hibschan, 213553,
 Heinrich Hibschan/Hubshman
 Scott William Horne, 213256, Christopher Horn
 Stephen Michael Kohler, 213085, Andrew Kohler
 Harry Ralph Leasure, 213609, Daniel Leasure
 James Morris Leming, 213261, John Fowler

Richard Kenneth Lescavage, 213089,
 Henry H. Schenck
 Harold Gray Merryman, 213753, Mathias Reigart
 George Everett Merryman, 213752,
 Mathias Reigart
 William Robert Nicholson, 213077,
 William Wightman
 Andrew Jacob Plavetzky, 213078,
 Philip Gongaware
 Anthony David Plavetzky, 213079,
 Philip Gongaware
 Timothy Roy Ruch, 213755, Jacob Peters
 Timothy Ryan Ruch, 213756, Jacob Peters
 Pierce Redmund Ryan, 213090, Henry H. Schenck
 Wayne William Schaeffer, 213086, George LaFevre
 John Alfred Simonds, 213169, James Graham
 Carl Francis Songer, 213754, Peter Kinter
 Jacob Stuart Stahley, 213556, Joseph Beebe
 Eric Charles Stahley, 213555, Joseph Beebe
 John Maharg Stott, 213757,
 John Peter Willard/Williard
 Daniel Glenn Walter Jr., 213304, John Hannum
 John Wesley Whitefield, 213259,
 Abraham Shoemaker
 Thomas Allen Whitefield Jr., 213257,
 Abraham Shoemaker
 William Benjamin Williams, 213082,
 Dietrick Struble
 Wayne Allen Worthington, 213262,
 Obediah Melott
 Thomas Kennelly Wright, 212991,
 Jonathan Stevens
 Raymond Eugene Zimmerman, 213260,
 Daniel Fahnestock

Rhode Island (9)

John Jeffrey Cook, 212892, Samuel Holden
 Evan William Foley, 213340, Ebenezer Goodwin
 Leo Theodore Lariviere, 212813, Daniel Martin
 Leo John Lariviere, 213665, Daniel Martin
 Alexander Francis Magro, 213267,
 Thomas Cowdrey
 Josiah Daniel Rich M.D, MPH, 212891, Rufus King
 Charles Brent Runyon, 212893, Charles McCall
 Larry Dan Sorensen, 213269, Daniel Byington II
 L. Darren Sorensen, 213268, Daniel Byington II

South Carolina (9)

Samuel Team Chesnutt, 213666, John Rutledge
 Stephen Lenn Douglas, 212814, John Douglas
 Matthew Joseph Fitzpatrick, 213557,
 James Winchell
 Raymond Daniel Hesse, 213466, Nicholas Herlong
 John Overton Holmberg, 212815, Leven Green
 Terry Leon Howard, 213467, Samuel Howard
 Keith Allen Maddox, 213468, Matthew Maddox
 Robert Thomas Taylor, 213469, Robert Orr
 Jack Warren Tompkins III, 213558,
 Stephen Tompkins

Spain (2)

Santiago Ramos Albritton, 213271,
 Meredith Taylor
 Guillermo Ramos Albritton, 213270,
 Meredith Taylor

Tennessee (43)

Asher Blake Barnes, 213174, John Hendershot
 Matthew Blake Barnes, 213173, John Hendershot
 George Anthony Blanks, 213474, William Faulkner
 James Stanley Butler, 213673, John Patten
 Larry Hillyard Crowder, 213675, John Hudson

