

SUMMER 2020
Vol. 115, No. 1

THE

SAR

MAGAZINE

Sons of the American Revolution

The Talents of

Compatriot James J. Johnson

THE SAR MAGAZINE

Sons of the American Revolution

18

- 5 Letters to the Editor
- 6 2020 SAR Congress and Awards
- 11 Medals Archival Collection/Congress Fundraiser
- 12 The Artistry of Jim J. Johnson
- 14 George Turberville McWhorter/Cadet Awards
- 16 Rescuing New Jersey's History
- 17 New SAR Staff Members
- 18 Selections From the SAR Museum Collection

Submitted by Compatriot **Timothy E. Bevan** of the George Washington Chapter, Wichita, Kan., this striking image is the winner of the Thomas Jefferson Bond Jr. Memorial Photographic Award.

- 20 250th Series: Chaplains and the Revolutionary War
- 22 Statia Day Festivities
- 24 State Society & Chapter News
- 39 In Our Memory/New Members

Due to the COVID-19 pandemic, "When You Are Traveling" does not appear in this issue.

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: Phil Boyd, (502) 315-1777, pboyd@sar.org

Director of Finance: Megan Krebs, ext. 6120, mkrebs@sar.org

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

Administrative Coordinator: Kelly Moore, ext. 6123, kmoore@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

Staying Connected

Compatriots:

This year's Independence Day weekend was celebrated differently. Many states, mine included, prohibited large gatherings, which of course included parades. Each year, our color guards across the country look forward to Independence Day parades to honor our Patriot Ancestors. We need these events, now more than ever, so that history is not forgotten or erased. I hope that next July 4, we will be back on track.

For those who planned to attend Congress, I know that the cancellation due to the pandemic was disappointing. We all look forward to Congress each year to conduct the society's business and spend time together. We missed the camaraderie that makes Congress so enjoyable.

I want to thank the Virginia Congress Planning Committee and the VASSAR for all that they did to plan what I know would have been a memorable time. When Sheila and I went to Richmond last fall to meet with the committee, we saw the thoughtful attention to every aspect and detail of this Congress. We were looking forward to winding up a memorable year in Virginia.

Even though my travels were sidelined in March, we have been busy. Beginning on March 26 and through the end of May, I have presided over weekly ExCom teleconference meetings, where we discussed the COVID-19 situation and what we should do about Congress. I want to thank my Executive Committee and Paul Callanan, National Congress Planning Committee chairman, for their input as we debated this decision. Thanks also to Surgeon General Darryl Addington and Dr. Larry Leslie for their expertise during these discussions.

To date, we have held two virtual trustee meetings, and another was planned for the end of July to ensure that the membership in each state is kept informed by their trustee/alternate trustee as we navigate this unprecedented time.

This pandemic has forced many state and chapter meetings and events to either be canceled altogether or to be virtual events. I would encourage all states and chapters to consider this forum, if at all possible. It is an excellent way for us to stay connected until we can all put away our masks and return to life as we knew it before this virus took hold.

The pandemic has forced many state and chapter meetings and events to be canceled altogether or to be virtual events. I would encourage all states and chapters to consider this forum.

I have attended many virtual meetings recently: the Annual OHSSAR Business Meeting, FLSSAR State Meeting, CTSSAR BOM Meeting, KYSSAR Memorial Day Grave Marking (Freedom Chapter), TXSSAR Meeting and MASSAR BOM Meeting.

I also recorded greetings on behalf of the NSSAR to the DAR for its virtual Continental Congress and to the C.A.R for its virtual National Convention.

Our finance director, Mary Butts, announced her plans to retire back in March, before the pandemic forced us to close Headquarters. Mary put her plans on hold to ensure

a smooth transition until her replacement could be found and trained and the office re-opened. I want to thank Mary for her many years of service to the NSSAR, and for all she has done these last few months. Mary worked tirelessly during the closure, and she was instrumental in obtaining a loan/grant on our behalf from the small business association. Her official last day was July 2, and a retirement party was held at headquarters, where she was recognized for her dedication.

There will be no Fall Leadership in Louisville. The number of COVID-19 cases is playing out differently across the country. We considered not only restrictions in Louisville

but the safety of compatriots who must travel to Louisville by car or plane. We've repeatedly heard about the risk factor of this virus on those who are 70 and older. Also, several states have strict guidelines for those traveling from one state to another, as well as guidelines limiting the number of people at gatherings. There was much to consider, with safety being our top priority.

None of us expected we'd be in the situation in which we now find ourselves. It is not what any of us had planned; however, it is something over which we have no control—and that, in and of itself, causes frustration and anxiety, especially for those of us who have our schedules planned all year. The only thing we can do is pray that a vaccine is on the horizon and for the health and safety of our families and friends.

John Thomas Manning
President General

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 Mabee, 17 Killarney Court, Saratoga Springs, NY 12866-7501, (518) 587-8426, tmabee@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 Lande, 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

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., One Fleet Landing Blvd., Apt. 772, 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.dooley.1776@gmail.com

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

2015-2016 Hon. Thomas E. Lawrence, 23 Post Shadow Estate Drive, Spring, TX 77389, (832) 246-8683, tilawrence01@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

LETTERS TO THE EDITOR

I enjoyed reading David Kirkpatrick's article on George Washington, "The Timeless American" (Winter Issue 2019-2020, page 14). Ironically, I read it right after seeing the three-part series on Washington on The History Channel.

In my opinion, one of the finest biographies of Washington is James Thomas Flexner's 1969 four-volume series, *Washington: The Indispensable Man*, which won a special Pulitzer Prize citation. The excellent 1984 TV miniseries about Washington, starring Barry Bostwick and Patty Duke, was based on Flexner's book.

Bob Alden, San Diego Chapter

☆☆☆

I really enjoy your magazine and generally have no issues with your articles. However, the last issue had an article, "Four Men From Middlesex," that mentioned "Prussian mercenaries" several times (Spring Issue, page 16). I'm sure the author meant to say "Hessian" instead of "Prussian," but whoever is responsible for editing should have caught the error.

Prussia, at that time ruled by Frederick II (The Great), was adamantly opposed to supplying mercenaries to Britain for use in the Colonies. Indeed, Frederick forbade any mercenaries from traversing through Prussian territory on their way to ports of embarkation. Moreover, Frederick was on good terms with George Washington, and several former members of his staff (e.g., Von Steuben) served the Colonial cause.

John T. Parsons, Past President, Nebraska Society SAR,
Past Regional VP, NC Region

☆☆☆

I always look forward to receiving my copy of *The SAR Magazine*. It is always filled with well-written, interesting articles. I especially enjoyed George Loker's article, "Four Men From Middlesex," since I also have Patriot Ancestors from Middlesex County, Mass.

I did notice one error in the picture identifications on page 17 of Mr. Loker's article. The bottom picture was

Statue of Col. William Prescott at the Battle of Bunker Hill Memorial in Boston.

identified as "Col. William Prescott," who was mentioned prominently in the article. That picture is actually of William Hickling Prescott, the famous historian who was born in 1796 and was a grandson of Col. William Prescott. My intent is truly not to sharpshoot the article, just to be historically accurate.

Take care, stay safe and keep up the great work with the magazine. I look forward to the next volume.

Patriotically,
Rick Prescott, President, Pikes Peak Chapter

☆☆☆

Yesterday, I got my set of beautiful commemorative 2020 SAR Congress medals in the mail. Today, I got my copy of the Spring 2020 issue of *The SAR Magazine* in the mail, headlining the 2020 SAR Congress that was about to convene. But on May 25, the day before either of these items arrived in my mailbox, I got an email saying the 2020 Congress was canceled. Well, I was all set to go to Richmond, Va., regardless of what the virus situation was, and I don't know of anything that could have stopped me from going—except this!

To say that I am disappointed is an understatement beyond all words to describe. This was going to be my first SAR Congress, and because of my age, it may well have been my only opportunity.

Grace to you and peace,
Sam Laswell, SAR #200345

CORRECTION

Surgeon General Darryl Addington was misidentified on the cover of the Spring 2020 issue of *The SAR Magazine*. He is on the right in that photo.

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.

President General Elmer M. Wentworth

President General Smith L. Multer

Prior NSSAR Congress Cancellations

BY RAE ANN SAUER
ARCHIVIST/ASSISTANT DIRECTOR, SAR CENTER

When the Executive Committee made the difficult decision to cancel the 2020 Congress in Richmond, Va., due to COVID-19, it was a historic, but not unprecedented, occurrence. There have been two other years in which the National Society has not held a Congress: 1917 and 1945, both during the midst of world wars.

In 1917 the Congress was scheduled to take place on May 21 in Nashville, Tenn. Due to World War I, only a handful of officers and members met that day. According to *The SAR Magazine's* June 1917 edition:

"Recognizing that attendance at the Annual Congress of the National Society of the Sons of the American Revolution called to convene at Nashville, Tenn., May 21, 1917, would interfere with the performance by delegates of their higher duty of national service and preparation for such service, the National Executive Committee recommended to the President General that the Congress should be postponed ...

Whereas the Twenty-eighth Congress ... duly assembled in the city of Nashville this 21st day of May, 1917, is without the requisite number of delegates to constitute a Congress ...

Be it resolved, that this Congress do now adjourn ..."

The business of the society that was supposed to take place at Congress was taken on by the

Executive Committee, besides the election of new officers. Therefore, President General Elmer M. Wentworth and the other general officers remained in their positions for another year.

The last time a Congress was canceled was in 1945, during World War II. Due to the Office of Defense Transportation's regulations regarding domestic travel, it was decided that Congress could not be held. As President General Smith L. Multer stated in the April 1945 edition of *The SAR Magazine*:

"No Congress could have convened that would have met the requirements laid down by the Office of Defense Transportation. There is no provision in the Constitution of our National Society that would permit the limiting of the number of delegates and members entitled to attend a Congress so as to come within the requirements of the ODT. As a patriotic Society we cheerfully comply with all rules and regulations that may be laid down by those in authority of the successful prosecution of the war."

As in 1917, the general officers remained another term, until new officers could be elected at the next Congress.

So, while the 2020 Congress did not take place as planned, it will not be the first time for such a significant decision to be made. If history is any indication of the future, the SAR will weather this challenge, just as it has in the past.

Society, Chapter and Individual Awards

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

PRESIDENT GENERAL'S EDUCATION OUTREACH STREAMER — The chapters that have presented a certain number of new historical presentations or that have presented an existing presentation in a new venue or to a new audience. Recipients:

Arizona — Tucson Chapter

California — Gold Country and Kern chapters

Colorado — Mount Evans, Longs Peak, Pikes Peak and Castle Rock chapters

Connecticut — Capt. Nathan Hale, Col. Jeremiah Wadsworth, Rev. Ebenezer Baldwin, Gen. David Humprey and Roger Sherman branches

Florida — St. Augustine, St. Petersburg, Palm Beach and Tampa chapters

Georgia — Casimir Pulaski Chapter

Kansas — Sons of the Plains and Henry Leavenworth chapters

Kentucky — Gov. Isaac Shelby Chapter

Missouri — Independence Patriots and Ozark Mountain chapters

Nevada — Battle Born Patriots Chapter

New Jersey — South Jersey Chapter

North Carolina — Alamance Battleground, Albemarle, Bethabara, Gen. George Washington, Halifax Resolves, New Bern and Salisbury chapters

Ohio — Cincinnati and Camp Charlotte chapters

Pennsylvania — Gen. Anthony Wayne and Gen. Arthur St. Clair chapters

Virginia — Col. William Grayson and Culpeper Minutemen chapters

Washington — John Paul Jones and Mid-Columbia chapters

West Virginia — Point Pleasant and Daniel Boone chapters

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

AMERICANISM POSTER CONTEST STREAMER — The societies that participated in the Americanism Poster Contest. Winners: Alabama, Arizona, California, Delaware, Florida, Georgia, Indiana, Kansas, Kentucky, Maryland, Michigan, New Jersey, North Carolina, Ohio, Pennsylvania, South Carolina, Texas, Virginia.

SGT. MOSES ADAMS MEMORIAL MIDDLE SCHOOL BROCHURE CONTEST STREAMER — The societies that participated in the Sgt. Moses Adams Memorial Middle

School Brochure Contest. Winners: Alabama, Arizona, California, Florida, Georgia, Indiana, Kansas, Kentucky, Maryland, North Carolina, Ohio, Pennsylvania, South Carolina, Texas, Virginia.

THE HAROLD L. PUTNAM AWARD — The state society chairman responsible for the winner of the Joseph S. Rumbaugh Historical Oration Contest. Winner: Jack Bredenfoerder, Ohio.

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

JOSEPH S. RUMBAUGH HISTORICAL ORATIONS CONTEST STREAMER — The societies that participated in the Joseph S. Rumbaugh Historical Orations Contest. Winners: Alabama, Delaware, Florida, Indiana, Kansas, Kentucky, Louisiana, Maryland, North Carolina, North Dakota, Ohio, Pennsylvania, South Carolina, Tennessee, Texas, Virginia.

JOHN C. HAUGHTON AWARD — The state society sponsoring the winner of the Enhanced JROTC Contest. Winner: Colorado. The societies that participate in the ROTC/JROTC Contest receive a participation streamer: Alabama, Arizona, California, Colorado, Connecticut, Delaware, Florida, Georgia, Indiana, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Missouri, New Hampshire, New Jersey, Oklahoma, Pennsylvania, Rhode Island, South Carolina, Tennessee, Texas, Utah, Virginia, Washington.

THE GEORGE S. & STELLA M. KNIGHT AWARD — The state society sponsoring the winner of the George S. and Stella M. Knight Essay Contest: Alabama. The societies that participate in the George S. & Stella M. Knight Contest receive a participation streamer: Alabama, Alaska, California, Colorado, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maryland, Michigan, Mississippi, Missouri, New Mexico, North Carolina, Ohio, Tennessee, Texas, Vermont, Virginia, Washington, West Virginia, Wisconsin.

THE MARIAN L. BROWN EAGLE SCOUT AWARD — The state society sponsoring the winner of the Arthur M. King Eagle Scout Scholarship competition: California. The societies that participate in the Arthur M. King Eagle Scout Scholarship competition receive a participation streamer: Alabama, Arizona, Arkansas, California, Colorado, Connecticut, Delaware, Florida, Georgia, Hawaii, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Missouri, Montana, Nevada, New Hampshire, New Jersey, New Mexico, New York (Empire State), North Carolina, Ohio, Pennsylvania, South Carolina, Tennessee, Texas, Utah, Virginia, Washington, West Virginia.

THE THOMAS J. BOND JR. MEMORIAL PHOTOGRAPHY AWARD — The compatriot who presents the best

photograph depicting the spirit of patriotism: Timothy E. Bevan, George Washington Chapter, Kansas.

THE WINSTON C. WILLIAMS SAR MAGAZINE AWARD — The compatriot or society that was the most co-operative in supplying usable magazine material: South Carolina Society. NOTE: More than 25 individuals wrote stories for *The SAR Magazine* in 2019-20, and there were submissions from 49 societies.

THE JENNINGS H. FLATHERS AWARD — The best news publication by a state society, with fewer than 500 members. Winner: *Utah Patriot*, Utah; William Simpson, editor.

THE ELEANOR SMALLWOOD NIEBELL AWARD — The state C.A.R. society and local C.A.R. chapter that has been judged to have the best newsletter by the guidelines set up by the N.S.C.A.R. State winner: California State Society C.A.R.; local chapter winner: John Jay Society of the New York State Society.

THE PAUL M. NIEBELL SR. AWARD — The best news publication, with fewer than 10 pages, by a state society of 500 or more members. Winner: *The Ohio Country Bulletin*; L. Stephen Hinson, editor.

THE GRAHAME T. SMALLWOOD JR. AWARD — The best news publication, with more than 10 pages, by a state society of 500 or more members. Winner: *The California Compatriot*; Donald B. Littlefield and Derek Brown, editors.

THE CARL F. BESSENT AWARD — The editor of the most outstanding chapter newsletter. Single sheet winner: *The Quill and Parchment*, Omaha Chapter, Nebraska. Multiple sheet winner: *San Diego Chapter Newsletter*, California; Barry Key, editor.

COL. STEWART BOONE McCARTY AWARD — The compatriot who has best furthered the preservation of United States history and its traditional teachings in our schools. Winner: Dr. J. Edgar Bonniwell, Cincinnati Chapter, Ohio.

THE MINNESOTA SOCIETY STEPHEN TAYLOR AWARD — The compatriot who, by his research and writings, has made a distinguished contribution to the preservation of the history of the American Revolutionary era and its Patriots: Leonard J. Szaltis, Capt. Zeally Moss Chapter, Illinois.

THE WILLIAM M. MELONE AWARD — The state society with the largest number of new and approved supplemental memberships. Winner: Texas, 110. 2nd Place: California, 105.

THE MATTHEW SELLERS III AWARD — The Vice President General who makes the best percentage over quota, based on last year's membership results. Winner: International District, 27.69 percent, Russell F. DeVenney Jr. 2nd Place: Rocky Mountain District, 15.91 percent, Stephen J. Miller.

THE RICHARD H. THOMPSON JR. AWARD — The society with the smallest number of members dropped from the rolls for non-payment of dues. Winners: Rhode Island, International, Germany, Hawaii, Spain and Vermont, zero drops.

THE KENTUCKY CUP — The membership chairman of the state society that enrolled the largest percentage of new members. Winner: International, 50 percent. 2nd Place: Canada, 29.41 percent.

THE EUGENE C. McGUIRE AWARD — The state society enrolling the largest number of sons, grandsons and nephews of SARs and DARs. Winner: Texas, 169. 2nd Place: Florida, 125.

THE DAR/SAR MEMBERSHIP AWARD — (This award has been restructured to offer two groups of winners.) The DAR state society with the highest number of submitted and approved SAR members. 1st Place Winner: Texas Society DAR, 253. 2nd Place Winner: Georgia Society DAR, 114. 3rd Place Winner: Kansas Society DAR, 55. The DAR state society with the highest percentage of recruiting approved SAR members when compared to the SAR state society's membership. 1st Place Winner: Montana Society DAR, 11.9 percent. 2nd Place Winner: Wyoming Society DAR, 9.91 percent. 3rd Place Winner: Texas Society DAR, 9.38 percent.

THE ARTHUR J. TREMBLE AWARD-1776 TROPHY — The state society that reinstated the largest number of dropped and resigned members. Winner: Texas, 194. 2nd Place: Illinois, 132.

THE WALTER G. STERLING AWARD — The state society enrolling the largest number of new members transferred from the C.A.R. Winner: Louisiana, 7.

THE LEN YOUNG SMITH AWARD — The state society enrolling the largest number of new members under 40 years of age. Winner: Texas, 153; 2nd Place: Florida, 96.

THE OHIO AWARD — The state society that enrolled the highest percentage of new members under 30 years of age. Winner: Wyoming, 42.86 percent. 2nd Place: Connecticut, 40.91 percent.

THE COLORADO AWARD — The state society with the highest percentage of increase in membership among states with more than 100 members. Winner: Rhode Island, 13.14 percent. 2nd Place: Colorado, 10.08 percent.

THE TEXAS AWARD — The state society with the highest percentage of increase in membership among states, fewer than 100 members. Winner: International, 81.25 percent. 2nd Place: Spain, 13.33 percent.

THE HOUSTON CHAPTER AWARD — The state society enrolling the largest percentage of new members transferred from the C.A.R. Winner: Louisiana, 10.94 percent. 2nd Place: Mississippi, 7.14 percent.