James A. Crutchfield, 213171, Archibald Buchanan
 Peter Paul D'Andrea, 213276, Moses Marshall
 Drew David Daubner, 213669, Felix Young
 Michael Alan Daubner, 213670, Felix Young
 Robert Shelby Dudney III, 213612, John Reaugh
 William Taylor Farrar M.D., 213176, Abel Farrar
 Brent Walker Ferrell, 213674, Benjamin Hughes
 Robert Herman Harrell, 212992, Philip Earnhart
 Jimmy Dale Harris, 213343, Augustine Leftwich
 John Allen Harris, 213472, Erastus Harris
 David McQuilkin Harrison III, 213759, John Nunn
 Anthony Wayne Hodge, 213471, Robert Cleghorn
 Fletcher LaHugh Hudson, 213342, Hugh Patrick
 Micah Caleb Ingram, 212895, John Halbert
 Mark Clark Ingram, 212894, John Halbert
 Brandon Craig Lipscomb, 213760,
 William Lipscomb Sr.
 Larry W. Newsom, 212896, Henry Medlin
 Frank A. Panter Jr., 213613, Benjamin Culp
 James Gilbert Patterson, 213091, Benjamin Mayo
 Doyce Theodore Shaddix, 213667, John Gregg
 Thomas Daisaku Stephens, 213473, Thomas Stevens
 Richard Todd Stephenson, 213758,
 Francis Kincannon Sr.
 Gerald B. Stovall, 212993, John Stovall
 Christopher J. Stovall, 212994, John Stovall
 Ernest B. Stovall, 212995, John Stovall
 Gerald C. Stovall, 212996, John Stovall
 Timothy Sweatt, 213170, Allen Sweat/Sweet
 Anderson Ray Tarpley III, 213172, Moses Bishop
 Joel Segal Terry, 213761, Rowland/Roland Flowers
 Luke Parker Thompson, 213275, Daniel Boone
 William Murry Thompson Jr., 213272,
 Daniel Boone
 Scott Andrew Thompson, 213273, Daniel Boone
 Grant William Thompson, 213274, Daniel Boone
 Michael Alan Tilley, 213671, Edmund Tilley Sr.
 John Edward Walker, 213175, George Cox
 Timothy Owen White, 213672, John Lentz
 Joshua Adam Wilkerson, 213470, James Judge
 Robert Wesley Wingo, 213668, John Adam Binkley

Texas (131)

Travis Ray Allison, 213282,
 Mary Marshall Tabb Bolling
 Benjamin Bennett Andrews, 213351, Abijah Johnson
 Forrest Bennett Andrews, 213350, Abijah Johnson
 Robert Dale Arthur, 212831, John Arthur
 Samuel Lee Beaumont, 213003, Henry Hill
 Charles Lee Billingsley, 213183, John Billingsley
 Benjamin David Bowles, 213686, Gideon Bowles
 Christopher Thomas Bowles, 213685,
 Gideon Bowles
 Colt Russ Buckaloo, 213684, Ahab Sayles
 Michael Lee Butler, 212829, Moses Butler
 Michael Dennis Carpenter, 213355,
 Jesse Carpenter
 Wesley Allen Carson, 213005, Silas Fletcher
 Jared Allen Chenevey, 212840, Thomas Heard
 Joe Mallory Clark, 213358, Stephen Bell Bassford
 Wiley Gulick Clarkson Jr., 212899,
 William Clarkson
 Mark Witt Compton Sr., 212836, Thomas Cox
 Gavin Jake Congdon, 213004, Joseph Plumley
 Michael Donald Crookshanks, 213621,
 John Crookshanks/Cruikshank
 Michael Patrick Cummings, 213347, David Safford
 Robert Christopher Cummings, 213346,
 David Safford
 Jeffrey Taylor Dabney Sr., 212823,
 Benjamin Dabney
 Nathaniel Ryan Daffron, 213356, Nathan Allen

Michael Scott Davis, 213284, David Shields
 Trey Douglas Davis, 213693, George Brokaw
 Jerry Dean Davis, 213283, David Shields
 Joseph Paul DeWoody, 212833, William McGuire
 Emil Edgar Dopyera III, 213001, Jonathan Davis
 Chester Dale Eastin DDS, 213345, Philip Houck
 Jared Edwards, 213615, William McWilliams
 Andrew Alexander England, 213180,
 Cornelius Dempsey
 Raymond Eugene Figley, 212912, Issac Eoff
 Larry Joe Figley, 212911, Issac Eoff
 Eric Paul Fillman, 213692, Isaac Kratz
 Robert William Fisher Jr., 213357, Jeremiah Willison
 Thomas Francis FitzGerald, 213348,
 Joseph Reading
 Thomas Reading FitzGerald, 213349,
 Joseph Reading
 Benjamin Matthias Flansburg, 213007,
 Matthew Flansburgh
 Mark Douglas Foster, 212834, Arthur Foster
 Chet Joseph Frith, 213281, James McDade
 Clyde James Frith, 213280, James McDade
 Daniel Allen Frost Sr, PhD, 212908, Abner Frost
 Daniel Allen Frost Jr., 212909, Abner Frost
 David Hu Frost, 212910, Abner Frost
 David W. Fuller Jr., 212847, Joseph Whiteley
 Joseph William Gagnon, 212900,
 Joseph Laglois Traversy
 Joseph William Gagnon Jr., 212901,
 Joseph Langlois Traversy
 Gerald Lee Giles Jr., 213359, Joshua Fowler
 James Christopher Gilmore, 213177, James Griffin
 Noah James Gilmore, 213178, James Griffin
 Owen Christopher Gilmore, 213179, James Griffin
 Joshua Chase Golla, 212817, Mathew Ramsey
 Jeffrey Scott Golla, 212997, Mathew Ramsey
 Gary Eugene Graybeal, 213364, Peter Graybill
 Warren Roy Groff Jr., 212837, Elkanah Harrelson
 Phillip Bruce Guthridge, 213290, William Rice
 Paul Anderson Hable, 213360, Bailey Anderson
 Alexander Scott Hamilton, 212821, Adam Burkett
 Scott Daniel Hamilton, 212820, Adam Burkett
 Robert Roy Hazelwood Jr., 212822,
 Samuel McJunkin
 Christopher Thomas Hill, 213367,
 Abraham Womack
 Charles Travis Hill, 213368, Abraham Womack
 William Albert Hise, 213278, Leonard Hise
 Kenneth Earl Holmes, 213353, Thomas Blassingame
 Robert Scott Howard, 213354, David Porter
 Kyle William Hudson, 213677, Aaron Fontaine
 Michael Alden Hudson, 213676, Aaron Fontaine
 Gary Alan Hughey Jr., 213344, Philip Houck
 Levi Jonathan Jansma, 213303, John Dunlap
 Roger John Johnson, 212830, Thomas Rucker
 James Morris Jones, 213352, Thomas Carpenter
 Dale Revedy Jones, 213366, James Coleman
 James Pace Lawson, 213619, Joseph Wallace
 Pierce Gray Neal Lawson, 213620, Joseph Wallace
 Jack Renfro Lesley, 212897, Reese Bowen
 Jack Renfro Lesley Jr., 212898, Reese Bowen
 Johnny Lee Loomis, 212819, Daniel Loomis
 Nowell Eugene Loop, 212838,
 Ludwig Christian Loop
 Robert Shane Luther, 213688, Michael Luther
 John Allen Luther, 213691, Michael Luther
 Michael Brett Luther, 213689, Michael Luther
 Thomas Gerald Luther Jr., 213687, Michael Luther
 Christopher Carl Luther, 213690, Michael Luther
 Malcolm Allen Maedgen Jr., 213694,
 James Taylor White
 William Blair McClellan, 213614, Jacob Highsmith