THE ROBERT L. SONFIELD AWARD — The state society with the largest numerical increase of members at the end of the membership year. Winner: Ohio, 131. 2nd Place: North Carolina, 56.

THE SENATOR ROBERT A. TAFT AWARD — The state society enrolling the largest number of new members. Winner: Texas, 418. 2nd Place: Florida, 289.

THE LIBERTY MEDAL AWARDS — The Liberty Medal is presented to those compatriots who have recruited 10 new members over a period of time. Those receiving additional Liberty Awards will receive Oak Leaf Cluster Awards, which are shown in parentheses.

John W. Adams
 Keith A. Black
 Robert A. Bogardus
 Ronald C. Bonham
 Derek J. Brown
 Duane J. Bryner (1)
 Richard S. Burke
 Nathan P. Carmon
 Fredrick M. Carrington
 David C. Chaffin
 James R. Clements Jr.
 William C. Collier
 Dale E. Corey
 John H. Coutts
 Donald A. Deering
 Marshall L. DeHaven
 Harinder S. Dhindsa
 Robert C. Eager
 Michael E. Geron
 Richard I. Greathouse
 Jack W. Haines
 Garry A. Heagy
 Henry J. Hector III
 Charles A. Hilton
 Maurice R. Hitt Jr.
 Richard C. Hoffman
 Wayne K. Hood III
 William S. Houston
 Connor L. Jackson
 Varse W. Jones
 David A. Kinsey
 Viren K. Lemmer (1)
 Ricky J. Longton
 T. Brooks Lyles Jr.
 Mark A. Mann Jr.
 Richard G. Martin (1)
 James B. McClure II
 Charles A. McGee (1)
 Gary P. Miles
 Peter A. Miller

Timothy E. Mills
 Herbert C. Morgan
 Richard E. Patten
 Thomas L. Payne
 Thomas W. Perkins
 Robert C. Pfaff
 W. Lee Popham
 Brendan J. Potter
 Christopher S. Prince
 Robert M. Rogers
 Glenn W. Russell Jr.
 Christopher M. Russo
 Arthur D. Ryan
 Brian A. Ryno (1)
 Brian G. Schilling
 Philip O. Sheridan
 Richard M. Sherman
 Daniel R. Simmons
 Douglas G. Smith
 Eddie D. Smith
 D. Wayne Snodgrass
 Stephen P. Stewart
 George K. Strunk
 Roger K. Swim
 Roger A. Tenney
 Brett R. Thomas
 Thomas R. Thomas
 Walter W. Thomas
 Michael L. Tieman
 Clarence A. Tillery
 Joseph M. Tucker
 Ronald J. Turner (1)
 Stephen M. Vest
 Jacob A. Vink
 Dustin S. Whittenburg
 Thomas E. Wilson III
 Duane W. Wood
 James M. Yohe
 Robert C. Young

Don N. Drewry (3)
 Thomas L. Dunne (2)
 Justin S. Engleman
 Bobby J. Ervin (2)
 Gary R. Fague (2)
 Jim L.W. Faulkinbury
 John E. Fine
 Joseph B. Fitzpatrick
 Michael E. Flood
 Harold D. Ford
 Charles F. Garrison
 Gerald A. Gieger
 Michael S. Glass
 Thomas B. Green III
 M. Kent Gregory
 Donald L. Hale
 Joe R. Hamill
 Eugenius S. Hammack
 Claude T. Hardison Jr.
 Roger B. Harris
 William E. Harry
 Monte A. Hart
 William M. Haskins Jr. (2)
 David J. Hazel
 Merwyn A. Hedding
 Stewart L. Herron
 James S. Hinson Sr.
 Terry L. Holden
 Edward E. Hitchcock
 Alfred P. Honeywell (2)
 Dennis L. Hopper (3)
 Gary G. Howard
 Jan D. Huber
 Bobbie A. Hulse
 Gerald W. Irion
 Thomas I. Jackson
 Gary D. Jensen
 Christopher M. Johnson
 Michael E. Johnson (2)
 Fuller C. Jones Jr.
 Ronald E. Jones (2)
 Kevin S. Jorrey
 Anthony W. Keefer
 Donald L. Kellogg
 Milton L. Knowlton Jr.
 Daniel W. Kraft (2)
 Edward Lary
 Frederick D. Learned
 C. William Lee
 Larry M. Leslie Sr.
 Ned A. Little
 Ronald M. Losee
 Charles E. Luna
 Robert E. Lybarger
 Richard M. Lyon Jr.
 Richard K. Mahaffey
 John T. Manning
 Daniel M. Matheke
 Charles O. McMurry (3)
 Richard L. McReynolds
 John C. Meredith
 Michael D.C. Merryman (2)
 Edward J. Miller (2)
 Floyd R. Miller
 Stephen J. Miller (2)
 John H. Moore (3)
 Theodore R. Morton Jr.
 Emory D. Neal (2)
 Gary R. Neal (2)

Richard A. Neeley
 Douglas E. Neff
 Michael D. Nickerson Sr.
 David A. Noble
 Clifford J. Normand (2)
 Franz B. Ott II (2)
 Ronald L. Peck
 David J. Perkins
 Jerry W. Pinkerton
 David L. Powell (2)
 Michael J. Pryor
 Raynold L. Prusia Sr.
 William F. Ramsaur
 Raymond C. Raser
 Thomas L. Reardon Jr. (2)
 William C. Regli
 Stephen R. Renouf
 William E. Richburg Sr.
 Eric D. Richhart
 John J. Robinson
 Robert H. Rodgers
 Richard J. Rossin (4)
 Michael J. Rowley
 James M. Ruff Jr. (2)
 Bruce A. Ryno
 William C. Sanders Sr.
 Robert A. Sapp
 John C. Sassaman (3)
 John G. Saylor
 John A. Schatzel (5)
 Andrew C. Schell (2)
 Gerald L. Schroeder Jr.
 William L. Schwetke
 William M. Scott
 Harry D. Sessaman (2)
 William E. Sharp III
 Robert A. Sileo
 William C. Sizemore (2)
 De Saussure D. Smith III (3)
 Charles B. Smith V
 Eugene C. Smith Jr.
 Leon L. Smith Jr.
 Christopher T. Smithson (4)
 George A. Stickney
 Owen R. Stiles
 Harry M. Stover Jr.
 William J. Tankersley
 John R. Taylor Jr.
 William G. Teter
 George Thomas
 Gregory E. Thompson (2)
 James J. Thweatt
 Walter J. Timoschuk III
 Allan R. Treppa
 Eric H. Troutman
 Joseph P. Vermaelen (2)
 Neil A. Vernon (2)
 Charles R. Wagner (4)
 Paul A. Walden
 Timothy E. Ward (12)
 Joe L. Warne
 Gregory J. Watkins
 Raymond F. Wess
 William M. Wheeler (2)
 George H. Wheelless II
 Robert A. Whitehead Sr. (2)
 Donald M. Wilham
 Reeves R.D. Winn

Those who have received the Liberty Medal in a previous year and have recruited an additional 10 or more new members will receive Oak Leaf Cluster Awards

Kerry A. Adams (2)
 Randolph G. Atkins Jr.
 James G. Auber
 George G. Baggett (2)
 M. Troy C. Bailey
 James K. Barksdale
 Ronald A. Bearden (4)
 Lance E. Beebe
 Carl A. Berg
 Clifford H. Blanchard Jr.
 Richard S. Blundin
 Duane P. Booth
 William P. Boswell
 Marlowe B. Bowman
 Terry L. Briggs
 Weldon B. Brock
 Charles K. Brown (4)

Charles R. Butler
 Warren W. Carothers
 James G. Carledge
 Duane E. Carter (2)
 James G. Chandler (3)
 Robert S. Cohen
 Joseph C. Conger
 David E. Cook (2)
 Roger W. Coursey
 David S. Crymes
 Charles N. Dammann
 Ernest R. Davis Sr. (3)
 Raymond E. De Vries (2)
 James A. DeGroff Jr.
 Russell F. DeVenney Jr.
 Norman G. Dickey
 Joseph W. Dooley (2)

FLORENCE KENDALL AWARD — The top three compatriots who recruited the largest number of new members. 1st Place: Timothy E. Ward, Ohio, 115. 2nd Place: John A. Schatzel, Kansas, 57. 3rd Place: (tie) Ronald A. Bearden, Alabama, 41; Christopher T. Smithson, Maryland, 41.

COLOR GUARDSMAN OF THE YEAR AWARD — The compatriot who is the best representative of color guards and the best example of service to the ideals of the SAR by his service as a color guardsman: Robert Sapp, Georgia.

GENERAL WILLIAM C. WESTMORLAND AWARD — The outstanding SAR Veterans Volunteer for service to veterans: Tony L. Vets, Louisiana.

THE USS STARK MEMORIAL AWARD — The chapters and state societies with the best record of service to veterans during the past year. *Chapters:* 10-49 members - winner: Robert Rankin Chapter, Texas; honorable mention: Highlander Chapter, Ohio. 50-99 members - winner: Monticello Chapter, Kansas; honorable mention: Col. James Wood II Chapter, Virginia. 100-199 members - winner: Governor Isaac Shelby Chapter, Kentucky. 200 members and above - winner: San Antonio Chapter, Texas. *State societies:* 15-999 members - winner: Kansas. 1,000-plus members - winner: Kentucky.

THE SYRACUSE AWARD — The state society with the most new chapters. Winner (tie): Louisiana and Washington, both with two.

THE ROBERT B. VANCE AWARD — The state society and chapter which presents the best example of an SAR website during the year, based on established criteria. State society winner: Ohio. Chapter winner: Piedmont Chapter, Georgia.

THE HOWARD F. HORNE JR. AWARD — The society with the largest percentage increase of George Washington Fellows based on percentage of total membership. Winner: New Mexico.

THE WALTER BUCHANAN MEEK AWARD — The society recruiting the most “new” George Washington Fellows. Winner: California.

THE FRANKLIN FLYER AWARD AND STREAMER — The state society membership with the largest recruitment of Friends of the Library as a percentage increase compared to the state society’s membership as of Dec. 31 of each year. 15-199 members - winner: Germany. 200-499 members - winner: Connecticut. 500-999 members - winner: Louisiana. 1,000-plus members - winner: California.

REGISTRAR GENERAL’S AWARD FOR RETENTION — The three state societies with the highest ranking within their size category for retention of members for the past five years. Fewer than 100 members - winner: Montana, 7.59 percent. 101-499 members - winner: New Hampshire, 7.29 percent. 500-plus members - winner: Michigan, 7.78 percent.

THE GENEALOGIST GENERAL’S AWARD — The three state societies with the lowest percentages of pending applications for the year. 1st Place: Alabama. 2nd Place: Massachusetts. 3rd Place: Iowa. Honorable

mentions (tie): District of Columbia and Rhode Island.

THE ADMIRAL WILLIAM R. FURLONG MEMORIAL AWARD AND STREAMERS — The state societies that have fulfilled the qualifications of awarding flag certificates during the previous year. Winners: California, Colorado, Delaware, Georgia, Hawaii, Idaho, Illinois, Iowa, Maryland, Massachusetts, Mississippi, New Hampshire, New Jersey, Oklahoma, Texas, Utah, Virginia, Washington, Wisconsin. Those societies that completed 100 percent involvement of their chapters in the Admiral William Furlong Memorial Award are receiving a “special” recognition this year, an additional certificate. Recipients: Colorado, Hawaii, Delaware, Iowa, New Hampshire, New Jersey, Oklahoma, Utah.

THE LIBERTY BELL AMERICANISM AWARD AND STREAMER — The chapter, based upon size, that presents evidence of best implementing S.A.R. resolutions and principles. 10-49 members - winner: Blue Ridge Mountains Chapter, Georgia. 50-99 members - winner: Colonel James Wood II Chapter, Virginia. 100-199 members - winner: Fairfax Resolves Chapter, Virginia. 200-plus members - winner: Cincinnati Chapter, Ohio.

THE ALLENE WILSON GROVES AWARD AND STREAMER — The state society, based on size, that presents evidence of best implementing SAR resolutions and principles. 15-199 members - winner: Nebraska. 200-499 members - winner: Missouri. 500-999 members - winner: Arizona. 1,000-plus members - winner: Virginia. Honorable mention: Georgia.

OFFICERS’ STREAMER AWARD — State societies whose president and national trustees have attended both preceding trustees meetings and the previous annual Congress: California, Colorado, Florida, Georgia, Michigan, Mississippi, Missouri, New Mexico, Oklahoma, Virginia.

PRESIDENT GENERAL’S MEMBERSHIP RETENTION AWARD — A new award presented to those societies that maintained a 90 percent or higher retention rate on their active membership rolls in the previous membership year. Winners: Colorado, Connecticut, Dakota, District of Columbia, France, Germany, Hawaii, International, Kansas, Rhode Island, Spain, Vermont.

PRESIDENT GENERAL’S STATE SOCIETY AND CHAPTER ACTIVITIES COMPETITION AWARDS — *Chapters:* 10-49 members - winner: Robert Rankin Chapter, Texas. 50-99 members - winner: Fernando de Leyba Chapter, Missouri. 100-199 members - winner: Piedmont Chapter, Georgia. 200-plus members - winner: Cincinnati Chapter, Ohio. *States:* 15-199 members - winner: Nebraska. 200-499 members - winner: Missouri. 500-999 members - winner: Arizona. 1,000-plus members - winner: Georgia.

THE PRESIDENT GENERAL’S CUP — The chapter, based on size, that presents evidence of the most complete program of activities. 1-49 members - winner: Blue Ridge Mountains Chapter, Georgia. 50-99 members - winner: Colonel James Wood II Chapter, Virginia. 100-199 members - winner: Fairfax Resolves Chapter, Virginia. 200-plus members - winner: Cincinnati Chapter, Ohio.

Medals Archival Collection

Development of the NSSAR Congress & Membership Medal Collection Summary and Chronology

By JAMES H. MAPLES
VICE CHAIRMAN, SAR CONGRESS AND MEMBERSHIP MEDALS
COLLECTION, LIBRARY AND ARCHIVES COMMITTEE

In 2016, William “Bill” O. Stone, then-chairman of the Library & Archives Committee, initiated a conversation to establish the NSSAR Congress and Membership Medals Institutional Archival Collection when he approached then-Librarian General Bruce Pickette and then-President General J. Michael Tomme. Dr. J. Fred Olive III, the vice-chairman of the L&A Committee, was asked to identify and evaluate the institutional medal holdings of the national collection, determine gaps representing missing medals, and draft a written Medals Collection Development Policy covering medal acquisitions, donations, preservation, retention, de-accession and security. A select ad-hoc committee was approved to oversee the project made up of existing L&A Committee members tasked with accomplishing these specific objectives.

In 2017, Compatriot James Maples, who has extensive knowledge of early SAR national membership medals, was appointed vice-chairman of the L&A Committee’s special sub-committee, the NSSAR Congress and Membership Medal’s Institutional Archival

Collection. During the 2017 National Congress, Olive gave a progress report on the proposed Collection Developmental Policy Program and the national medal collection of the society. During the Fall Leadership meeting, the L&A Committee established the policy as well as procedures and procurement funding for NSSAR Congress and Membership Medals. In March 2018, Maples presented a proposal to the L&A Committee to fund medal purchases from its budget and established a \$500 line item to purchase new and missing SAR medals for the collection.

Ladies Auxiliary Florida SAR 2023 Congress Fundraiser

The Florida Ladies Auxiliary’s major fundraising project for the 2023 Congress has arrived. This project will fund our Auxiliary responsibilities for the Hospitality Room, banquet decorations and other activities. No Youth Awards funds will be used for Congress.

The Custom Woven Throw Blankets Company produced 51 beautiful, 50- by 60-inch, made-in-the USA (North Carolina), 100 percent cotton, prewashed-for-softness, custom throws that feature fringe all the way around. We were able to sell all of the first 51 throws quickly and had a second order of 51 in hand at the BOM in June.

Detail of the 2023 SAR Congress fundraiser throw

Throws can be ordered now. The cost is \$70 for the throw, plus shipping. Please add \$15 if the throw is to be delivered to a Florida address, or \$20 for addresses outside of Florida. Two throws can be ordered for the same shipping cost to be delivered to the same address.

Orders may be sent to: Treasurer Laura Zavalia, LAFLSSAR, 1648 Jupiter Cove Drive, #411, Jupiter, FL 33469. Checks may be made out to LAFLSSAR for \$70. Please make the notation “2023 Congress” on your check.

The LAFLSSAR officers thank you for your interest, and we appreciate your support. Donations are welcomed, too. If you have questions, contact me at amcguire@slxv.com.

— ANNE MCGUIRE
LAFLSSAR PRESIDENT

Upcoming Congress Schedule

With the cancellation of the 130th Congress in Richmond, Va., here is a look ahead at future sites.

- 2021 — July 9-15, Hyatt Regency, Lake Washington, Seattle, Wash. (possibly followed by a post-Congress Alaskan Cruise)
- 2022 — July 8-15, Hyatt Regency, Savannah, Ga.
- 2023 — July 14-20, Rosen Plaza, Orlando, Fla.
- 2024 — Date TBD, Philadelphia, Pa.

The Artistry of Jim J. Johnson

BY STEPHEN M. VEST AND LARRY STEVENS

For three decades, Dr. James “Jim” J. Johnson has documented SAR Congresses in pen-and-ink drawings from various vantage points. He’s drawn images of Presidents General William C. Gist (1995-96) to Warren G. Alter (2018-19), but with no Congress held in 2020, it’s an appropriate time to look back at some of the Texan’s unique creations.

Johnson joined the SAR on June 15, 1995, and was instrumental, with Richard Arnold, in establishing the Texas Color Guard, of which he served as commander. “He came at it from a non-military, theatrical perspective and made it fun for the members and something to catch people’s attention,” said Compatriot Larry Stevens, editor of the Texas Society newsletter.

Johnson makes his uniforms by hand—from the Continental Soldier uniform to attire for everyday citizens. He uses a haversack to carry his artist’s pad and pencils and is seen at meetings sketching members and giving them his beautiful sketches. Many a compatriot has a framed Johnson sketch.

Johnson and his late wife, Dr. Marilyn Johnson, traveled across Texas, presenting programs on Colonial history. Members’ favorites included a portrayal of Benjamin and Deborah Franklin and chemistry in the Colonies. Jim still does programs and every Constitution Day can be found at the Denton Court House presenting a history of the U.S. Constitution. He has attended 10 national Congresses and marched in the color guard in each one, and he also attends South Central District and Texas State meetings. Johnson wrote the Texas Color Guard history included in the Texas History, Volume II.

Johnson, who is vice president of the Denton Chapter of the Texas SAR, attends Patriot and member grave markings whenever possible, including those for three former state presidents, which he helped organize. He won the Thomas J. Bond Memorial Photograph Contest and has received the Patriot Medal and the Silver Good Citizenship Medal. Johnson's specialty is watercolor. He has held juried memberships and received numerous awards for his work. His artistry has been exhibited nationally, regionally, statewide and locally, including at Texas galleries and museums such as The Contemporary Austin - Laguna Gloria (Austin) and The Modern Art Museum of Fort Worth. He headlined a one-person show at Baylor University and others too numerous to mention.

A native Texan, Johnson received his bachelor's degree in art and education from West Texas State and a master's degree in secondary education from the University of Texas at El Paso. He received his doctorate from Penn State University.