Michael Todd Meister, 213618, Soloman Beckham
 Larry Mick Sr., 213361, Mary Boone Bryan
 David W. Miller, 213279, Jethro Butler
 Zachary Scott Montalvo, 212818, Mathew Ramsey
 Gordon Paul Moore, 213362, John Cate
 Alton Earl Moore, 213363, William Wasson
 Carsten Kradolfer Morford, 212907, John Morford
 Kieran Chaase Morford, 212906, John Morford
 Taran Quentin Morford, 212905, John Morford
 Quentin Chase Morford, 212904, John Morford
 Jon Andrew Morford, 212902, John Morford
 Jona Abbott Morford, 212903, John Morford
 Robert Dean Morrison, 213289,
 Francis Montgomery
 Marc Alan Murski, 213182, John Laughter
 George Heard Northington IV, 213762,
 Samuel Northington Sr.
 Owen James Norton, 213681, James Young
 Ethan Reid Norton, 213682, James Young
 Ronald Keith Parris, 212835, Henry Hamblin
 Ron Perkins, 213617, William Blewett
 Seth Jayden Rakowitz, 213683, Joseph Bowen
 Phillip Neil Roe, 212826, John Chastain
 Eric Carson Rowell, 213678, Philip Burbach
 Patrick Tonatiuh Rowell, 213679, Philip Burbach
 George Clayton Rule, 213292, John Andrews
 Dylan Edward Sanders, 213287, John Miller
 Gavin Michael Sanders, 213288, John Miller
 James Byron Schaefer, 212816, Phillip Lee
 Dale Michael Shoop, 212839, Aaron Miller
 Evan Douglas Smith, 213277, Ulrich Snowberger
 Edward Oran Standley, 212832, John Jacob Fast
 Yancey Gordon Swearingen, 212828,
 Van Swearingen Sr.
 Patrick Tate Sweeney, 213475, Bailey Anderson
 Rhys Phillip Tucker, 212998, Artemas Ward
 Owen Kenneth Tucker, 212999, Artemas Ward
 Ryan William Tucker, 213000, Artemas Ward
 Blas M. Uribe V, 213365, Robert McCormick
 Jerry Orville Vaughan, 213181, Daniel Daniels
 Steven Michael Werner, 213680, Joseph Bowen
 Steven David White, 213002, Joseph Motley
 Michael Demian Whitmarsh, 213006,
 William Alston
 Leonard Jackson Williams, 213291,
 Luke John Morgan
 James Matthew Wilson, 213616, Andrew Barry
 Donald Gordon Woodworth, 212824,
 Daniel Kellogg
 Kedron Jacob Woodworth, 212825, Daniel Kellogg
 Jameson Garrett Wright, 213286, John Miller
 Terry Wayne Wright, 213285, John Miller
 Ian Alexander Yuhasz, 212827, John Chastain

Utah (2)

William Paul Charles Simpson II, 213184,
 Jacob Stephens
 Tanner Clark Smith, 213185, James Fairchild

Vermont (2)

Jeffrey Thomas Hill, 213369, Thomas Hill
 Russell Arthur Smith, 213092, Nehemiah Smith

Virginia (56)

James Clemons Anderson, 213622, James Taylor
 Michael Keith Beidler, 213094, John Beitler
 Joshua Caleb Michael Beidler, 213095, John Beitler
 Roderick Keith Beidler, 213093, John Beitler
 Lukas Keith Beidler, 213096, John Beitler
 Dustin Blackson, 212843, William Gambill
 Thomas Jordan Brockenbrough, 213190,
 William Brockenbrough

Charles William Crispens Calary Jr.,
212844, John Pyrtle
Herbert Dandridge Campbell Jr.,
212916, Daniel Evans
Samuel Peter Cattle, 213476,
Philip Burbach
Eli Aaron Cohen, 212919,
Moses Guilford
Aaron E. Cohen, 212918,
Moses Guilford
David Wilson Crawford, 213379,
Elisha Harris
Robert Bennett Crawford, 213625,
Thomas Reid Shannon
Joseph Milton Cross Jr., 213189,
Thomas Black
Michael J. Cuddy, 213296,
Leonard Kretzer
James Reilly Cuddy, 213294,
Leonard Kretzer
Miles Christopher Cuddy, 213295,
Leonard Kretzer
Sidney Wallace Dawson Jr., 213298,
Cornelius Ironmonger
Sidney Wallace Dawson III, 213299,
Cornelius Ironmonger
Stephen Christopher Dempsey, 213103,
James Stiles
Colin Stephen Dempsey, 213104,
James Stiles
Timothy Arthur Dempsey, 213105,
James Stiles
Robert Bernard Flowers, 213623,
Matthias Riffel
David Stephen Floyd, 213008,
Steward Beebe/Bebee
Robert Frederick Frakes, 213297,
Lamrock Flower Sr.
Matthew Robert Frakes, 213187,
Lamrock Flower Sr.
John Edward Haseltine, 212914,
Nathaniel Lowell
Benjamin Michael Haseltine, 212915,
Nathaniel Lowell
Craig Edward Haseltine, 212913,
Nathaniel Lowell
Peter Harry Himmelberger, 213372,
Philip Himmelberger
Robert James Hosford, 213191,
Jeremiah Hosford Sr.
Edward James Jones, 213010,
George Smith
Alexander David Kiess, 213374,
Philip Jacob Schreiber
Thomas Edward Kiess, 213373,
Philip Jacob Schreiber
John Arthur Christopher Kontoes,
213100, Allen Baker
Leonard Louis LaFlam Jr., 213101,
Allen Baker
Arthur Lee LaFlam, 213099,
Allen Baker
Craig Douglas Laird, 213102,
William McComb
Noah Massey Lau, 213098,
Robert Satterwhite
Richard Terry LePage, 213186,
John Shine
John Richard Magrane III, 213293,
Lewis Willis
Connor Patrick Maloney, 213371,
Samuel Barker Davis