He taught high school art for seven years before going to the University of North Texas, where he taught drawing and art education for 27 years. He retired with emeritus status in 1995.

In retirement, Johnson has been active in the Denton Community Theater, the North Texas Area Art League, the Greater Denton Arts Council and the Denton Historical Commission.

George Turberville McWhorter

Great SAR Members May Be Closer Than You Think

By J. DAVID SYMPSON
PRESIDENT GENERAL (2010-11)

Are you looking for a real gem to add to your membership roster? There's a good chance he's already there. I learned this the hard way. It took Compatriot George Turberville McWhorter's lengthy obituary in Louisville's *Courier-Journal* to help me understand how I missed a real gem in my chapter.

Do you recall Dr. Russell Conwell's "Acres of Diamonds?" It was a story Conwell heard while traveling through present-day Iraq in 1870. There was a man, Al Hafed, who lived on a farm with his beautiful wife and children. He was "wealthy because he was contented." One day, a visiting priest told Hafed that if he had diamonds, he could have not just one farm, but many. The farmer went to bed that night feeling "poor because he was discontented."

Hafed sold his farm, left his family, and wandered all over Palestine and Europe in search of diamonds. He did not find them. With his wealth and health failing, he felt dejected and cast himself into the sea. The man who had bought Hafed's farm was another story. One day, while watering his animals in a stream, he noticed a sparkle in the wet sands. It was a diamond. According to Conwell's guide, digging uncovered more diamonds—acres of diamonds. Conwell's story relays the folly of going off to find your fortune when it is in your own backyard. The message for us is that greatness resides among us.

Just like Hafed missed the acre of diamonds in his backyard, George Turberville McWhorter was the gem I

missed in Louisville. A native of Washington, D.C., McWhorter moved to Louisville in 1972 as the University of Louisville's first professionally trained rare-books librarian. He joined the Louisville-Thurston Chapter as a descendant of Richard Henry Lee, a signer of the Declaration of Independence. McWhorter was proud of his heritage and researched his ancestral lines over many years. He contributed his family research to his niece, Dr. Patricia Petit, who published *Descendants of David McWhirter & Mary Posten* (three volumes) and *The Turberville Family of Virginia* (two volumes). This alone made McWhorter worthy of interest but is only part of his story.

McWhorter was every bit a Renaissance man. The *Courier-Journal* wrote, "He was brilliant, witty, fluent in several languages, passionate about his work, and immediately influential among literary and bookish people in Louisville." As a child prodigy, he began singing as a boy soprano at the age of 4 at the National Cathedral. At the age of 10, George was a featured soloist on a nationwide Christmas broadcast.

Later, as a baritone, he earned degrees in voice from Florida Southern College and the Eastman School of Music and a master's degree in vocal performance at the University of Michigan before

studying under a Fulbright-Woolley Foreign Study Grant in Paris. In 1960, Nadia Boulanger honored him by selecting him as the soloist for the Paris premiere of Igor Stravinsky's *Canticum Sacrum*.

He sang in the New York City Center Opera for six seasons over nine years, including giving frequent recitals at New York's Town Hall and Carnegie Hall; was the soloist and master of ceremonies at Radio City Music Hall; and toured with the New York Pro Musica in the *Play of Daniel*.

Cadet Awards

This year's NSSAR Prize was won by Midshipman First Class (now Ensign) Julia Speranzo for her paper, "Discipline in the Formative Years of the United States Naval Academy: A Closer Look at the Founder's Intentions and the Test of Consistency." Compatriots can listen to Speranzo's podcast on the subject, recorded with Dr. Claude Berube of the U.S. Naval Academy Museum, at <https://naval-history-lyceum.simplecast.com/episodes/the-lessons-from-early-naval-academy-discipline-MO5fx3Bd>.

President General (2007-08) Bruce Wilcox, a 1958 graduate of USNA, typically presents the NSSAR Prize at

the awards ceremony during graduation week, but that was canceled this year due to the COVID-19 epidemic. Speranzo's dress sword was presented individually, without ceremony. In response to an inquiry about whether she received the sword, she confirmed: "Yes, sir, thank you! I received the sword when I went back to Bancroft to pack up my belongings and graduate. It has already made its appearance at my wedding two weeks ago!"

Speranzo's first assignment is aboard

the USS *John P. Murtha* (LPD-26) out of San Diego. "My dad was a naval aviator (NROTC '85, P-3/E-P3 NFO) who retired in 2005," Speranzo said. "I think he hoped I'd also decide to fly Navy."

During her downtime, Speranzo is working on her application to the Daughters of the American Revolution.

A second SAR award for a graduating Naval Academy midshipman is the Horace Porter Award, which was presented by the Annapolis Chapter of the Maryland Society to Maddie Angeli, without ceremony, after graduation.

Ensign Julia Speranzo

While touring with the NY Pro Musica in 1969, McWhorter suffered partial vocal cord paralysis and was advised by physicians that recovery would take two years. He returned to the University of Michigan for additional graduate work while his voice recovered. While working full time at Michigan's Rare-Books Department, he became fascinated with the field and earned a Master of Arts in Library Science in 1972 (the same year he resumed concertizing with full command of his voice). Upon graduating, he was offered a faculty appointment by UofL.

McWhorter joined UofL as curator of rare books and lent his vocal talents to the Kentucky Opera in leading roles for three years. Along with his impressive credentials as a rare-books curator, McWhorter brought UofL his stunning collection by British illustrator Arthur Rackham and his most celebrated Edgar Rice Burroughs Memorial Collection—the world's most extensive institutional collection of Burroughs' works. McWhorter devoted a tremendous amount of time and resources to publishing a new series of quarterly *Burroughs Bulletins* and the monthly newsletter, *The Gridley Wave*.

He regularly diverted a substantial portion of his salary to enhance UofL's rare-book collection, and to create other significant collections by significant authors, including Danish author Isak Dinesen, Victorian boys' author G.A. Henty, and turn-of-the-century fine-press publisher Thomas Bird Mosher.

Compatriot McWhorter died in his sleep at the age of 88 in April 2020, after spending nearly 50 years of his life in Louisville. Like so many compatriots, McWhorter was a current, but not active, member of SAR. Like so many gems, he was hidden. McWhorter is gone, and we will never know his stories about his Patriot Ancestor. We will never understand how his mother could teach him to read at the age of 5 by reading to him Burroughs' novels. We will never hear his beautiful voice at a Louisville-Thurston SAR Chapter Christmas party or SAR Leadership Conference. We will never know what an incredible SAR ambassador George Turberville McWhorter could have been.

Take heed to Conwell's message. Before you go looking for gems, take a better look at your membership roster. Get to know your members. There's an acre of diamonds waiting to be discovered!

SAR Education Center and Museum *Liberty Tree Campaign*

Over \$250,000 has been donated but we need YOUR help to reach the next milestone of \$300,000 by the 130th Congress.

For more information or to make a gift please call
the SAR Foundation Office at
(502) 315-1777 or
visit SARFoundation.org.

You Can Preserve Pears

Members of the NJSSAR Help Rescue Local History

She was sitting at home reading the newspaper on a Monday morning when Sylvia came across a photo of three men standing like sentinels in front of an old wooden structure not far from the entrance of Monmouth Battlefield State Park. The Battle of Monmouth on June 28, 1778, was fought there, and the dilapidated structure the men appeared to be guarding was the Sutfin Farmhouse, once owned by the Sutfin family, who had lived there but fled when the British came marching through. The farmhouse was part of the famous battle scenery on that oppressively humid summer day. The Battle of Monmouth was the largest artillery and longest overall battle to take

place in the Revolutionary War, and by day's end, George Washington had sent the British fleeing north to Sandy Hook and the Sutfin Farmhouse was still standing—and it stands today, barely.

The sentinels were members of the New Jersey Society SAR (NJSSAR) and the New Jersey Historical Society. Robert Meyer, the current president, and David Christoffersen, a past NJSSAR president, were there, along with Tom Burke, a past president of the New Jersey Historical Society.

The men were there to draw attention to the shameful condition that is the Sutfin Farmhouse, and they accomplished that goal. Sylvia Allen, who is an event

planner skilled in fundraising, saw the article and placed a call to Robert Meyer. Within days, the men and Sylvia were seated at a Starbucks, getting to know each other and forming what hopefully will become a significant relationship for the Sutfin Farmhouse and many other NJ historical structures.

In 2018, the NJ Legislature passed a law directing the NJ Historical Commission to earmark up to \$500,000 per year

Above from left, preservationists Robert Meyer, Tom Burke and David Christoffersen; at right, top, NJSSAR President Robert Meyer

NEW SAR STAFF MEMBERS

Phil Boyd would like you to call him, regardless of how much money you have. He's serious. His number is (502) 315-1777. He wants you to call at your convenience—24 hours a day, seven days a week. Understand that if you call Sunday night at 8 p.m., you're probably going to get his voicemail, but that's OK. Leave a detailed message, and he'll call you back. We all have time or treasure we can share with the organization. Phil is asking for a little bit of your time.

If you don't feel comfortable leaving a voicemail, shoot Phil an email at pboyd@sar.org, and he'll get back to you.

Who is Phil Boyd? He's the new development manager for the SAR Foundation, and he's dedicated to raising the funds needed to complete the SAR Education Center and Museum prior to the country's 250th birthday. "We're going to get this thing done, but I can't do it—we can't do it—without everyone's support," said Phil, who has raised millions of dollars for the University of Louisville, Norton Healthcare, St. Catherine College and the Boy Scouts of America. "This is an achievable goal, but we're going to need help from inside and outside of our organization. We can leave no stone unturned."

Phil is a Louisville native and a graduate of the University of Louisville.

When he's not raising money for worthy causes, he and his wife, Jackie, enjoy Thoroughbred horse racing. They were partners with Ben Walden Jr. and Jim Billingsley in *A Girl Named Jac*, a \$95,000 winner at Churchill Downs named in honor of Phil's wife.

A cousin of the outlaw Jesse James and the Beams of bourbon fame, Phil is a descendent of Randall Noe, an early settler of Kentucky who supplied the troops in Loudon County, Va., during the American Revolution.

Don't forget: call him today at (502) 315-1777.

☆☆☆

Another new face at SAR Headquarters is that of Finance Director Megan Krebs of Louisville, who joined the staff in July following the retirement of longtime director Mary Butts. A graduate of Louisville's Sullivan University, Megan comes to the SAR after five years with ElderServe, Inc., the last two of which she served as chief operating officer.

Top, Phil Boyd; above, Jackie and Phil Boyd, third and fourth from left, with *A Girl Named Jac* after her Churchill Downs win.

continued from previous page

between now and the 250th anniversary of our country's independence in 2026—but there is fierce competition for those funds, which fall woefully short of what is needed. Consider, for example, that the Sutfin Farmhouse alone needs more than \$400,000 to adequately rescue it from demise. With more than 200 sites to rescue, the legislature's earmarked funds place the effort seemingly out of reach ... but perhaps not.

Sylvia was seated across from the men at Starbucks when she asked, "What is it that you want to do?" Meyer answered, "We want to preserve these historic sites, Sylvia" to which she replied, "Look, you can preserve pears. We are going to rescue these sites." Such was the birth of a new not-for-profit called Rescue NJ. The mission of Rescue NJ, developed by Robert Meyer, David Christoffersen, Roger Williams and Sylvia Allen, perfectly describes who they are and what they do: "Passionate, Dedicated and Concerned New Jersey Citizens Who Want to Restore and

Protect NJ Historic Legacy Properties—Celebrating Our Past, Into the Future." The goal of Rescue NJ is to raise \$5 million to aid in the restoration, preservation and, yes, rescue of New Jersey's historic sites. They soon will be electing officers; developing a six-, nine- and twelve-month plan of action; and applying for 501(C)(3) status. Rescue NJ is not affiliated with the NJSSAR or the Historical Society beyond the fact that its members share similar goals, focus and, now, leadership.

One could argue whether the words *preserving*, *restoring* or *rescuing* are the correct way to describe the mission of Rescue NJ, but there is no arguing that the demise of these treasures would be a national disgrace. Rescue NJ's mission is personal to Sylvia, who lives in a maintained house built in 1720.

If you would like to become part of this historic effort, contact Robert Meyer at robert.meyer29@gmail.com.

Photos by Doug Hood first appeared in the Jan. 20, 2020, edition of the *Asbury Park Press*.

Selections From the SAR Museum Collection

An officer belonging to the quartermaster general's department asked me if I had a canteen. I answered in the negative (I had left mine at my quarters). "A soldier," he said, "should always have a canteen ..."

— JOSEPH PLUMB MARTIN

BY ZACHARY DISTEL, SAR CURATOR
AND PROGRAM EXECUTIVE DIRECTOR

Records left by Revolutionary War soldiers tell of the pervasive search for drinking water. Within the SAR Collection are the original journals of Lieutenant William McDowell of the 1st Pennsylvania Regiment. On June 14, 1781, he recorded: "Took up the line of march at 5am. Marched through poor country the water

being very scarce ..." McDowell then wrote on June 15: "Took up the line of march at sun rise, a great scarcity of water this day & a very fatiguing march." In another entry dated January 6, 1782, McDowell noted: "The water here is very bad no springs—nothing but ponds and swamps. This obliged us to sink wells." McDowell's entries demonstrate how a deficiency of potable water could become an all-consuming aspect of a soldier's life, overshadowing other events of the day. The fact that McDowell only recorded two things about his day on June 15, 1781—first, the scarcity of water, and second, that he shared a meal with the Marquis de Lafayette and General Anthony Wayne—demonstrates the significance of finding drinking water. Joseph Plumb Martin further iterates this point in his remembrances of the Revolution. While describing his participation at Yorktown, Martin recalled: "The greatest inconvenience we felt was want of good water, there being none near our camp but nasty frog ponds ..."

The never-ending search for drinking water involved as much luck as foresight, dictated by where the campaign took the soldiers. Recalling the siege at Yorktown, Martin further recorded: "I was one day rambling alone in the woods when I came across a small brook of very good water about a mile from our tents. We used this water daily to drink, or we should have suffered. But it was 'the fortune of war.'" Good water was not the only opportunity soldiers hoped to discover. Concluding the quote at the top of this article, Martin reminisced: "I was sorry that I was just then deficient of [my canteen], for he gave us a half-pint tumblerful of genuine Jamaica spirits, which was ... 'as smooth as oil.'" Throughout his account, Martin records several instances of "coming across" spirits and leaving with, or at least attempting to leave with, a canteen full of liquor. The daily ration of spirits promised by the Continental Army was a small comfort, but the realities of supplying the army often intervened. Shortly after the Battle of Guilford Courthouse, Maj. Gen. Nathanael Green requested of Governor Nash of North Carolina that he send more than 1,000 gallons of rum to a designated location, noting that

Photos by Zachary Distel

Top, from left, 18th-century "keg" style canteen, gift of President General (2018-19) Warren M. and Nancy Alter, Arizona Society; 18th-century "wagon" style canteen, gift of John Wallace, Alabama Society, in memory of Mary Ann Wallace; mid-to-late 18th-century "kidney" style tinned-iron canteen, gift of Linda Alcott Maples, Ladies Auxiliary Alabama Society. Above, from left, 18th-century "cheesebox" canteen, large "rundlet" canteen, and small "rundlet" or "swigler" canteen, gifts of Jim Maples, Alabama Society.

“without spirits the men cannot support the fatigues of the campaign.” Drinking water and spirits were infrequently available, and if a soldier lacked a canteen when the opportunity arose, they were limited by what their stomachs could hold.

Thanks to generous donations to the Museum Board’s Artifact Donation Program, additional Revolutionary War-era canteens have been added to the growing SAR Museum premiere canteen collection. PG Warren M. and Nancy Alter, Arizona Society, donated a “keg”-style canteen with a two-pint capacity and bearing “M M” inscriptions on both heads. This style of canteen was in use during the middle of the 18th century and was popular among militia and irregular troops. There are two openings with stoppers; the larger is for drinking, while the smaller is an air vent that assisted in drinking and filling. Research into who or what “M M” may be is ongoing. Compatriot John Wallace, Alabama Society, donated a “wagon”-style canteen in memory of Mary Ann Wallace. Canteens of this style and size date from as early as ca. 1750 and were used by both sides, with some period examples bearing British inspectors’ marks. Its sturdy, hand-forged iron handle indicates its water capacity of almost two gallons, making it too heavy to carry but useful to transport on a wagon or to use while in camp. The SAR Museum Board acquired an 18th-century style water bucket that was made using the same techniques and served a similar purpose as the “wagon” canteen. This wooden, staved, metal-bound bucket is covered, to protect its contents, but has two holes in the top to speed up the filling process when plunged under water. Both the “keg” and “wagon” canteen were familiar to soldiers, as they were often used by farmers while working in the fields, as was the bucket, which could be used to transport water from a stream or spring house. Vessels made of metal-bound wooden staves were easy for American craftsmen to produce but required maintenance to keep them watertight. Hot beeswax was slushed around to seal the interior, which also gave the water a pleasant taste.

Linda Alcott Maples, Ladies Auxiliary Alabama Society, donated a tinned-iron canteen with a capacity of one quart. Soldiers prized canteens of this style and material for their durability and lasting watertight seal. This particular canteen represents the British “kidney” shape, which was produced, along with a “half-moon” shape, from the early-mid 1700s. Tinned-iron canteens were the ideal type issued to British, Hessian and Loyalist units. Patriot craftsmen produced limited numbers in various forms, with some following British designs and others of original shapes.

Jim Maples, Alabama Society, donated three canteens representing two widely used styles. Popular in New England from the 1760s, this light-blue canteen is of a style referred to today as “cheesebox.” The design is simple, with a single strip of wood wrapped around two wooden inserts and secured with iron nails. Exterior mounts served to secure a shoulder strap. This donation also included two “rundlets” that were popular with civilians and militia from the 1750s. These examples were made in the typical way, from a hollowed and lathe-turned log, with inserted flat ends and

decorative channels. The larger “rundlet” likely carried a supply of water and bears the initials “RH,” “AK,” and what appears to be the Roman numerals “XV.” These unidentified initials allude to use by multiple individuals or generations, reflecting the high utility of a good canteen. The smaller “rundlet,” or “swigler,” likely carried rum or other spirits. The surface retains much of its green paint and is inscribed either “SN” or “NS”—research is ongoing.

Just like their supplies of water and spirits, the canteens used by Revolutionary War soldiers were determined by availability. There was little uniformity, particularly among American troops. A single regiment needed 1,000-plus canteens with the best-equipped Patriots using a captured, British tinned-iron type, while most soldiers had one of wood. Unfortunately for those soldiers with a wooden canteen, its lifespan may have only been a few months under strenuous use. The few commonalities included the standard of marching with one’s canteen on one’s left side and the fact that throughout the war, there were never enough. With the addition of these canteens to the Museum Collection, the SAR is poised to interpret one of the most vital aspects of fighting for independence.

This is part of a series that appears near the SAR Foundation report in each issue of *The SAR Magazine*.

The Artifact Donor Program was created in 2019 to expand the SAR Museum Collection. Using a curated wish list, artifacts that interpret the story of the American Revolution—from wig dusters to muskets—are sought and secured by reputable dealers and made available for purchase and donation to the SAR. When an artifact goes on public display, the exhibit text will credit the donor(s). To participate, please contact Historian General William O. Stone at bstonealsar@gmail.com or Museum Board Chairman M. Kent Gregory, Ed.D., at drkentgregory@earthlink.net.