Jeffrey Garrett McCoy, 213009,
Jacob Reese
Clyde Leslie Monk, 213188,
Solomon Litton
John Patrick Mullins, 213375,
John Mullins
Jonathan Henry Bloch Mullins, 213376,
John Mullins
Larry Dean Plating, 212842,
James Pelton
Glenn Bailey Ramsey, 213370,
Andrew Ramsy
Joseph Eyer Rohrbaugh, 212920,
Lorentz Rorebaugh
David Moore Rusher, 213097,
Andrew Rusher
Liam Doyle Smith, 212841,
Benjamin Chambers
Korey Ren Snead, 213378,
Richard Allen
Kenneth Ronald Snead, 213377,
Richard Allen
Henry Clay Vedder, 212917, Oliver Cook
Bryant Earl Ward, 213624,
Stephen Eure

Washington (11)

Everett Glenn Bock, 213300,
Frederick Buck
Jon Mark Clements, 212923, Elijah Coe
Stephen Coe Clements, 212924,
Elijah Coe
Paul Louis Clements, 212925,
Elijah Coe
Norman Paul Eberly, 213301,
Aaron Collier
Alvin Wayne Farber, 213559,
Philip Farber
Christopher Richard Gelatt, 212922,
Benjamin Sage
Jacque Lee Hutchins, 213561,
James Cain
Stanley Engle Kraft Jr., 212845,
Jonathan Button
Frederick Martine Rauschenbach Jr.,
212926, Jonathan Stone
Greggory Morris Stewart Jr., 212921,
John Pomeroy

West Virginia (9)

Timothy A. Bonds, 213383,
Ralph Stewart
Anthony Wayne Carpenter, 213477,
Jeremiah Carpenter
David Albert Carter, 212846,
Edward Billups
Andrew Philip Gamble, 213381,
Jonathan Dunbar
Timothy Ray Maxwell, 213384,
Samuel McWilliams
Finnick Lawrence Richmond, 213380,
Samuel Potter Sr.
Casper Albert Ruf, 213192,
James Archer
Rudy Lee Vincent, 213382,
William Frum
Joseph Abner Ware, 213626,
Christian Niswonger

Wisconsin (1)

Peter Merker Williams, 213011,
Oliver Wolcott Sr.