CHILDREN OF THE AMERICAN REVOLUTION

www.nscar.org

Helping then...

December 9, 1943.
Children Present Jeep to Army.
Lieutenant Samuel Corcoran
receives a jeep christened
“The Spirit of ‘76” from the
Children of the American
Revolution members.

Helping now.

Our members are lending a hand to serve others during this COVID-19 Pandemic.

250th Series

Chaplains and the Revolutionary War

By CHAPLAIN GENERAL REVEREND DAVID J. FELTS

During wars, there is a need for “men of faith” to encourage the fighting men and exact some sort of cohesion, hope and purpose out of the chaos and destruction of war. Consider the deeds of some heroic men of faith, chaplains for all posterity to study, such as the “Four Chaplains,” aka the “Immortal Chaplains,” or the “Dorchester Chaplains.” These were four United States Army chaplains, men of faith, who gave their lives to save other civilian and military personnel as the troopship SS *Dorchester* sank on Feb. 3, 1943, during World War II. Some of you will remember the iconic William Christopher character, Father Mulcahy of the 4077 ‘M*A*S*H unit, from television fame. If you are a fan of old black-and-white films, there were several movies from the 1940s and ’50s that included chaplains.

Chaplains have served in times of battle since prehistoric times. Most battle records have some indication of what we would call a chaplain. Recent studies about the history of wars indicate that of the more than 3,000 years of recorded history, only 227-plus years had no record of a war of any sort. Wars are no recent invention, no matter what popular history and songs lead you to believe. Throughout time, humankind has cried, “Give peace a chance!” and “Make love, not war!”

The men who fought in the Revolutionary War needed great hope, purpose and more to win freedom for themselves and their families—freedom to own land, freedom to grow food, freedom to make laws, and freedom to worship God as they understood him. Rumbblings grew in the New World with the passage of the Sugar and Currency Acts of 1764. They grew louder with the Quartering Act and the Stamp Act the next year. The Townshend Acts of 1767 added more kindling to the fire. The pastors, preachers, ministers and priests did not ignore the opportunity to apply God’s word to these choking and binding laws.

From as early as the 1750s, men of faith decried publicly, from the pulpits of America, these horrible conditions put upon them by the King of England. They carefully pointed out how the Bible, God’s word to man, did not allow the treatment they suffered in the name of the Crown and, in some cases, of the Church of England, since the King was the self-declared head of the English Church.

The cork finally blew out as the Boston Tea Party erupted, followed by the Intolerable Acts of 1774. The cry of, “No taxation without representation!” grew louder and became more public as the pulpit began to take a clear, robust and lively stance on the issues the Colonists faced.

Men of faith preached openly against the growing number of intolerable and coercive laws from the Crown of Great Britain—rules that seemed to plow under the struggling Colonists of the New World.

Most of you have heard something about Revolutionary War chaplains, men who were pastors, preachers, ministers and priests who became chaplains. These were men of faith who believed and served the universe’s sovereign and almighty God through his son, Jesus Christ. These were educated men who could handle the mental and spiritual issues that other men were not trained to handle.

There were several worship styles, including Anglican, Methodist, Roman Catholic, Presbyterian, Baptist, Congregational and Quaker. Jewish congregations in the New World were not silent on these issues, either. They all believed that scripture was God’s word, given for the proper instruction and salvation of humanity. For the Christian groups, there was agreement on the central beliefs of the Old and New Testament. These believers generally gravitated into two divided camps: those loyal to the Crown, and those who protested the intolerances and tyranny of the Crown.

Though their worship styles were different, the protesting men of faith grew louder and louder about how they viewed what God was saying concerning the horrible application of laws and the treatment of the Crown’s citizenry in the New World.

When the Continental Congress convened in 1774, chaplains were called and appointed. The men who met in Congress were educated men, yet they recognized that their expertise was not in spiritual matters. They agreed to first ask for much-needed divine wisdom to react to the Intolerable Acts that had been recently passed by British Parliament, followed by the British fleet posting a blockade in the Boston harbor to prevent any outside trade on much-needed goods.

The Congressmen realized that God was in control of the universe, and they needed to ask His wisdom and direction to best handle the latest suffering placed upon them. They finally agreed to ask and appoint Rev. Jacob Duché to give “prayers,” as they called it. You have probably seen paintings of the Continental Congress, where several members were humbly on their knees while fervently praying. These men were serious. They sought a chaplain to encourage them and bring hope to their hopeless and challenging situation.

Mr. Duché was the first of many men called to serve the Continental Congress. He was followed by men who knew they should serve their country in some new way. Among them, Rev. Dr. John K. Witherspoon (New Jersey) signed the Declaration of Independence. These bold men served God first. Then, they offered their services to humankind and their government. This was something new and dangerous in the eyes of the British Crown.

These chaplains became part of a large brigade of men of faith, who took their congregations the fighting men of the Revolution. Chaplains accompanied Washington on his early journeys and military excursions and then accompanied him throughout the Revolution and into his presidency. These chaplains believed, with every fiber of their beings, that man was created by God and must learn to love God and rely on His love and care. There was minimal, if any, discrepancy on that point. They also were convinced beyond the shadow of a doubt that the Revolution was necessary and that God was leading the Colonists to the brink of making an obvious choice. It was either the British Crown, *and* slavery and tyranny, *or* it was a war for freedom, with no slavery, and with a new life with rights and privileges and meaning and hope. This war must be won.

For those who have doubts about men of faith taking part in such activity, a word of warning: These chaplains preached God’s word with all their hearts, fiber and belief, but like the

prophets of old who built the wall of Jerusalem with one hand and held their sword in the other, these men of faith often had their pistols at the ready, lying on the side of the pulpit, or their musket propped against the lectern as they preached. Be assured that they did extraordinary things by the power of faith in God. They all played an essential part in making the Revolution successful.

The Rev. Dr. John K. Witherspoon was born in Scotland, the grandchild of the fiery reformer John Knox. Dr. Witherspoon preached in Scottish churches and gathered at least two militias to defend against the Crown's forces before coming to the New World. Witherspoon arrived in Princeton, N.J., to take the presidency of the troubled 22-year-old College of New Jersey in 1768. By the time of the Revolution, the College of New Jersey's main hall had been badly damaged and books and other equipment had been destroyed by occupying British soldiers.

Witherspoon gathered funding well beyond what was needed and donated 300 volumes from his library, and most of his scientific and medical equipment, for use by the college students. The result was that Witherspoon gave us today what we know as a liberal arts education. Later, in 1789, Dr. Witherspoon was the founding moderator of the newly formed Presbyterian Church in America.

Then, there were the Muhlenberg Brothers: Frederick was a pacifist; Peter was a hawk. One was a student of classical learning, while Peter was a soldier for the British during his education. Then came the day when the pacifist Frederick had his mind changed. He stood with British officers and witnessed them burning his church building to the ground because he was of the "wrong" religion. Frederick was a Lutheran and was not adherent to the British Anglican Church under the headship of King George III. His brother, Peter, stood before his congregation in Virginia one Sunday. As he finished the sermon, he tore open his clerical robes to reveal a Continental Army officer's uniform under it. While the drums beat outside the church, men kissed their wives and families goodbye, and 30-plus men were signed up to fight.

Further north, the Rev. James Caldwell was known as the "Fighting Parson." He served with the Continental Army in New Jersey. Caldwell stood with British officers as they burned his Presbyterian church to the ground. Around that time, Caldwell's wife was killed by British soldiers as they shot through the window of Caldwell's home, killing his wife as she sat on a bed, holding their child. This was a man of faith from the First Presbyterian Church of Elizabethtown (now Elizabeth), N.J. He became a chaplain to the First Army and threw himself entirely into backing the Revolution and its soldiers.

It is widely reported that Benjamin Franklin had printed a little volume of Isaac Watts' hymns. These were published into a small volume that churches could afford and were widely spread about the eastern region churches. When Caldwell's company ran out of musket wadding at the battle of Springfield, N.J., Caldwell ran to the nearby Presbyterian Church and carried several Isaac Watts hymnals to the

troops. As he tore pages from the hymnals, he is reported to have shouted, "Now give 'em Watts, boys! Put Watts into them, boys!"

Caldwell was called the "Rebel Priest" and the "High Priest of the Rebellion" by some British. They offered a reward for his capture. After all, the British thought, this was a Presbyterian war, and Caldwell was not Anglican, but he was a rebellious Presbyterian, just like those "bloody Scots" who would not adhere to the King's Church.

May 27, 1777, Congress finally appointed one chaplain to each brigade, with the same pay and rations as an army colonel. General Washington had to fight Congress to get these provisions for chaplains. His letters often expressed his sentiments about the necessity of having the chaplain accessible to the men and well-compensated for their work. Washington finally succeeded.

Chaplains often bore arms, and some had professional medical training, serving as surgeons, as well. One such chaplain was David Avery, who owed his conversion to the ministry of George Whitefield, a British Evangelist who visited America years earlier. After his conversion, Avery was determined to add to his medical education and become a minister. He entered Yale as a freshman in 1765, in the same class as Timothy Dwight, grandson of Jonathan Edwards. Avery was a brilliant 13-year-old who would later serve as an army chaplain.

Avery brought his own medicine and instruments to supplement what was lacking in the army's supplies. He served at the Battle of Bunker Hill and was reported to be "intrepid and fearless in battle, unwearied in his attentions to the sick and wounded." Avery suffered the hardships and deprivations of army life with a cheerful attitude, no doubt bolstered by his patriotism and love for his country. It was said that he was "everything Washington wanted in a chaplain." Avery often rode with Gen. Washington and took meals with him.

Hezekiah Smith, a Baptist minister and church planter from Haverhill, Mass., traveled throughout Maine and New Hampshire. His preaching in remote locations helped establish 13 churches. A 1762 graduate of the College of New Jersey, now Princeton University, Smith, and Isaac Backus, gathered funds and subscriptions to develop Rhode Island College, now Brown University.

Smith was diligent in fulfilling his duties, encouraging the soldiers and ministering to the wounded, often putting himself in danger. Although he earned the respect of Washington for the way he fulfilled his role as chaplain, he was, first and foremost, a pastor. He returned home as soon as he was released from the army to pastor his congregation in Haverhill. Smith corresponded with Washington after the war ended, and Washington visited Hezekiah in Haverhill in 1789.

Baptist minister David Jones served as a missionary to the Indian tribes of the Ohio Valley for two years. He was so outspoken about his views on the Revolutionary War that "he became obnoxious to his Tory neighbors" and was compelled to leave the Freehold Baptist Church where he served as pastor. Jones moved to Pennsylvania, to become the pastor of the Great Valley Baptist Church.

Top, Rev. Dr. John K. Witherspoon; above, "Rebel Priest" Rev. James Caldwell

250th Series continued

It was Chaplain Jones' custom to preach as often as possible before entering battle. He preached to the troops at Valley Forge, following the arrival of the news that France had recognized American independence. Jones served under the command of General "Mad Anthony" Wayne, from Chester County near Paoli, Penn. General Wayne earned his nickname for the bravery and fearlessness he displayed on the battlefield.

David Jones was a good fit with his commanding officer in this regard. He was so heroic on the battlefield that British Gen. Howe offered a reward for Jones' capture, and many plots were laid to capture him. In addition to his military and chaplain's duties, Jones served as a courier for Gen. Wayne from time to time. In a letter to Benjamin Franklin, written from Ticonderoga on July 29, 1776, Wayne writes in part, "Through the medium of my Chaplain (David Jones) I hope this will reach you as he has promised to blow out any man's brains who will attempt to take it from him."

Abraham Baldwin studied law at Yale and became a minister and chaplain to the soldiers in Connecticut. After being discharged from duties, he moved to Georgia and served in the Georgia legislature. While there, he founded the first state-chartered public college in the United States, the University of Georgia.

Chaplains have long been concerned with education. They were, and are, spiritually strong men who encourage and teach fighting men to handle spiritual matters. They lead their military congregations, encouraging and helping them so they can find some cohesion, hope and purpose in what they are doing in the chaos and destruction war.

Chaplains have always been men of faith. They have been men who believed in what man could not see with the naked eye, but what man could perceive with the soul; the heart. "These men remind us that there is more to life than what we see, touch, taste, or feel. They remind us that there is truth and life beyond our perception. They remind us that truth and life are eternal." Chaplains represent to us a connection with the eternal, truth and life. They serve our hope, purpose and meaning. Chaplains have always stood for something hopeful, positive, significant and eternal.

These were "men of faith," pulpit heroes and chaplains who believed and served the sovereign and almighty God of the Universe through his Son, Jesus Christ. These were educated men who were taught to handle the mental and spiritual issues that other men were not trained to handle. These chaplains gave their lives, and more, so that the Revolution, the freedom of America and individual freedom could finally be won. God rest them all and bless their memory to us forever.

Soli Deo Gloria. -DJF

Statia Day Festivities

BY RICHARD BENNETT

This year marked another invitation from the island government for attendance at the annual Statia Day festivities. This year, I brought two-dozen copies of *The SAR Magazine*, which featured pictures prominently from Statia and an invitation for compatriots to come to Statia. As you know, Statia was the first to recognize the newly formed government of the United States (as they were) in 1776. Several Presidents General have sent greetings while I've served as ambassador and, before that, the envoy for the SAR. President General Joe Dooley was active in events in Statia, including coming to Statia to present the SAR plaque honoring the island.

This year, I traveled to Saint Maarten and then on to Statia, arriving on Nov. 15, 2019. I joined U.S. Ambassador to the Netherlands Pete Hoekstra and his wife and staff, U.S. Consul General and Chief of Mission to the

Richard Bennett, above center, attended the Statia Day celebration last November.

Dutch Caribbean Allen Greenberg and his wife and team, Dutch Consul Dr. Erwin Arkenbout, U.S. Deputy Regional Security Officer Harland Rex, British Hon Consul Rik Bergman and many local island representatives for a tour of the island by car and by foot. That evening, we attended a reception at the home of the Belgium Consul before retiring in anticipation of an early-morning walk to the top of the hill for sunrise Statia Day festivities.

On the 16th, we awoke to a beautiful morning and a trip to the fort and government house. At sunrise, the anthems of Holland, the United States and Statia were sung during the raising of the three flags. Island government officials made comments, children sang and danced, honored guests were introduced and the ambassador made more comments. I presented *The SAR Magazine* to Charles Lindo, the director of tourism, and we were invited to view the parade of the uniform societies and organizations of the island. Following photographs and introductions, we attended a traditional island breakfast buffet and then returned to the Government House to recognize Statians for exemplary service to the island. Another island car tour followed, showing how close Saint Kitts is to Statia and how British troops would have heard the gun salute to the U.S. frigate sailing into the harbor in 1776.

There were discussions about joint 2026 participation by the U.S., the Dutch, the SAR and others, and then refreshments before departing. Special thanks to Lindo for allowing the SAR to participate and for the commemorative Statia necktie, now worn proudly by President General Jack Manning.

SUMMER 2020

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

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

For more information, please write to the Registrar General:

Jean Hacker
whacker@cox.net

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

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

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.

Revolution. This tree—a tulip tree, or yellow poplar—was planted next to the area at the American Village dedicated to the remembrance of the Liberty Bell.

The tree dedications were part of the American Village's 20th-anniversary celebration. The event was attended not only by representatives of the two patriotic groups, but also by administrators and board members of the American Village, a few officers of the state's SAR and DAR, and two Alabama legislators.

TVCSAR President Jim Griffith extended gratitude to Compatriot Tom Walker, CEO of the American Village, for his efforts. Griffith expressed his hope that "this legacy tree project would remind future generations about the enormous sacrifices

made by those, such as Washington, who were the nation's first veterans who planted the tree of American liberty."

ALABAMA SOCIETY

Tennessee Valley Chapter

On Presidents' Day, the Tennessee Valley Chapter (TVCSAR) teamed up with the Descendants of Washington's Army at Valley Forge (DWAVF) to honor our first president and to remind future generations of the efforts of those with revolutionary zeal, such as the Sons of Liberty. This activity was part of the chapter's ongoing efforts to work with organizations of a kindred spirit.

The groups dedicated two legacy trees, planted at the American Village near Montevallo, Ala. The American Village is a 183-acre complex, developed during the past generation to remember and honor the American Revolutionary cause and constitutional founding of the nation. Thousands, including many school children, benefit annually from the educational programming and Colonial-era architecture at the facility.

TVCSAR and DWAVF donated a sycamore tree that is a direct offspring of a tree from Washington's home at Mount Vernon. The sycamore selected for this purpose was chosen in 2014 by the director of horticulture at Mount Vernon and was made available through American Heritage Trees in Lebanon, Tenn. This legacy tree was planted between Washington Hall, with architecture inspired by Washington's home at Mount Vernon, and the location where a replica of Independence Hall is under construction.

The second tree dedicated was an offspring of America's last Liberty Tree, which was located in Annapolis, Md., until it was destroyed by a hurricane in 1999. Under these Liberty Trees, the Sons of Liberty met to protest the Stamp Act in the mid-1760s, which created a catalyst for the

Wiregrass Chapter

Despite not having met for several months, the members of the Wiregrass Chapter have not lost the desire to be involved in supporting activities within the City of Enterprise.

To honor those first-line responders and employees who had to keep working during the recent COVID-19 shutdown, the chapter, along with several civic and commercial groups, donated money toward a local project, named Front Line Fun Bags, for these local heroes. Compatriots were also involved in the packing and delivering of these "fun bags," which contained donut holes, popcorn, pretzel sticks dipped in chocolate with sprinkles, and various candies.

More than 1,000 bags were distributed to workers at the Enterprise Police and Fire departments, the Enterprise Rescue Squad, the medical center, pharmacies, and grocery store employees within the city, right. Similar bags are planned for delivery to local nursing homes once they reopen. The event garnered state and national attention and received area television and radio coverage.

CALIFORNIA SOCIETY Orange County Chapter

California Compatriot Dan Shippey, a member of the Orange County Chapter (below, top photo), portrayed Gen. George Washington at Mount Vernon on July 4. Donald Francisco was the fifer.

☆☆☆

In the bottom

photo, the gentleman on the left is John Reynold, commander of American Legion Post 291. Continuing from left are Charmella Secret, director of Quilt Reaction Force and wife of Compatriot Gene Secret; Hammond Salley, OC Chapter Veterans' Affairs Chairman; Chapter Vice President Paul Garcia; Matt Noell, color guard fifer; Larry Hansen, CASSAR Colorguardsman of the Year; Compatriots John Ferris, Mark Torres and Dan McKelvie; Chapter President Phil Mitchell; and Un Hui YI, a member of the Quilt Reaction Force.

ARIZONA SOCIETY

The Arizona Society Annual meeting was held at the Hilton Phoenix Chandler on Feb. 15. The color guard members and distaff attending, were, kneeling, from left above, Gerry Lawford, Adjutant Richard Collins, Rudy Byrd, Commander Steve Monez and incoming Commander David Bonnett; and standing, from left, Barbara Collins, Sandra Lawford, Celeste Cates, Matt Scott, Gene McCarthy, Robert Hoover, Charles Howey, Dr. James Cates, Gerry Davis, Jack Berry, John Niemeyer, Paul Wescott, Christopher Frances and Jan Huber. Society Secretary and Adjutant Dr. Bill Baran is not pictured.