UNITED STATES POSTAL SERVICE® (All Periodicals Publications Except Requester Publications)			
1. Publication Title THE SAR MAGAZINE	2. Publication Number 609-280	3. Filing Date 9/30/19	
4. Issue Frequency QUARTERLY	5. Number of Issues Published Annually 4	6. Annual Subscription Price \$10.00	
7. Complete Mailing Address of Known Office of Publication (Not printer) (Street, city, county, state, and ZIP+4®) 809 WEST MAIN ST LOUISVILLE KY 40202			Contact Person DON SHAW Telephone (include area code) 502-589-1776
8. Complete Mailing Address of Headquarters or General Business Office of Publisher (Not printer) 809 WEST MAIN ST LOUISVILLE KY 40202			
9. Full Name(s) and Complete Mailing Address(es) of Publisher, Editor, and Managing Editor (Do not leave blank) Publisher (Name and complete mailing address) STEVEN M. VEST P.O. BOX 559 FRANKFORT, KY 40602 Managing Editor (Name and complete mailing address) DON SHAW C/O NSSAR 809 WEST MAIN ST LOUISVILLE KY 40202			
10. Owner (Do not leave blank. If the publication is owned by a corporation, give the name and address of the corporation immediately followed by the names and addresses of all stockholders owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation, give the names and addresses of the individual owners. If owned by a partnership or other unincorporated firm, give its name and address as well as those of each individual owner. If the publication is published by a corporation or partnership, give its name and address.) Full Name Complete Mailing Address NATIONAL SOCIETY OF THE SONS OF THE AMERICAN REVOLUTION 809 WEST MAIN ST LOUISVILLE KY 40202			
11. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities. If none, check box <input checked="" type="checkbox"/> None			
Full Name Complete Mailing Address			
12. Tax Status (For completion by corporate organizations authorized to mail at nonprofit rates) (Check one) The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes: <input checked="" type="checkbox"/> Has Not Changed During Preceding 12 Months <input type="checkbox"/> Has Changed During Preceding 12 Months (Publisher must submit explanation of change with this statement)			
PS Form 3526, July 2014 (Page 7 of 4) (see instructions page 4) PSN: 7530-01-000-9001 PRIVACY NOTICE: See our privacy policy at www.usps.com			

13. Publication Title THE SAR MAGAZINE		14. Issue Date for Circulation Data Below 9/6/2019	
15. Extent and Nature of Circulation		Average No. Copies Each Issue During Preceding 12 Months	No. Copies of Single Issue Published Nearest to Filing Date
a. Total Number of Copies (Print press run)		32,834	33,075
b. Paid Circulation (By Mail and Outside the Mail)	(1) Mailed Outside-County Paid Subscriptions Stated on PS Form 3541 (Include paid distribution above nominal rate, advertiser's proof copies, and exchange copies)	32,127	32,526
	(2) Mailed In-County Paid Subscriptions Stated on PS Form 3541 (Include paid distribution above nominal rate, advertiser's proof copies, and exchange copies)		
	(3) Paid Distribution Outside the Mail (Including Sales Through Dealers and Carriers, Street Vendors, Counter Sales, and Other Paid Distribution Outside USPS®)		
	(4) Paid Distribution by Other Classes of Mail Through the USPS (e.g., First-Class Mail®)	32	12
c. Total Paid Distribution (Sum of 15b (1), (2), (3), and (4))		32,159	32,538
d. Free or Nominal Rate Distribution (By Mail and Outside the Mail)	(1) Free or Nominal Rate Outside-County Copies Included on PS Form 3541	32	32
	(2) Free or Nominal Rate In-County Copies Included on PS Form 3541		
	(3) Free or Nominal Rate Copies Mailed at Other Classes Through the USPS (e.g., First-Class Mail)	22	2
	(4) Free or Nominal Rate Distribution Outside the Mail (Carriers or other means)	75	25
e. Total Free or Nominal Rate Distribution (Sum of 15d (1), (2), (3), and (4))		129	59
f. Total Distribution (Sum of 15c and 15e)		32,288	32,597
g. Copies not Distributed (See Instructions to Publishers at page 83)		546	478
h. Total (Sum of 15f and g)		32,834	33,075
i. Percent Paid (15c divided by 15f times 100)		99.60	99.82

* If you are claiming electronic copies, go to line 15 on page 3. If you are not claiming electronic copies, skip to line 17 on page 3.