President General John T. Manning installed the new state officers, including Rudy Byrd, Past President George Stickney, Mike Fisch, Jerry Davis, J. Michael Jones, David Swanson, Paul Wescott, Robbie Berryman, William Baran and President Dennis Kavanaugh.

☆☆☆

Color Guard Commander Steve Monez presented a Molly Pitcher Medal and Certificate to Barbara

Collins, a DAR member who initially preferred working in the shadows and was happily working diligently behind the scenes. She spent numerous hours creating storage bags for flags and poles. She has reorganized the equipment of her color guard.

She firmly believes in SAR's cause and has trained to bring honor to our ancestors in her performance in many color guard events. (Photo by Al Niemeyer.)

CONNECTICUT SOCIETY

Naval Academy Midshipman First Class (senior) and Compatriot Christian Hoffman, 22, of Sandy Hook, Conn., was recently awarded a Marshall Scholarship. This highly competitive academic scholarship provides up to two years of postgraduate study at a United Kingdom university. This year, more than 1,000 candidates competed for one of the 46 scholarships awarded.

Compatriot Hoffman has been an active member of the Connecticut SAR, Rev. Ebenezer Baldwin Branch, since 2014. Originally denied admission to USNA for the class of 2019, he spent a year attending the University of Connecticut before reapplying and was accepted as a member of the class of 2020.

Hoffman is a Stamps Scholar, a Trident Scholar and a chemistry major at the Naval Academy, where he is conducting an in-depth independent research project on enhancing the mechanical and chemical properties of biomaterials, particularly cotton, using a process called Natural Fiber Welding. His Trident Scholar research project is titled "Advancing the Synthesis of Polyionic Biocomposites Via the Natural Fiber Welding Method."

Hoffman plans to pursue a master's degree in research in physical and theoretical chemistry at the University of York and is interested in developing more sophisticated toxic industrial chemical sensors with higher detection limits and greater standoff ranges, which can be used to indicate the presence of chemical weapons in a war zone. Following the Marshall Scholarship program, Hoffman will report to the Joint Diving Officer course in Panama City, Fla. He then will report to Eglin AFB for Explosive Ordnance Disposal School.

*MIDN 1st class (senior)
Christian Hoffman*

DISTRICT OF COLUMBIA SOCIETY

The District of Columbia Society SAR, the District of Columbia DAR, the Children of the American Revolution, and members of many other lineage and patriotic organizations gathered on the Fourth of July for our traditional Independence Day kickoff at Congressional Cemetery. The purpose was to honor and remember Vice President Elbridge Gerry and all the other signers of the Declaration of Independence. Vice President Gerry is the only signer buried in Washington, D.C.

Elbridge Gerry was born in Marblehead, Mass., on July 17, 1744, one of Thomas and Elizabeth Greenleaf Gerry's 11 children. A former ship's captain who emigrated from England in 1730, Thomas Gerry was a pillar of the Marblehead

community, serving as a justice of the peace and selectman and as a moderator of town meetings.

Elbridge Gerry was elected to the Second Continental Congress in December 1775, serving until 1780 and again from 1783-85. He was one of four delegates chosen by the Massachusetts legislature to attend the 1787 Constitutional Convention. Gerry served in the United States House of Representatives during the First and Second Congresses (1789-93). A conciliatory and moderate legislator, he supported Treasury Secretary Alexander Hamilton's proposals to fund the Revolutionary War debt and to establish a national bank.

The vice presidency had been vacant for nearly a year by the time Gerry took office as the nation's fifth vice president on March 4, 1813. His predecessor died in office on April 20, 1812. Gerry would die in office, before the end of his term, in 1814. After Gerry's interment at Congressional Cemetery, the United States claimed victory over Great Britain. The young nation received few tangible concessions from the British under the Treaty of Ghent. A new generation of leaders viewed America's "victory" in the War of 1812 as a reaffirmation of the ideals that had animated and sustained Elbridge Gerry since the summer of 1776.

During the program, two new members were inducted into the DCSAR by State Secretary Paul Hays, below. Compatriot Jonathan Carothers is a fifth great-grandson of Magdalena Adams, who, as a widow, paid the Pennsylvania Supply Tax in 1782 and therefore qualifies as a Patriot Ancestor. Compatriot Brian Jack is a fifth great-grandson of Jonas Nicholas, a private in the First Regiment of New York Levies. Compatriot Jack is the White House political director.

DCSAR President Joel Hinzman presented the 2020 SAR Law Enforcement Commendation and Medal Award to the family of Officer Robert Fleet.

On Aug. 20, 1874, at about 1:30 a.m., Washington Metropolitan Police Officer Robert Fleet of the second precinct observed, while on duty, a building fire while standing on the corner of 15th and Q Streets NW. Reportedly, the officer ran to firebox #79 to turn on an alarm. He sounded the alarm using a key to the old-fashioned telegraph system that was used to report neighborhood fires. He immediately fell dead, with his key still in the alarm box. It was opined that the exertion of running and the excitement caused the rupture of a blood vessel. Others attribute his death to apoplexy, which is unconsciousness or incapacity resulting from a cerebral hemorrhage or stroke.

Officer Fleet was the second person of color appointed to the police force, on Oct. 29, 1869, and served more than three years in the fourth precinct. In April 1873, he was transferred to the second precinct, where he served until his death. The funeral of Officer Fleet took place on Aug. 24 at his residence of 2039 K Street NW. The remains were attended by a detail of police, under Lt. Cornelius Noonan, and were interred in Harmony Cemetery. Reportedly, there was hardly an

officer on the force more generally liked, being of quiet, unassuming manners, and faithful and discreet in the discharge of his duties. As was remarked by some of the officers who had been his colleagues, he was a gentleman.

Officer Fleet was listed as a member of the police department in the U.S. Interior Department MPD roster on Sept. 13, 1871.

Robert Fleet was found to have enlisted in the U.S. Navy on May 30, 1859, and served in the capacity of a waiter. On July 25, 1863, he was listed in the U.S. Colored Troops, 22nd Regiment Company C, and held the rank of private and the position of feed merchant. He was discharged at some point after the conclusion of the Civil War.

His wife and two children survived him. During August 2019, two of Officer Fleet's second great-grandsons, Clayton and Simeon Deskins, and his second great-granddaughter, Donna Shoulders, were identified via genealogy by the DCSAR. All live in the Washington, D.C., area. The award was presented to Simeon Deskins, who represented his family.

The event was covered by NBC4 in Washington, D.C., which aired the commemoration during the 6 p.m. news hour on July 4 and featured the same on its web page. The event also was mentioned on WTOP all-news radio on July 5 and on YouTube.

FLORIDA SOCIETY

Clearwater Chapter

As with many chapters across the country, meetings have been relegated to Zoom by restrictions of the ongoing COVID-19 virus.

Before social distancing became the norm, Chapter President Bob Anderson, left, and Boy Scout Award Coordinator Jim Phillips, right, presented Noah Owens with the SAR Eagle Scout Medal.

Palm Beach Chapter

Compatriots participated with DAR members in supporting the Palm Beach County Teacher's Constitutional Awareness Week by funding hundreds of Revolutionary War history books, teacher study guides, and copies of the U.S. Constitution for students to learn the document's importance.

The chapter continued its annual tradition of providing scholarships to deserving history students at Palm Beach Atlantic University. Former Chapter Presidents Donald Lanman and Gregory Alan Parkinson delivered scholarship checks to PBAU students during of the event.

Compatriot Lanman, a Florida SAR officer, was awarded the prestigious State Society Patriot Medal at the board of managers meeting. Lanman joins eight other PB compatriots to be honored.

GEORGIA SOCIETY

Compatriots Paul Prescott, George Thurmond, Bob Turbyfill, Roger Coursey and Bob Sapp paid tribute to Robert Forsyth (1754-1794), the first federal law enforcement officer to die in the line of duty. He was shot and killed while serving civil court papers and now lies in St. Paul's Cemetery in downtown Augusta, Ga. St. Paul's Church is a historic Episcopal church.

A virtual candlelight vigil was held May 13, during National Police Appreciation Week. For more information, visit nleomf.org.

The District of Columbia Society held its installation of officers ceremony on Sunday, April 19, at 7:45 pm. The black-tie-with-regalia virtual event was simulcast to each member's home through the marvels of modern technology, specifically the Zoom application, above. The ceremony was preceded by a brief cocktail period.

DCSAR President Lane D. Brooks called the meeting to order, and Assistant Chaplain Rev. Dr. John D. Stonesifer gave an invocation.

Cindy Hays, DC DAR State Regent-elect, presented the American flag from her living room, and DCSAR Vice President William O. Ritchie led the Pledge of Allegiance. NSSAR Vice President General Ernest L. Sutton administered the oath of office to the newly elected officers. Incoming DCSAR President Joel P. Hinzman made brief remarks and led the membership in a toast.

A new SAR park bench, to honor Andrew Jackson's service in the American Revolution, has been placed near his tomb, above. The Library of Congress recognizes Andrew Jackson and his brothers' contributions to the American Revolution from 1779-81. Andrew served as a courier and was captured by the British. While being held prisoner, he refused to clean an officer's boots and received a slash across his head for his stubbornness and loyalty to the Patriot cause. Jackson's brother, Hugh, died at the Battle of Stono Ferry. The bench references Jackson's service and his being held as a prisoner of war.

Recently, I was at Andrew Jackson's Hermitage in Nashville, Tenn., researching a story on dueling. While there, I visited the tomb area and noticed that the SAR's only presence was a small bronze grave marker that could easily be missed. I concluded that we in the SAR could do more to recognize this outstanding American president who was the last president to serve in the American Revolution. My conclusion gave rise to the idea of an SAR park bench, which both the Georgia and Tennessee SAR supported. A ceremony to dedicate the park bench was delayed by the COVID-19 virus.

Special thanks to Fred Weyler, Tennessee co-host, who was injured in the March 2020 Nashville tornado. His home was destroyed by the tornado, so please keep Fred and his family in your thoughts and prayers. Also, thanks go to Paul White and Sanford Payton with the Andrew Jackson Chapter, Tennessee Color Guard Commander John Clines, Hermitage Museum Director Amy Williams, and the Georgia SAR for its support.

The park bench is now in place, near Jackson's tomb, and will draw renewed attention to Jackson's Revolutionary War service and to the SAR. It could also help our SAR membership recruitment efforts! We will reschedule a dedication ceremony when conditions allow.

Coweta Falls Chapter

The Coweta Falls Chapter Color Guard, Columbus, Ga., participated in a drive-by Memorial Day event on May 25 at Parkhill Cemetery, below.

IDAHO SOCIETY

One night, when State President J.D. Poss was having trouble sleeping, he looked at an SAR coin. "I noticed the date April 30, 1889, as the founding date of SAR," Poss said. "The thought occurred that [April 30] was in a couple of months. My term as president was coming to an end and I was looking for a good exit.

"The thought occurred to me to have an SAR day for Idaho. I have heard of groups having a day proclaimed. So why not a day for SAR?"

Poss contacted Gov. Brad Little and requested an official proclamation declaring April 30, 2020, as SAR Day in Idaho. Gov. Little agreed.

State Secretary James McClain, along with his wife and son, helped draft the text for the proclamation.

"For just a plain average guy to walk into the governor's office and actually sit down and talk with him is the type of open free government our ancestors fought for," Poss said. "The COVID-19 lockdown put a halt to the formal ceremony, but Idaho SAR got what it wanted."

State President J.D. Poss with the SAR Day proclamation

ILLINOIS SOCIETY

General Joseph Bartholomew Chapter

The General Joseph Bartholomew Chapter held its Flag Day meeting virtually, on June 15 at 7:30 a.m., using Zoom, after having two previous meetings canceled due to the COVID-19 pandemic and limitations. The meeting was hosted by Compatriots Jeff Kretlow and Robert Harshbarger and was attended by 13 members.

The recipients of the annual recognition of the GJB SAR Chapter display of Old Glory, as determined by the Flag Committee vote of the nominations, presented the committee after the proper presentation, and photos were made of each. Chairman Kretlow virtually gave the certificate to David Jones and his wife, Lisa.

Compatriot Kretlow then recited the poem "Old Glory."

The report of the grave-marking program was given by Stephen Kern, Roger Hollis and Chapter President J. Gordon Bidner. The newly formed committee proposed that the gravesites be marked for the 18 known Patriots in the

chapter's four-county area. Also, Roger Hollis discovered that one grave was incorrectly labeled. It is the burial place of Philip Crose Jr., not the Patriot, Philip Crose Sr. Both are buried in Randolph townships. Junior is in McLean County, Ill., and Senior is in Indiana.

Of the 17 remaining sites, 12 are known. It will take several years to mark the known sites and determine how those with unknown sites will be honored. Members of the committee will select a Patriot, visit the burial site and take pictures of the cemetery entrance and gravesite. The names, telephone numbers, emails and addresses of the cemetery managers will be determined. When ready, the committee will contact the cemetery managers for permission and cost for installing the SAR marker.

The grave of President General (1980-81) Arthur M. King, who incidentally is buried in the Oak Grove Cemetery in McLean County, also will be marked.

IOWA SOCIETY

On June 24, members of the Iowa SAR Color Guard loaded an upright, 240-pound granite veterans gravestone into the back of a member's RV for delivery from Iowa to Three Forks Baptist Church Cemetery in Taylorsville, N.C. The stone was for Daniel Robertson, a fourth, fifth and sixth great-grandfather of Iowa SAR members Mike, Tim, David and Isaac Rowley, respectively. Patriot Robertson was also with Washington's Army at Valley Forge.

Oregon Compatriot George Baxter rediscovered the grave. After several months of research, documentation and application approval, the VA stone was approved.

The 2,000-mile round trip to install the stone was completed by Thursday morning, and Iowa SAR Commander Mike Rowley, above, was home by 6:45 a.m. on Friday.

A formal dedication will hopefully take place sometime in 2021.

KANSAS SOCIETY

Each year, the Kansas Society SAR recognizes a qualifying color guardsman with the Colonial Soldier of the Year Award. Each color guardsman maintains a log of the events in which he participated. Specific points are assigned to various events and associated activities. A color guardsman cannot win in successive years, creating the opportunity for others to be recognized.

This recognition is generally presented at the Kansas Society Annual Meeting in March. As we are all aware, that could not take place in March due to COVID-19.

The 2019-20 Kansas Society Colonial Soldier of the Year is Steven French. The award was announced during a virtual meeting on May 2 and was presented, in person, to French later that afternoon at his home by Commander Dewey Fry. The award is a traveling plaque, which the

awardee gets to display in his home until it is needed for the next presentation.

It generally takes a while for a color guardsman to become active enough to earn enough points to compete. Not French. He became active from the get-go and earned the award in his first full year of activity.

French not only won the award, he stepped up to become the Delaware Crossing Chapter color guard commander, chapter secretary, and chairman of the law enforcement, fire safety and EMS awards.

☆☆☆

Paige Noth's award-winning poster was returned to her on June 26. She won the Americanism Elementary School Poster Contest of the Delaware Crossing Chapter in February 2019 and the Kansas Society contest in March 2019. The poster went on to win second place in the National Society contest in July 2019. After the poster contest, it went to the SAR Headquarters in Louisville, Ky., where it was on public display before being returned to Chapter President Ken Ludwig.

Dewey Fry mounted the poster in a frame, along with the second-place ribbon and sheet of paper which had been displayed with her poster identifying Paige, her school and her being winner of the Kansas Society contest.

Paige was pleased to get her poster back and was surprised and happy to get the ribbon and identification page. The photo above shows her happiness.

Kansas Colonial Soldier of the Year Steven French received the traveling plaque from Color Guard Commander Dewey Fry.

KENTUCKY SOCIETY

Gov. Isaac Shelby Chapter

The Gov. Isaac Shelby Chapter took advantage of the coronavirus social isolation to find new ways to improve and expand. Most events were canceled, but the chapter has spent the downtime updating its color guard protocols, creating protocols for vigils, and developing new activities and projects for compatriots. Many new projects are for members who do not or can no longer participate in the

parade and grave-marking activities. The chapter is energized and excited about its future.

They expanded the chapter newsletter with additional information about activities, events and projects. The newsletter supplements the chapter website and Facebook pages and is sent to other chapters for cross-communications. Anyone who would like a monthly copy of the newsletter may email Mike King at mrflking001@gmail.com.

Like many, the chapter has used Zoom extensively during social distancing. The monthly chapter meetings have had good attendance using Zoom, and some members who usually have difficulty attending in-person meetings have also called in. Due to this, all future chapter meetings will have a Zoom connection to go along with the in-person meeting. Also, thanks to Patrick Wesolosky, there has been a weekly "Chapter Social Call" between chapter members and members from other chapters.

Top, Noble Roberts with Miss America 2000 Heather French Henry; above, Roberts served as a signalman during WWII.

The lighthearted

calls cover all sorts of discussion points, including chapter business, restaurants, Patriot Ancestors and liquid refreshments. The social calls have kept everyone in touch and aware of current and future events.

The chapter honored Compatriot Noble Lafayette Roberts for his contributions as an honored World War II

veteran and a member of the Greatest Generation. During WWII, Noble was a signalman in the U.S. Coast Guard,

servicing on an LST. He saw action in the Pacific Theater and was near Iwo Jima when the flag was raised. Noble earned a Ph.D. after leaving the service and now lives in Shelbyville, Ky. He is a legacy of the chapter and was active in our chapter from the beginning. We thank him for all his contributions throughout his life to America, his community and our Patriot Ancestors. As a token of appreciation later this year, Noble will be awarded The Rev. Forrest B. Chilton Kentucky Patriot Award. The award is well deserved. *Semper paratus.*

Chapter Vice President Patrick Wesolosky spearheaded an effort to locate and clean multiple Patriot graves that have fallen into disrepair in central Kentucky. He has worked with John Buckler, Steve Gahafer and others during the cleanup. He is also working to identify the locations with the Patriots' names and record their GPS locations. This will aid in planning for future grave-marking events. Patrick has a list of places to visit and will continue to visit the abandoned sites.

Scott Gilter, chapter secretary, and his son, Andrew, a junior member and a member of C.A.R., have located, documented and determined the GPS locations for more than 65 Patriot graves in Kentucky, with plans for more. This will help ensure that the graves are remembered.

The chapter held multiple events during the spring and early summer. The first was the marking of the Patriot graves at Bluelicks Battlefield in northern Kentucky. The Kentucky Department of Parks allowed Scott and Andrew Giltner to place the SAR medallion, using social-isolation practices, at the grave of the Patriots killed in the Aug. 19, 1782, battle. The Giltners and Charlie Scott also placed an SAR medallion at the grave of Patriot James Nalle near Bardstown, Ky., at an event hosted by Nalle's fourth great-grandson, Abraham "Rudy" Byrd of Tucson, Ariz.

Additionally, 250 flags were placed on graves at the Zachary Taylor National Cemetery, and a flag posting with wreath presentations was held at Wetherby Park in Middletown, Ky., for Memorial Day; a flag display with an educational performance took place on Flag Day (June 14); and a Fourth of July celebration was held in Louisville's Owl Creek subdivision.

LOUISIANA SOCIETY

Attakapas Chapter

Lafayette's Attakapas Chapter presented its 61st Annual George Washington Ball, below, on March 14, celebrating

women's suffrage and highlighting the 100th year of women's right to vote (1920-2020). The formal ball took place at Lafayette's Petroleum Club at the onset of the COVID-19 pandemic, when gatherings of more than 200 people were prohibited. Five of the original debutantes were presented. More than 125 guests attended.