UNITED STATES POSTAL SERVICE® (All Periodicals Publications Except Requester Publications)		
16. Electronic Copy Circulation	Average No. Copies Each Issue During Preceding 12 Months	No. Copies of Single Issue Published Nearest to Filing Date
a. Paid Electronic Copies		
b. Total Paid Print Copies (Line 15c) + Paid Electronic Copies (Line 16a)		
c. Total Print Distribution (Line 15f) + Paid Electronic Copies (Line 16a)		
d. Percent Paid (Both Print & Electronic Copies) (16b divided by 16c x 100)		
<input checked="" type="checkbox"/> I certify that 50% of all my distributed copies (electronic and print) are paid above a nominal price.		
17. Publication of Statement of Ownership <input checked="" type="checkbox"/> If this publication is a general publication, publication of this statement is required. Will be printed: <input type="checkbox"/> Publication not required. (a) On FALL 2019 issue of this publication.		
18. Signature and Title of Editor, Publisher, Business Manager, or Owner Nancy Butts, BUSINESS MANAGER		Date 9/30/19
I certify that all information furnished on this form is true and complete. I understand that anyone who furnishes false or misleading information on this form or who omits material or information requested on the form may be subject to criminal sanctions (including fines and imprisonment) and/or civil sanctions (including multiple damages).		

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 second Saturday at 9 a.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.

☆ **Phoenix Chapter** meets for lunch every Tuesday at Miracle Mile Deli at 4433 N. 16th St., Phoenix. Meetings are informal and start 11:15 a.m. Contact President Richard Burke at (804) 938-5060.

☆ **Prescott Chapter** meets monthly for lunch, except July and August, at Guacamaya's Mexican Restaurant in Prescott on the second Saturday of the month at noon. A special luncheon with DAR is in November; business meeting is the first Saturday in December. Contact: jcates@npgcable.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 Lew Harris, (727) 542-8383.

☆ **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, third Saturday, October to May except fourth Saturday in April. All visitors welcome. Contact Doug, (941) 302-4746 or dougerbpro@gmail.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**, 11:00 a.m. lunch, first Saturday, Oct.-May, Southern Pie and Cattle, 2583 S.E.

Federal Highway (U.S. Route 1), Stuart, Fla. Call (772) 324-3141.

☆ **Villages Chapter** meets at 10 a.m. on the second Saturday of every month at the Captiva Recreation Center, 658 Pinellas Place, The Villages, Fla. 32162. For information, contact Jim Simpson at (772) 475-8925 or jim.simpson.sar@gmail.com.

☆ **Withlacoochee Chapter** meets at the Citrus Hills Golf and Country Club, 505 E. Hartford St., Hernando, Fla., at 10:30 a.m. on the second Saturday of each month, except June through August. Guests are welcome. Contact Clyde Johnson, (352) 584-8774, or visit www.withsar.org.

GEORGIA

☆ **Atlanta Chapter**, noon, second Thursday at Petite Violette Restaurant, 2948 Clairmont Road NE (Jan., March-June, Sept.-Dec.), jimfreone@comcast.net.

☆ **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.

☆ **Capt. John Collins Chapter**, Marietta, meets the third Tuesday of each month at Provino's Italian Restaurant, 440-A Barrett Pkwy, Kennesaw, GA 30144. Dinner 6 p.m., meeting 7 p.m. Earl Cagle, (770) 579-2748, ecagle1@bellsouth.net.

☆ **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 Rec Center, Roswell Park, 10495 Woodstock 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: rinehart.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.

MICHIGAN

☆ **Central Michigan Chapter** meets 2nd Saturday of March, May, August, October and November at 11:15 a.m. at Cheers Neighborhood Grill & Bar, 1700 W. High St. (M20W), Mt. Pleasant, MI. Contact Bernie Gross Kopf, bgrosskopf@nethawk.com.

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.

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

☆ **Continental Congress Chapter**, meetings & dinners Saturday quarterly, York Country Club, York, PA, near Gettysburg & Lancaster, PA, diverse gathering SAR, DAR & guests invited, Robert Gosner, Esquire; rxesq@comcast.net

☆ **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.PCCSAR.org.

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 Michael Greco, Lgreco13@gmail.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, 2210 W. Buckingham Rd., 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 \$21 and purchased one week in advance. For more information, visit www.williamsburgsar.org or email James Hess, Jimhess42@gmail.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!