From left are escorts and debutantes Colt Hardee and Caroline Villemarette; Jake Hardee and Lindsey Lyons; LASSAR President Major Bradley Hayes and his daughter, Anna Belle Hayes; Alexander and Valerie Macedo; and Luke Rosenzweig and Whitney Dodd.

MARYLAND SOCIETY

To support our society's mission, C. Louis Raborg Jr. went to our Main Street and courthouse in Bel Air on the Fourth of July. Raborg stopped at a little craft fair and gave out about 100 flags to kids and adults, to remind our fellow citizens of our Patriot Ancestors, honor our flag, and celebrate the anniversary of the founding

of the U.S. Army in 1775. He was surprised when two of the flag recipients knew that it was the Army's anniversary.

MASSACHUSETTS SOCIETY

The Massachusetts Society held its annual meeting on George Washington's birthday, Feb. 22, at the Quincy Neighborhood Club.

Preceding the meeting, the Col. Henry Knox Regimental Color Guard held an honorary salute on the property for MASSAR President Bob Bossart, who had been hospitalized for a month due to heart failure.

During the morning hours, before the annual meeting, as is customary, a board of managers meeting was held in order to firm up the slate of new officers for 2020, to be presented at the annual meeting, which immediately followed. At the meeting, there was a contested position for National Trustee between Compatriots Dan Kraft and John A. Cunningham. A vigorous debate ensued, after which Cunningham was elected by the membership. Ed Hoak was elected president of MASSAR.

National Trustee Bill Battles gave an enlightening tribute to President Washington.

Old Middlesex Chapter

Compatriot Joe Hughes spent 1,800 hours over three years creating a wooden replica of the Declaration of Independence at his home in Marlboro, Mass.

He cut the entire project freehand, using a scroll saw. He did not use a computer, a laser or CNC assistance.

The words are cut from half-inch-thick aspen hardwood and affixed to a mahogany backing board. A great deal of "massaging" had to take place, as the original document was barely legible. The best possible scan was obtained and meticulously redrawn over the existing ink.

The scroll saw blades used were only 0.008-inch thick. More than 800 saw blades were used. Letters such as D, B and A had to be drilled, and the inside center was cut out before the word could be cut from the board. All the single

words and signatures were cut as one continuous piece.

The letters and words were then sanded, a clear acetate template was placed over the backing board, and a mini horizontal scaffold erected over the board.

"This way, I could sit above the Declaration, and each word could be glued into place by lifting the acetate and gluing one word at a time, exactly as it appears in the original," Hughes said. "All punctuation [marks] were cut and installed after the glue-up of the body text. I chose to reverse the color, with white wood on a dark background, as this contrast is best suited for viewing, à la an illuminated text effect."

For more of Hughes' work, visit www.woodtoography.com.

Hughes' upcoming significant projects, both on the scale of the Declaration of Independence, are the Massachusetts Bill of Rights, which he hopes to finish by 2024, and the U.S. Constitution, which will be four panels wide, taking six years to complete.

"I choose this time and place to honor my third great-grandfather and Patriot Ancestor, John McCurdy (1760-1813), who, at 16, served in the Maine Militia," Hughes said. "He subsequently served alongside George Washington's Navy and Continental Marines in 1779 during the Penobscot Expedition. At 52, he re-enlisted during the War of 1812 and was killed in action at the second battle at Sackett's Harbor [N.Y]."

MISSISSIPPI SOCIETY

Jacob Horger Chapter

The Jacob Horger Chapter held its regular meeting on June 27 at the Laurel Country Club in Laurel, Miss., hosting Mississippi Society President Dr. Bryant Boswell and his wife, Sarah.

During the meeting, the chapter welcomed three new members, and Dr. Boswell performed the induction ceremony. From left are Dr. Boswell, Walter Ronald Strebeck, John William Price and Robert Howard Higgins.

Compatriot Joe Hughes with the wooden replica of the Declaration of Independence that he crafted by hand.

In addition to the new compatriots, the chapter welcomed the transfer of Erik Anthony Norman from the Central Mississippi Chapter.

MISSOURI SOCIETY

Independence Patriots Chapter

The Independence Patriots Chapter Color Guard performed a wreath-laying ceremony at the Lee's Summit Historical Cemetery's World War II Monument, which lists the local men killed in action. From left are Stephen Sullins, Ron Paris and Michael Hahn. Compatriot Alvin Paris also participated but missed the photograph.

The photo above was provided by Loretta Paris of the Adam Yager Chapter, DAR, New Summit, Mo.

NEBRASKA SOCIETY

All meetings and events that the Nebraska SAR had on its schedule for the second quarter ended up being canceled due to the COVID-19 pandemic.

We were to have our spring state meeting on April 26, the date of our 130th anniversary as a society. Instead, we ended up having our first digital meeting on Zoom, during which we elected our new slate of state officers for the 2020-21 term. Congratulations to Dr. Merle McAlevy, M.D. for being elected the new Nebraska SAR president.

Even though our Memorial Day events were canceled, the Veterans Affairs department in Nebraska decided to hold a different event. A candle was lit at 8 a.m. by a Gold Star Family from Gretna, Nebr., in the rotunda of the Capitol Building in Lincoln, and various veterans organizations took turns posting two of their members to stand guard over the display. The guards stood at their posts for 30 minutes and were then switched out for new guards from a different organization. This happened every half hour until 8 p.m., when the candle was extinguished. Past State President Shawn Stoner and State Treasurer John Braisted represented the Nebraska SAR.

EMPIRE STATE (NEW YORK) SOCIETY

Buffalo Chapter

The Buffalo Chapter celebrated George Washington's birthday on Feb. 23 at Russell's Steaks, Chops & More in Williamsville, N.Y.

Ace Flags of Cheektowaga, N.Y., made a generous donation to the event.

Pictured below is Chapter President Carl A. Berg Jr. with guest speaker and Erie County Historian Doug Kohler, who presented "Into the Wilderness: George Washington, Warfare and the Western Frontier."

NORTH CAROLINA SOCIETY

Catawba Valley Chapter

Celebrating Patriots' Day with Catawba Valley Chapter! Above left, past Chapter President and current State Secretary Jack Bowman honors William Braswell at Three Mile Road in Avery County, N.C.; center, Chapter President Ben Setser honors his fifth great-grandfather, Heinrich Weidner, at Weidner-Robinson Cemetery in Newton, N.C.; and right, the chapter president honoring his fifth-great grandfather, Major George Wilfong, at Old St. Paul's Cemetery in Newton, N.C.

A wonderful time was had by all. We practiced social distancing and learned how to use the camera timer.

OKLAHOMA SOCIETY

Since parades and gatherings were canceled this Memorial Day, retired Air Force bugler Jari Villanueva and CBS News correspondent Steve Hartman asked buglers

Compatriot Austin Chown

and trumpet players across America to stand on their porches on Memorial Day and sound out the haunting 24 notes of Taps for the rest of us to soak in, as a reminder of what Memorial Day is all about.

Compatriot Austin Chown, Oklahoma City Chapter, did just that on a rain-soaked day, honoring his seventh great-grandfather, Private William Baker, Chesterfield, Va., Militia. Compatriot Chown's sounding of Taps recognized American troops who gave their all, from Bunker Hill to New Orleans, Gettysburg to the Argonne, Iwo Jima to Korea's Bloody Ridge, Hamburger Hill to Grenada, and Fallujah to Afghanistan. All gave some, some gave all.

PENNSYLVANIA SOCIETY

George Washington Chapter

On Memorial Day weekend, the George Washington Chapter held two grave dedications. The first was to dedicate a marker for Revolutionary War Patriot Henry Lenox Shepherd (1753–1816) at the Wesley Chapel Cemetery in Westmoreland County, Pa., above. Several Shepherd descendants were in attendance, as were SAR and color guard members from three states. This dedication had been planned long before the COVID-19 virus appeared.

The second ceremony took place later in the day, in McMurray, Washington County, for Compatriot Kenneth Gorton, who passed away in February. No memorial ceremony was held then, due to the virus.

Both families were grateful for the SAR's thoughtfulness.

Philadelphia Continental Chapter

Sixty-five compatriots and guests gathered at the City Tavern on Feb. 22 to celebrate George Washington's birthday.

Prior to the luncheon, the color guard marched to the Tomb of the Unknown Revolutionary War Soldier at Washington Square, where a brief memorial service was held and a wreath was placed at the tomb. The color guard then marched to the front of Independence Hall, where a wreath was placed at the Washington statue and the gathered crowd sang "Happy Birthday" to George Washington on what would have been his 288th.

A good time of food and fellowship at the City Tavern followed the march, and the group heard a brief presentation from Meghan Bowersox from the Museum of the American Revolution.

New members—Richard Gretzinger, Richard Lind and Matthew Gillis March—were recognized and received rosettes, along with Compatriots Thomas Alton and Worth Holder.

Pittsburgh Chapter

The Pittsburgh-based Veterans Breakfast Club (VBC) holds breakfasts and other events where vets can interact with each other and share their experiences. They also have the opportunity to record their stories, which then become available on the VBC website and YouTube. This oral history describes America's armed conflicts over the past 80 years, told in the words of those who lived through them.

Todd DePastino, Ph.D., is the founder and executive director of this worthy

Todd DePastino, left, received Pennsylvania's Silver Good Citizenship Medal from Col. William P. Boswell.

organization. After successfully petitioning PASSAR, the Pittsburgh Chapter was authorized to award him the state's Silver Good Citizenship Medal. On Feb. 22, Dr. DePastino was the featured speaker at the chapter's Washington's Birthday Meeting. After the presentation, Chapter Registrar and VBC Board Member Col. William P. Boswell, USAF (Ret.), presented DePastino with his framed certificate and medal.

Another DePastino project was "Voices of Vietnam," the oral history portion of a major exhibit at Pittsburgh's Heinz History Center. One of the participants was Chapter First Vice President Joe Corrigan. Recently inducted into the Vietnam War Veterans Corps, he received his certificate at the same meeting.

SOUTH CAROLINA SOCIETY

In November 2019, the South Carolina Society Sons of the American Revolution held a grave-marking ceremony at Camden's Old Quaker Cemetery honoring Gov. John Peter Richardson.

Battle of Eutaw Springs Chapter

The Battle of Eutaw Springs Chapter awarded Tucker Canady, of the Edisto High School Class of 2022, with the AFJROTC Award. Tucker served for two years as the AFJROTC Flight Sergeant and also received the Air Commando Association Award. Col. Walter Davis heads the Air Force JROTC unit at Edisto High School.

Cambridge Chapter

Cadet Capt. Elijah Peterson of the Vikings of Emerald High School Air Force JROTC won the South Carolina SAR Society Enhanced Award for JROTC—the third time in a row for the school.

The chapter-level Bronze Award was made on nomination of Senior Air Science Instructor Major David Pfancook, USAF (Ret.), and his staff. The state-level award requires a written essay on the subject of how JROTC helps a cadet become a better citizen of the United States. Written recommendations, academic standing and community, school and Unit service are additional requirements. Cadet Peterson placed among the top 10 entries nationwide.

Cadet Lt. Col. Stefan Gray, assistant battalion commander of the 512th Eagle Battalion, received the Cambridge Chapter Bronze Award this year at Greenwood High School. Bronze JROTC Awards recognize outstanding leadership qualities, military bearing and excellence, which exemplify the ideals of American Patriots in the War for Independence. LTC Curtis Laymon and his staff at Greenwood High School Army JROTC Department nominated Cadet Gray.

With school closure during the COVID-19 pandemic, traditional awards day programs could not be held. Awards were conveyed by the senior military instructors.

Col. Matthew Singleton Chapter

William Hartley, flag chairman of the Singleton Chapter, has been diligently, yet safely, searching out those who properly display our flag and become beacons in our community. We recognize Robert and Wendy Barbely of Manning, and Deborah Last, John Dixon, Robert Fisette and Mark Makowiec of Sumter for their steadfast patriotism.

Godfrey Dreher Chapter

The Godfrey Dreher Chapter membership is proud to announce the election of its first compatriot to a South Carolina State Society office.

Dr. Walter P. “Buddy” Witherspoon, a direct descendant of John Witherspoon, signer of the Declaration of Independence, was elected and inducted as SCSSAR Midlands Region Vice President for the 2020-21 term. We know that Compatriot Witherspoon will lead the Midlands Region chapters to new goals and achievements in the coming year, exactly as his great-grandfather led a new nation.

Gov. Paul Hamilton Chapter

At the three-month point of national social distancing, our chapter, like many, has not been able to meet. Students were forced to end their curricular year studying at home, with graduations for seniors almost nonexistent.

A significant loss for the chapter, and to many local students, was our not being able to support JROTC Unit activities with awards at the seven high schools in four Low Country counties, the chapter sponsors. Hopefully, we will be back at a full march in 2021. However, a bright moment

occurred, due to the dogged dedication and hard work of Chapter Education Chair Ivan Bennett, in the chapter’s recognition of many deserving recipients of the 2019-20 SC Society Education Awards, via a Zoom meeting along with Chapter President Joe Riddle.

The SC Society’s Dr. Tom and Betty Lawrence American History Teacher Award at the elementary school level went to Holly Zusack of Broad River Elementary, Beaufort, S.C. The chapter was honored to record the second-place winner of the eighth-grade SAR Brochure Contest: presented to Hunter R. Hollingsworth of Robert Smalls International Academy, Beaufort, S.C. Additionally, Justina Dupree of Broad River Elementary, Beaufort, S.C., won the fourth-fifth-grade SAR Poster Contest.

Screen photo shot below by Joe Riddle. Pictured, from left, are President Riddle, Education Chair Ivan Bennett, and Broad River Elementary School Principal Constance Goodwine-Lewis; and bottom, from left, poster winner Justina Dupree and history teacher Holly Zusack.

TENNESSEE SOCIETY

Watauga Chapter

On Memorial Day, members and junior members of the Watauga Chapter presented a wreath at the grave of Andrew Johnson, 17th president of the United States. Below, from left, are Ivan Daniels, Gideon Daniels, Cohen Daniels, Chapter President Tim Massey and Vice President Charles Fisher.

TEXAS SOCIETY

When the Declaration of Independence was finished on July 4, 1776, it was noted that this would become a day of celebration. Little did the delegation know that there would be periods of history that would alter that celebration.

Little did we know that 2020 would be one of those years, with a pandemic haunting every gathering.

Each year, the city of Wimberley has a three-day rodeo, with fireworks and a parade, around the Fourth of July.

It did not take place this year because of the restrictions imposed on large gatherings, but the Wimberley VFW, which sponsors the event each year, could not let the date go by unnoticed.

The VFW teamed up with the TXSSAR Color Guard to perform an all-services flag-raising ceremony at the Veterans Memorial Plaza in the morning.

The top of a hill on the southwest side of the town had been leveled a few years ago, and flagpoles were mounted around a large green, with the U.S. flag in the center.

All service flags were flown at half-staff for the start of the ceremony. The TXSSAR Color Guard led off by circling the green, with the Betsy Ross flag, before coming to a stop at the U.S. flag pole.

As the national anthem, followed by state and military service, was projected over the speakers, the TXSSAR Color Guard assisted the VFW members in raising the flags to full staff.

The post commander gave a short talk on the significance of the Declaration of Independence and the U.S. Constitution.

There was not a large crowd because of the conditions, but it was significant and poignant. The celebration continued that evening at the VFW Post, with three days of fireworks being shot off in one evening. What a bang!

A Tribute to a Great Man and Past State President and National VP General

On June 22 at 2 p.m., William Marshall Marris II left the campground and went to points beyond. Compatriot Marris

is survived by his wife, Sylvia, and a long list of family members.

Marris may be remembered as a Texas State president, and a Vice President General, but mostly for his work in updating the SAR IT system and his decade as the Texas State secretary. When he left that job, it took three people to cover all that he did. Marris was cremated, and his urn was placed center table at his memorial service, held at the United Methodist Church in Round Rock, Tex., at 2 p.m. on July 11.

As part of the eulogy, both Presidents General Tom Lawrence (2015-16) and Ed Butler (2009-10) shared remembrances of his life in the SAR. In the congregation were past Texas State Presidents Stephen Rohrbaugh, Larry Stevens, Bob Cohen and David Temple and current President Drake Peddie. Members of the TXSSAR Color Guard served as an honor guard.

In addition to acting as a bridge of honor, as the family was escorted in, the color guard, wearing black plume feathers, paired up as guards at the urn table, in a ceremonial rotation throughout the service. The Patrick Henry Chapter, of which Bill was a member, presented his widow with an SAR Memorial Certificate. The family requested a bagpiper, who played an interlude prior to the opening of the service.

— STU HOYT

Because of the COVID-19 restrictions, the color guard was masked. From left: Ron Walcik, Heart of Texas Chapter; State Color Guard Commander Blair Rudy, William Hightower Chapter; Ron Moulton, Taps, Patrick Henry Chapter; Stu Hoyt, Hightower Chapter and Piper Lary Fowler; State Secretary Jim Clements, Shiidon Hawley; Wayne Courreges and John Knox (all of the Patrick Henry Chapter).

VIRGINIA SOCIETY

On April 19, the Virginia Society and Fairfax Resolves Chapter sponsored the first-ever SAR virtual Zoom commemoration on the 245th anniversary of Patriots' Day. The event was held in honor of the Patriots who gave their lives in the cause of liberty during the Battles of Lexington and Concord on April 19, 1775. Of the 117 registered participants, 46 were SAR. Most of the rest were from DAR, C.A.R. and other societies. VASSAR First Vice President Jeff Thomas hosted the event. Fairfax Resolves President Carl Loveland served as emcee.

For several years, the chapter has held a Patriots' Day ceremony at Arlington National Cemetery at the Lexington Minuteman Memorial. President General Jack Manning

visited the memorial in 2019 when presenting a wreath at the Tomb of the Unknown Soldier. A special remembrance has always been held during the ceremony for the eight Lexington Minutemen who died in the Battle of Lexington.

At the virtual event this year, Fairfax Resolves Compatriot Gary Laughton led the remembrance and reading of the names of the Lexington Minutemen. Laughton is a descendant of Lexington Minuteman John Laughton, who participated in the Battle of Lexington. Compatriot Laughton is one of four generations of Laughtons who are SAR members, including his 99-year-old father, two sons and grandsons.

VASSAR President Bill Schwetke designated this year's event as a VASSAR Presidential Initiative. Eighteen VASSAR chapters participated in the event. The Rev. Dr. Eugene Thomas, VASSAR chaplain, led the invocation. PG Manning brought greetings. In attendance were Schwetke, Virginia DAR State Regent LeAnn Turbyfill and Virginia C.A.R. President Madeline Herring. The colors were presented by 35 members of the SAR Color Guard, led by VASSAR Color Guard Commander Ken Bonner. National Color Guard Vice Commander Lou Raborg also participated in the event. Virginia C.A.R. Recording Secretary Justin Thomas led the Pledge of Allegiance.

The program included remembrances to honor the sacrifices of the eight members of the Lexington Militia who died in the Battle of Lexington and the 49 Patriots who lost their lives in the Battle of Concord. Each remembrance included historical readings about the battles and monuments, including a significant poem related to the battles. Poems included "Lexington" by Oliver Wendell Holmes and "The Concord Hymn" by Ralph Waldo Emerson.

VASSAR State Historian Tom Roth and past DAR State Historian Holly Lynne McKinley Schmidt led historical readings. SAR chapter historians participating in the readings included Bill Denk, Fairfax Resolves Chapter; Bob Bruce, Norfolk Chapter; and Leamon Duncan, Col. William Grayson Chapter. Virginia DAR District V Director Sharla Rausch and Fairfax County DAR Regent Diana Jones also provided readings.

The Rev. Jonas Clarke was pastor of the Church of Christ in Lexington on that fateful day of April 19, 1775. Clarke had been the town's principal leader since the Stamp Act of 1765. One of Clarke's deacons in

the church, Capt. John Parker, was the militia commander, and eight of his parishioners were killed in the Battle of Lexington on the front lawn of the church. On the first anniversary of the battle, just a few months before the Declaration of Independence, Rev. Clarke delivered a complete eyewitness account we have of the battle, in a sermon entitled "The Fate of Blood Thirsty Oppressors and God's Tender Care of His Distressed People." The Lexington Battle Green is home to the oldest war memorial in the country, the Revolutionary Monument, completed on July 4, 1799. In 1835, the remains of those killed during the Battle of Lexington were moved from their common grave in the Old Burying Ground and placed under the Revolutionary Monument.

There are two monuments to the Battle of Concord, one on each side of the Old North Bridge. On the east bank of the bridge, the side closest to town, rests the Concord Memorial, dedicated on July 4, 1837. On the west bank stands the Minuteman Statue, dedicated on April 19, 1875, 100 years after the battle. To mark the Concord Memorial's dedication in 1837, Ralph Waldo Emerson wrote "The Concord Hymn," a poem read for the first time in honor of the occasion. Emerson was the grandson of the Rev. William Emerson, the pastor of the Church at Concord on that fateful day in April 1775 who witnessed the battle from his home less than 100 yards from the Old North Bridge. Emerson's poem was engraved into the base of the Minuteman Statue and includes the famous phrase, "the shot heard round the world."

The Patriots' Day commemoration concluded with a wreath ceremony conducted by Thomas. Wreaths were presented by the NSSAR; the VASSAR; the French Society; the Virginia Society, DAR; and the Virginia Society, C.A.R. A total of 38 wreaths were presented. Fairfax Resolves Chaplain Larry McKinley led the benediction: a reading from "A Day of Fasting and Prayer," a proclamation issued by Connecticut Gov. Jonathan Trumbull on April 19, 1775.

Colonel James Wood II Chapter

On May 22, the Winchester National Cemetery hosted a Memorial Day commemoration ceremony, below. Participants included the Colonel James Wood II Chapter, the American Red Cross, VFW Chapter 2123, the Northern Shenandoah Valley Community Veterans Engagement Board and Heroes on the River.

The ceremony was held to honor Americans who died in the military service of their country. There were brief remarks, a moment of silence, the sounding of Taps, and the presentation of wreaths.

SAR Color Guardsmen, from left, Dave Cook, Dale Corey, Michael Dennis, Pat Kelly, Paul Christensen, Clayton Robinson, Lemman Duncan, Sean Carrigan, Virginia SAR Color Guard Commander Ken Bonner, Tom Hamill, unknown, Virginia SAR President Bill Schwetke, Jim O'Kelley, Nathaniel Poe, Blake Branche, Eric Robinson, Bailey Friedman, Chip Daniel and Marc Robinson. Culpeper Minutemen President Charles Jameson is not pictured.

methods challenge students to appreciate our nation's rich history.

As national winners, Zingale and Korum will receive a scholarship valued at \$3,000 to cover tuition and expenses to attend a teacher workshop or seminar on the American Revolution. They will be able to choose among the following workshops: the Freedoms Foundation Summer Teacher Graduate Workshop at Valley Forge, Pa.; the Colonial Williamsburg Summer Teacher Workshop in Williamsburg, Va.; the Jefferson Symposium at the University of

Virginia in Charlottesville; and other similar programs. They will have 30 months in which to attend their selected workshops.

Culpeper Minutemen Chapter

On June 13, the Culpeper Minutemen Chapter celebrated Flag Day. It honored the Culpeper Minutemen of 1775 in a ceremony at the DAR Culpeper Minutemen Monument in Yowell Meadow Park, near where the Minutemen mustered in 1775 before marching to the battles of Hampton and Great Bridge. The ceremony included 34 participants representing two SAR societies, six SAR chapters, three DAR chapters and one C.A.R. society. Twenty color guardsmen presented the colors, and six musket men fired volleys during the ceremony.

WASHINGTON SOCIETY

Fort Vancouver Chapter

John Zingale, a Vancouver iTech Preparatory School teacher, and Linda Korum, an elementary teacher at Tukes Valley Middle School in Battle Ground, were honored for their innovation and excellence in the classroom when it comes to teaching U.S. history.

Both teachers have been awarded the Dr. Tom and Betty Lawrence History Teacher of the Year Award by the Fort Vancouver Chapter, and each received a \$200 award and a History Teacher of the Year certificate. The chapter also nominated the two teachers for the teacher of the year award at the national level. This month, Zingale and Korum were notified that the SAR had selected them as the top U.S. middle-school and primary-school history teachers.

Each year, the SAR recognizes three top teachers across the country—one each from a high school, a middle school and a primary school—for their outside-the-box approaches. Teachers from virtually every state apply and compete for the national honor by illustrating how their untraditional

Award-winning teachers Linda Korum, top right, and John Zingale, above center.

Zingale teaches U.S. history to seventh- and eighth-graders, while Korum educates fifth-graders. Both teachers have received full recognition for their innovative accomplishments. The duo relies on much more than lectures and textbook learning when teaching their students about the American Revolution and other vital historic occasions.

Zingale takes a “project learning” approach in his classes. Students research historical topics and then collaborate to develop a variety of in-depth projects, ranging from video documentaries to museum-quality displays, exploring their assigned issues. His students also have created an online virtual-reality tour of the Fort Vancouver National Historic Site. Anyone the world over can explore the many archeological treasures of the fort.

Korum has developed a variety of interactive classroom activities where students receive much more than a lecture on U.S. history, but rather experience it firsthand. They are challenged to experience everyday life during the 1700s, when Colonists struggled to win their freedom. At the end of each school year, Korum’s students host a Congressional Congress, where invited VIPs from throughout the state visit the school to participate in a lively discussion on the U.S. Constitution. Guests have included the Washington State superintendent of education, state legislators, Clark County

officials, judges, the mayor of Battle Ground, school board members, the police chief and many more.

“We are honored to have two of the three national winners of this award here in our backyard,” said Chapter President Jeff Lightburn. “Both of these teachers have raised the bar in what it takes to engage their students and truly excite them about our forefathers’ accomplishments during the American Revolution. Rather than rely on textbook learning, they’ve challenged their students to *be* historians.”

Compatriot - don't delay, order yours today!

Show-OffAwards.com

or call us at (913) 888-3335

Wear it or display it - it's magnetic!

Lined in black velvet

and trimmed in bright gold -

a tribute to your patriot ancestor.

MS-500 Adapter Included

WISCONSIN SOCIETY

Nathaniel Ames Chapter

On May 25, 2019, past State President Harold Klubertanz (who passed away in 2015), was honored by the Nathaniel Ames Chapter. In December 2019, State President William Austin searched the Forest Hills Cemetery grounds in Madison, Wis., to find Klubertanz’s grave so a wreath could be placed during Wreaths Across America.

It was discovered that there was no headstone. Compatriot Klubertanz was also eligible for the Korean War medallion and SAR grave marker. Work began with the U.S. Department of Veterans Affairs to obtain a headstone, and the chapter paid for its placement, the Korean War Medallion, and an SAR Compatriot grave marker.

On Memorial Day, a color guard of Mike and Mark Nelson, Bill Muether and President Austin gathered to honor Klubertanz and dedicate the headstone, above. The ceremony has sparked the state society to fund a program to place needed compatriot grave markers.

Welcome New Members

NSSAR membership as of Aug. 20, 2020 is 36,621. Numbers indicate total new members since last issue. Patriot ancestor is identified after new member's name.

Alabama (58)

Scott Michael Acker, 215517, Thomas White
 Donald Alger Backus, 215514, Henry Killen
 Gary Arthur Charles Backus, 215515, Henry Killen
 Richard Arthur Gil Backus, 215516, Henry Killen
 James Earl Best Jr., 215647, Joseph Watford
 David Bailey Cassell, 215022, Francis Barrott
 William Edward Gabriel Cassell, 215023,
 Louis Lavergne
 James Edward Dotherow IV, 215928,
 Alexander Pagan Sr.
 James Edward Dotherow III, 215927,
 Alexander Pagan
 Alex Kim Eastman, 215651, James Burke
 Ross Hillyer Eastman II, 215650, James Burke
 Robert Jackson Eubank, 215929, Larkin Cleveland
 James Benjamin Flemming Jr., 215520, Lewis Lanier
 Moseley Bancroft Garrison, 216025, William Reeves
 John Chambers Garrison II, 216026, William Reeves
 Charles Monroe Garrison, 216027, William Reeves
 John William Garrison, 216028, William Reeves

Kevin Ray Garrison, 216024, William Reeves
 John Randy Garrison, 216023, William Reeves
 Paul Allan Gibbs, 215168, John Gibbs
 Brylan Kurtis Grammer, 216021, Joseph Glover
 Tristan Alexander Grammer, 216020, Joseph Glover
 John Alexander Green, 215319, David Williams
 William Parker Green, 215318, David Williams
 Matthew Douglas Gresham, 215323,
 Thomas Gresham
 Gregory Raymond Gresham, 215322,
 Thomas Gresham
 Patrick Thomas Gresham, 215324, Thomas Gresham
 Cory Evan Johnson, 215648, William Hill Sr.
 William Amos Johnson Jr., 216116, Jacob Thomas
 Anders Michael Kinney II, 216029, Conrod Wilhoit
 Larry Alan Leonard, 215926, William Cornelius
 Thomas Colvin Luther, 215423, Joseph Adair Sr.
 Edward Allen Luttrell, 215315, John Witt
 James Edward Luttrell, 215316, John Witt
 Jeremy Elijah Luttrell, 215317, John Witt
 Jeremy Alan Marvin, 215321, Ebenezer Marvin

John David Mott, 215314, Thomas Farrar
 John Vincent Musso, 215320, David Williams
 Lakyn Zaiss Nickle, 216334, James Ady
 Peter Johnson Pacey, 215522, Henry Harless Sr.
 Lewis Robison Pacey, 215521, Henry Harless Sr.
 Daniel Alexander Pacey, 215523,
 Henry Harless Sr.
 James Wallace Porter II, 215649, Larkin Cleveland
 Jimmie Wayne Pratt, 216022, Joseph McJunkin
 Jerry Coston Pritchett, 215518, William P. Guthrie
 John Michael Randolph Sr., 215931, Francis Bowery
 Peter James Randolph, 215938, Francis Bowery
 Thomas Allen Randolph, 215937, Francis Bowery
 Evan Merritt Randolph, 215936, Francis Bowery
 Ethan Franklin Randolph, 215934, Francis Bowery
 Mark Harold Randolph, 215933, Francis Bowery
 Andrew Boone Randolph, 215935, Francis Bowery
 John Michael Randolph Jr., 215932, Francis Bowery
 William Irvin Sauser Jr., 216117, John Caldwell
 Gregory Lynn Thigpen, 215930, William Lightner
 Christopher Allen Thigpen, 215519, Joseph Thigpen
 James Samuel Vinyard Jr., 215652, William Ash
 James Robert Watson Jr., 215024, Micah Mixon

Arizona (44)

John David Blevins, 215948, Jonathan Cowherd Jr.
 Robert Linwood Blevins, 215949,
 Jonathan Cowherd Jr.
 Trevor Joseph Boggie, 216341, Nehemiah Day
 Mark Patrick Boggie, 216335, Nehemiah Day
 Simon Jacob Boggie, 216342, Nehemiah Day
 David Alan Boggie, 216336, Nehemiah Day
 Michael Scott Boggie, 216337, Nehemiah Day
 Christopher James Boggie, 216338, Nehemiah Day
 Steven Matthew Boggie, 216339, Nehemiah Day
 Daniel Thomas Boggie, 216340, Nehemiah Day
 Sloan Michael Boxwell, 215176, Riverius Carrington
 Cole Douglas Boxwell, 215174, Riverius Carrington
 Grant Reid Boxwell, 215173, Riverius Carrington
 Continued on page 40

John B. Isbell III AL 145027
 Edward Leroy McGaughy AL 158569
 Edwin Mac Smith AL 158076
 George Theodore Carrithers Jr. AR 211998
 Charles Eugene Hales AZ 148363
 George La Verne Virgil AZ 216119
 Jared Lee Wright AZ 216347
 Oliver Giovanna Everette CA 149300
 Robert Franklin Jackson CA 130870
 LeBron Camp Preston CA 137953
 Brian Thomas Malley CT 189448
 Edward Frederick Rodriguez DC 205509
 Rayner Wilson Hesse Jr. DE 178864

James Albert Pletz DE 167202
 James Leon Angelos FL 211854
 Jon Louis Courson III FL 175810
 Stanley Marshall Parmeter FL 152161
 Frederick Ashby Rall FL 138900
 James Robert Smith FL 182255
 Walter Eugene Arms GA 198331
 William Oscar Brazil GA 160303
 Brazle Hubert Claxton GA 145506
 Philip Kerry Curtis GA 137579
 Clarence Arthur Hoyt GA 216390
 Robert Lincoln Hoyt GA 216391
 Hall Alexander Martin GA 150960
 James Franklin Panter GA 134646
 Henry Wilder Smith Sr., MD GA 216365
 De Saussure Dugas Smith GA 216366
 Donald Merlin McAllister IA 210571
 Wilbur Eugene Mesecher IA 148844
 William Lyle Wignall IA 127602
 Richard Earl Meiers ID 209020
 Dennis Lynn Shaw IL 180287
 Robert Warren Wingfield IL 146794
 John Sterling Harris IN 215508
 James Walter Hicks IN 162445

Continued on page 40

Continued from page 39

Gerald Lynn Spore.....IN.....174554	Bernard Lee Allen..... SC 205981
Marvin Dale Sweeney.....IN.....147743	James Clark Antisdell..... SC 133210
Mark Leonard Crump..... KS 203719	Frank Kenneth Babbitt Jr. SC 153698
Stephen Lee Calmes KY 200070	Chester Fairbanks Cotter, USA (Ret.)..... SC 149452
George T. McWhorter KY 116587	Larry Boyd Killian..... SC 192939
Floyd Edwin Reeves..... KY 133438	James Elvie Livingston..... SC 172062
Donald Brent Root..... KY 176285	Weyman Frederick Webb..... SC 184707
Joe Fleming Wilkins..... KY 166291	Charles Dean Slagle..... TN 142091
Truman Maynard, USA..... LA 178991	John B. Woodfin..... TN 97367
William Nathan Salmon LA 204178	John Robert Booth..... TX 180441
William Harry Carlson MA.....196891	Robert Harold Browder TX 142198
Lester Anderson Foster Jr. MD..... 118084	Laurence Walter Crapo TX 148940
Loren Willis Frey MI 206037	Ronald L. Gadberry..... TX 152121
James Sylvester Cunningham..... MO..... 156385	William Grove Harper TX 144279
Collins Ford Kindred MO..... 165897	Claude Earl Hicks Jr. TX 180444
Keith Cullen McMullen MS 139491	William R Jordan Jr. TX 111677
Francis Joseph Hale NC 93090	Edward Hewitt LaRowe..... TX 164405
John Curtis Ryland..... NV 187210	James Hardy Mallery..... TX 192759
Russell Steinmetz Stocker Jr. NY 165074	William Marshal Marrs TX 135157
Phillip Wayne Adams OH 168184	Ernest Harrington Martin..... TX 132078
Paul George Barnes..... OH 153240	Joe Marshall Moody TX 160870
Marlin A. Lovensheimer OH 148509	Leslie James Overstreet TX 180849
Forrest Alonzo Norman II..... OH 126209	William Paul Perry TX 216305
Dwight Edward Radcliff..... OH 176471	Madison William Reed Jr. TX 169135
John Milton Richardson OH 141347	Don Richard Russell..... TX 189100
Russell Lee Simmons..... OH 181540	Richard Samuel Wright..... TX 202565
Vito Anthony Cosmo Jr. PA 215623	Roderick D. Brown VA 103434
James Leonard Garthwaite Jr. PA 154571	Robert Zane Collings..... VA 173896
Wade William Killinger PA 181103	George Dickerson Dyer Sr. VA 160830
Nevin Cooledge Miller PA 150618	William Alfred Howlett Jr. VA 147201
Eugene Gass Painter PA 124820	Frederick James Kroesen Jr. VA 181383
Ronald Lee Potter..... PA 216196	Leonard Louis LaFlam Jr. VA 213101
James O. Reed PA 85097	Arthur Warren Watkins VA 195790
James Patrick Sullivan West PA 210270	William Bruce Wingo..... VA 95641
Sidney Clifford Jr. RI..... 122582	Gale Arlen Palmer..... WA.....168332

Continued from page 39

Luke Sutton Boxwell, 215175, Riverius Carrington
 Andrew John Fetters II, 216122, Jacob Neifert
 Andrew John Fetters I, 216121, Jacob Neifert
 William Anderson Garrard Jr., 215740,
 James Garrard
 Michael Raymond Hagerly, 216120,
 William Ring York
 Cameron Wade Johnson, 216228, William Imus
 Everett Ruben Larson, 215941, William Milliken Sr.
 Ephraim Kevin Larson, 215940, William Milliken
 Frederick McCall-Perez, 215947, Samuel W. McCall
 Glenn Robert McMahan, 216344, John McMahon
 Glenn Duran McMahan, 216343, John McMahon
 Matthew Tracy Meyers, 215946, Thomas Dodson Jr.
 Charles Randall Miller, 216345, Stephen Clark
 John Kevin Milligan, 215939, William Milliken
 George Steven Nash, 216346, Jacob Stevens
 Michael Arthur Nealon, 215170, Daniel Kimball
 Gabriel Thomas Ramirez, 216118, Patrick Henry
 Lawrence Vernon Robertson Jr., 215169,
 Silvanus Stokes
 Robert Gillmore Schmidt, 215942,
 James Gilmore Sr.
 Warren Thomas Simmons, 215739,
 Philip Peter Baker
 Russell Lynn Smith, 215943, James Robinson

R. Kyle Smith, 215944, James Robinson
 Vaughn Charles Smith, 215945, James Robinson
 Ethan Samsonov Swonger, 215744, William Jarratt
 Benjamin Jared Swonger, 215743, William Jarratt
 Christian Hawthorne Swonger, 215742,
 William Jarratt
 Scott Hawthorne Swonger, 215741, William Jarratt
 George La Verne Virgil, 216119, Abijah Virgin
 George Lorn Wescott, 215172, Gardiner Westcott
 Joseph Spencer Wescott, 215171, Gardiner Westcott
 Jared Lee Wright, 216347, Riverius Carrington

Arkansas (8)

Brian Mark Abney, 216348, Nathaniel Abney
 Leroy Henry Farmer, 216031, Christopher Truby
 Carl Walter Ford Jr., 216030, Thomas Graves
 John Edward Hillier Jr., 216032, Thomas Cox
 William John Oliver Jr., 215025, Philip Erkenbrack
 G.S. Brant Perkins, 215424, Stephen Stevens
 John Frank Jack Wells, 215524, William Blackburn
 Heath Ray Williams, 215026, Peter Williams

California (82)

Norris Eugene Anderson, 215021, Philip Heffelfinger
 Brent William Baker, 215427, Joseph Hancock
 Brian James Ball, 215748, Barnabus Berne Budd
 David Richard Beeskau, 215326, Benjamin Pollard
 David C. Bledsoe, 216124, John Short

Larry Frank Brasher, 215659,
 Reuben Farnsworth Jr.
 Michael Randall Eugene Buck, 215185,
 Asa Hapgood Jr.
 Ralph Daniel Burkett, 215186, Nancy Ward
 Jesse Frank Campbell, 215426, William Campbell
 Andrew James Christopher, 216355, Roswell Cooke
 Edward Joseph Davis, 215660, Harmonius Alkire
 Scott Alan Davis, 215180, Harmonius Alkire
 Christopher Ross Douglas, 215829,
 Matthew Atchison
 Ross Edward Driscoll Sr., 215661, Phillip Derr
 Richard Teague Duffield, 215663, Thomas Emerson
 James Edward Duffield, 215662, Thomas Emerson
 Robert Arnold Duffield, 215664, Thomas Emerson
 Charles Daniel Dunkin III, 215657,
 Jonathan Comstock
 Charles Daniel Dunkin IV, 215658,
 Jonathan Comstock
 Craig Warren Edmonds, 215328, Hezekiah Willard
 Robert Dale Epperson, 216230, Samuel Stanford
 Michael Lee Fong, 216229, James Standridge
 David Hazleton Gardner, 215831, George Irwin
 Nolan Adams Hall, 216353, Moses Adams
 Darrell Vonard Harvey, 215957, Seth Blake
 James Byron Hay, 216354, Solomon Progett
 Matthew David Henderson, 215665, Blodgett Ballard
 Stephen Andrew Johnson, 215666, Simeon Bowen

Mark Francis Kalchik, 215182, Daniel Stewart
Eric Douglas Kaufman, 216350, Peter Miller
John Charles Kelly, 215667, William Cathey
Robert Francis Kluck, 215832, William Elder
Michael L. Mann, 216352, George Anthony
Michael Ross Mapes, 215745, Benjamin Eddins
Scott Phelps Marer, 215327, Henry Simmons
Daniel M. Martin, 215958, Jonas Fairbanks
Neil Ward Melrose, 215668, James Melrose
Michael Edward Miller, 215653, Samuel Miles
David Lee Morrow II, 216123,

Saunders "Sandy" Burnett
Brennan Scott Morse, 215325, Joseph Morse
Gary Francis Newton, 216231, William Robbins
Jeffrey Paul Nibert, 215425, George Klingeman
Mayfred Roy Nutter, 215179, Thomas Nutter
Kevin William Oatley, 215830, Joshua Oatley
John Levi Palmer, 215656, Josiah Curtis
Ronald Scott Raider, 215749, Conrad Rader
Gregory Thomas Riggins, 216232, Edward Joy
John Edward Robbins, 216351, Enoch Osborne Sr.
David Michael Robertson, 215669,

Adam Hempleman
Jack Clyde Robinson, 216235, Nathan Simms
Scott Edward Robinson, 216234, Nathan Simms
Kenneth Edward Robinson, 216233, Nathan Simms
Matthew Wayne Rogers, 215670, John Rogers
Jon Russell, 215029, Conner Dowd
Jimmie Lee Rutledge, 215183, John Josselyn
Eric Christopher Rutledge, 215184, John Josselyn
Jonathan Edward Schillo, 215181, James Hayes
Ethan Mathew Shaw, 215525, Ignatius Flowers
Stephen Sicard, 215671, Abraham Poor
Nathan Frederick Jones Smith, 215027,
Jonathan Weeks Jr.
Leon Luther Smith III, 215178, Thomas G. Moore
Edison James Bunion Smith, 216033,

Henry Smith Sr.
Peter Russell Smith, 215950, Samuel Smith
Hunter Ata Smith, 215953, Samuel Smith
Patrick Allen Smith, 215951, Samuel Smith
Noah Joseph Jones Smith, 215028,
Jonathan Weeks Jr.
Guy Frederick Smith, 215177, Thomas G. Moore
Jackson Ada Smith, 215952, Samuel Smith
Justen Tomlin Stevens, 215672, William Tomlin
Charles Howard Stevenson, 216349,
William Stevenson

Westcot Bell Stone IV, 215746, Westcot Stone
Hunter Chadwick Stone, 215747, Westcot Stone
Williford Albert Stovall Jr., 215654,
Theophilus Norwood
Ryan Andrew Stygar, 215954, James Armstrong
Nathan Kichisaburo Uchida, 215955,
Solomon Robbins

Justin Yasuyuki Ushida, 215956, Soloman Robbins
Steven Clark Waiters, 215526, George Waggoner
Dale Allanson Walton, 215655, Hugh McClellan
Mark Alan Ward, 215673, James Ward
Justin Sprague Weber, 215674, John Rockwall Sr.
Alan Wilder Wright, 215187, Samuel Ransom
Robert Steven Wright, 215329, Anthony Wayne

Canada (4)

Robert Richard Allen, 215834, Joseph Baker
Richard U. Beltrame, 215428, Roger Orvis
Randolph Raymond Gobin, 215833,
Joseph Drouin dit Lemaîne
Ashley Ciutine Smith, 216356, Ludwick Wisinger

Colorado (11)

Ralph Otis Brown, 215750, Samuel Robinson Sr.
Gary Richard Clausen, 215751, Levi Lindsey
Scott G. Ellis, 215676, Abraham Ellis

Brent Allan Ellis, 215675, Abraham Ellis
Brad Thomas Ellis, 215677, Abraham Ellis
Duane Richard Engle, 215189, Levi Currier
Gerald Keith Herdman, 215188, John Herdman
Kenneth Robert Strassberg, 215190,
Ebenezer Eldredge
Ray Alan White, 215191, Jeremiah Dupree
Michael H. Wilbur, 215192, Alexander McLean
Justin Marc Wilbur, 215193, Alexander McLean

Connecticut (9)

Mark J. Bancroft, 215429, William Bancroft
Alexander Bankes Dias, 215959, Peter Penfield
Ralph William Ely III, 215527, William Ely
Thomas Cronin Griffin, 215330, Philip Benner
Jason Tyler Jewett, 215331, John Pawling
David Andros Jones, 215030, John Jones Jr.
Francis Charles Kunz, 216357, Elijah Laws Sr.
Stephen Nicholas Leavy, 215753, Stephen Turner
Eric John Stephenson, 215752, Eliphalet Reynolds

Dakota (2)

Dale Ray Shook, 215678, Thomas Galford
Aaron Michael West, 216236, Josiah Buck

Delaware (17)

Josiah Henry Atkins, 215761, Micah Porter
Seth Thomas Curran, 215760, Micah Porter
Aidan Patrick Curran, 215758, Micah Porter
Roy Ivey, 215332, James Farquhar
David Grant Kleinschuster, 215757, Micah Porter
Samuel John Kleinschuster, 215759, Micah Porter
Roger Kenneth McLimans, 215754, Barnabas Potter
Ralph Stanley Mills Jr., 215835, Philip Brehm
Michael Kevin Patterson, 216034, William Bacon
Kenneth Joel Porter, 215756, Micah Porter
Logan Joel Porter, 215762, Micah Porter
Kenneth Wayne Porter, 215755, Micah Porter
Brett Douglas Russ, 215836, Anthony Devoe
John Edward Sands, 215528,

Epaphroditus Loveland
John Linn Sheets, 216037, William Braithwaite
Alexander Griffin Smith, 216036, Henry Hammer
Griffin Anderson Smith, 216035, Henry Hammer

District of Columbia (7)

George Ray Anderson, 215679, Benjamin Pendleton
Jonathan Edward Carothers, 215195,
Magdalena Adams
Alexander Ebsary, 215196, Ebenezer Zane
Kohl Verne Hensler, 216237, Ichabod Jewett
Brian Timothy Jack, 215837, Jonas Nichols
Timothy Maurice Reardon, 215197, Jared Ingersoll
Douglas Bunton Tomb, 215194, Josiah Moody

Florida (90)

Francis Charles LaChance Adams, 216067,
John De La Hunte
Robert Dewitt Adams, 216066, John De La Hunte
Gordon Scot Anderson, 215536, Benjamin Nesmith
Jeffrey L. Angelos, 215764, Barent Van Kleeck
John Buchanan Avery Arnold, 216238,
William Bertram
Walter Boyer Arnold Jr., 215535,
John George Overmyer Sr.
James Hart Sutherland Arnold, 216239,
William Bertram
Patrick Buchanan Arnold, 216240, John Barley
Loyal Xavier Bassett, 215765, William Bassett
Blaine MacMillan Baxter, 216064, Henry Getz
Adam Allen Bent, 215333, James Plumb
John Robert Boyd, 215218, John Boyd
William Cochran Boykin, 216358, Jacob Riffel
Wallace Lamont Bradford, 215537, James Russell

Jeffrey Edward Bridgham, 215772, Benjamin Witt
Bradley Edward Bridgham, 215773, Benjamin Witt
Joshua Lee Brooks, 215838, Johann George Gresh
Max Andrew Brooks, 215839, Johann George Gresh
Jackson Taylor Brooks, 215840,
Johann George Gresh
James R. Brooks, 216128, Robert Brooks
Robert L. Brown, 215212, Henry Greninger
Wilfred L. Carothers, 215220, William Carothers
William Chester Carson III, 215217,

John Moores Bailey
Francis Ritchie Cassada, 215766, Joseph Beaman
Paul David Chase, 215770, Moody Chase
William Noonan Civitella Jr., 216242, John Dunn
William Winston Cole, 216132, Asahel Moody
Joe Ray Cunningham, 215767, Philip Cory
Alan Wayne Devereaux, 215680,
Jonathan Devereaux
Joseph Paul Dillard, 215542, Joseph Motley
Justin William Eggstaff, 215034, Comfort Wilcox
James Carlton Eggstaff, 215033, Comfort Wilcox
Dustin Wallace Flaker, 215538, James Russell
Fredric Allan Freese, 215337, John Ryder
Charles Richard Frere Jr., 215213, Henry Mudd Sr.
Thomas Franklin Gillaspie, 215335, Amos Himes
Shawn Edward Harrison, 215215, Edwin Furr
Ethan Thomas Harrison, 215216, Edwin Furr
Lonnie Ray Higdon, 215543, John Hitchcock
Dennis Max Hunt, 215214, Joseph Whitley
Steven Michael Johnson, 215334, Samuel Johnson
Gary Wayne Johnson, 215690, Josiah Johnson
Colin Bradley Johnson, 216359, Lucius Tuttle
Christopher Lee Johnson, 215763, Richard Harvie
J. Velma Keen II, 215689, Roger Lawson
Robert W. Kerr, 215544, Charles Cracroft
Robert B. Kirkwood, 215842, George Lytle
Mark Anton Langendorf, 215432, William Brooks
Charles B. Lee, 215539, Francis Triplett
Chandler Tillman Leming, 215534, John Fowler Sr.
William Sherman Lowrie, 215431,

Elliott Williamson
Andrew Merriam Lyman, 215545, Elias Lyman
James Thomas McSwain, 215533, John Paine Sr.
Christopher Edward Merriam, 215681,
John Merriam
Charles Tanner Mock, 216130, Thomas Walker Sr.
William Jenkins Mock III, 216129,
Thomas Walker Sr.
Jackson Tyler Mock, 216131, Thomas Walker Sr.
Michael Francis James Moran, 215964,
Samuel Goodwin
Micheal Sumner Murphy, 215031, Thomas Bartlett
Connor Sumner Murphy, 215032, Thomas Bartlett
Mark Anthony Parker, 215430, William Hall Parker
Charles Alan Pierce, 215682, William McIntire
Timothy Gene Piper, 215768, Micah Vail
Ted Vernon Price, 215433, Jacob Duckworth
Dale Patrick Read, 215035, Ephraim Nichols
Charles John Read, 215036, Ephraim Nichols
Douglas Redd, 215210, Lewis Boyer
John Wilson Robinson, 216065, Jacob Parkinson
Christopher Ned Romine, 215683, Alexander Irwin
Robert Bryant Sauter, 216360, Isaac Davis
Frank Schwartz, 215684, Levi Hopkins
Ronald E. Sholes, 215685, Levi Sholes
William A. Sigler, 215771, Daniel Taylor
Archie Moring Smith Jr., 215769, Brittain Pope
Robert Monroe Snyder, 215540, James Russell
Courtney Wilder Stanton, 215686, David Alderman
Gregory Allion Stein, 215219, Michael Ohl Sr.
Lawrence K. Swift Jr., 215841, William Swift
Christopher Jacob Thompson, 215547, John Moore
Jason Patrick Thompson, 215546, John Moore
Blake Christopher Thompson, 215548, John Moore

Charles Jay Utterback, 215541, Jacob Utterback
Albert Clayton Vandiver Jr., 216241,
John Jacob Pirkle
Richard Robert Watkins, 215211, Wharton Nunn
John Wesley Wilder, 215336, John Manahan
Ronzell Irwin Windsor II, 215209, Isaac Windsor
Paul Byron Witherspoon II, 215687,
David Alderman
Stephen Paul Witherspoon, 215688,
David Alderman
Michael Wayne Young, 215222, Aaron Crain
Harold Basil Young Jr., 215221, Aaron Crain

Georgia (91)

Robert Huntley Allen, 215037, Martin Gambill
Michael Anderson, 216151, Benjamin Green
Richard Kent Anderson, 215048, Thomas Anderson
Ambrose Joseph Atkins, 216137, Zebulon Lee
Ryan Jacob Baker, 216387, Jacob Snyder
Devyn Jeffrey Baker, 216386, Jacob Snyder
Robert Paul Barkley Jr., 215047, David Blalock
Grant Cameron Bennett, 216362,
Matthew Singleton
David Cameron Bennett, 216361,
Matthew Singleton
Perry Dwight Benson III, 216383, Abraham Bergey
Thomas Carey Bentley, 216369, Hardy DeLoach Jr.
Steven Dwight Berg, 216376, Thomas Adams
James Cecil Berrong, 215691, Martin Maney
Felton Harvey Bohannon, 215053, John Dooly
James Ellis Box Jr., 215341, John Carter Jr.
Charles Hilton Brown, 216380, Jacob Darden
Kenneth Oakley Bryan, 215440, George Oakley
Robert John Cairns, 216148, Curtis Cleveland
Herbert Dandridge Campbell III, 215549,
Daniel Evans
Charles Truman Chidsey, 215436, John Berrien Jr.
Robert Eugene Choppa, 215043, John Blair
Jeffrey Lucio Cimbalo, 216382, Richard Crowder
Nikolas Alexander Cole, 215340, George Fry
Jonathan Townley Crane, 215550, Stephen Crane Sr.
Anthony J. Crowe, 216145, John Mahan
Michael Keith Dooley, 216374,
John Watkins/Wadkins
Jacob Hunter Dooley, 216375,
John Watkins/Wadkins
Robert Hu Dougherty, 215045, Jacob Daugherty
James Joseph Dunn II, 215054, Isaac Dunn
Scott Allan Eisenhart, 215041, Conrad Eisenhart
Rory Eli Flint, 216381, Peter Borders
John L. Foster Jr., 216392, James White
Robert Lillie Gibson III, 216142, John McCorkle
Keith Morris Gibson, 216143, John McCorkle
Phillip Barry Harris, 216136, Moses Harris
Samuel Dalton Horton Harris, 216135,
Moses Harris
Elmo Earl Hewett, 216384, James Wilson
Thomas C. Hewett, 216385, James Wilson
Jacob Basil Hildebrand III, 215042, Glass Caston
Gerald Byran Hogsette Jr., 215044, James Scott
Mark Herman Holzman, 216368,
William Hackworth
Clarence Arthur Hoyt, 216390, Stephen Niles
Robert Lincoln Hoyt, 216391, Stephen Niles
Michael Joseph Ilhardt, 215435, Hezekiah Lindsey
Michael Grady Jenkins, 216367, Anthony Bonnell
Gary Mattox Johnson, 216373, Thomas Fortson
Walter Edwin Johnson Jr., 215438, William Stanford
William Wiley Johnson, 215437, William Stanford
Jason Chadwick Ulmer Jones, 216149,
James Williams
Glenn Franklin Kirk Jr., 215339,
William Edmondson
Charles Pendleton Lewis Jr., 216363,
Isaac Mansfield

William Coleman Loveless, 215046, Isaac Lane
Richard Lee McCrary, 215051, Elijah Smith
Benjamin Hamilton McDonald Jr., 215052,
Joseph Carroll
John Shaeffer McIlwain, 215843, Catlett Corley
Brandon Michael So Miller, 215040, Thomas Wilt
Patrick Scott Miller, 215038, Thomas Wilt
Patrick Francis Miller, 215039, Thomas Wilt
Allen David Mincey, 215223, Peter Tarter
Erick Dale Montgomery, 215049, Aaron Simpson
Dwain Irvin Moss, 215050, William Bentley
Richard Owen Nevard Jr., 216377, Philip Smith
Elbie Adrian Parham, 216378, Peter David
John Patrick Peek, 215694, Joseph Vickery
James Carlton Peek, 215692, Joseph Vickery
James Benjamin Peek, 215693, Joseph Vickery
Charles Michael Pettus, 216146, Robert Knox
Otis Flint Putnam III, 216150, Enoch Putnam
Daniel R. Randall, 216371, Hopedstill Randall
David L. Randall, 216370, Hopedstill Randall
Anthony P. Randall, 216372, Hopedstill Randall
Ulric Marion Tony Roberts, 216379,
John Adam Treutlen
Ken H. Roberts, 215338, James Gilmore
Stephen Edward Rohrabacher, 215439,
William Donaldson
Thomas Albert Scales, 216144, Edward Jackson
De Saussure Dugas Smith, 216366, Colesby Smith
Henry Wilder Smith Sr., MD, 216365, John Mann
Larry Thomas Smith, 216139, Benjamin Smith
Jeffery Thomas Smith, 216140, Benjamin Smith
Brock Allen Snead, 216388, Barrett Brewer
Alexander Manning Snead, 216389, Barrett Brewer
Wayne Morris Stewart, 216133, John Stewart
Thomas W. Sullivan, 216147, George Bost
Johnny Edwin Tapley Jr., 215965, Travis Thigpen
Johnny Edwin Jon Tapley III, 215966,
Travis Thigpen
Whitmarsh Booth Tennant, 216134,
Richard Tennant
Michael Brian Tennell, 216364, George Tennell
Alviah Lowell Thielke, 216141, Peter Mabie
Mark Owen Walters, 215434, Thomas Woodward
Damon Eric Woodson, 216138, George Waugh
Michael Joseph Zink, 215774, John Zink/Sink

Idaho (2)

Jack B. Currier, 215055, Seth Currier
Daniel Stephen Looney, 215056, John Archer

Illinois (40)

John Auerbach, 215552, Robert Frierson
Patrick Robert Bihn, 215968, John Violet
Jerold Melvin Bratcher, 216393, Edward Poe
Theron James Burge, 215846, George Jones
Charles Edgar Byars, 216068, William Gaston
Mark Alan Byars, 216069, William Gaston
Tyler Chase Byars, 216070, William Gaston
Christopher Matthew Davis Jr., 216394,
Edward Poe
Charles N Erickson, 215775, Robert Armstrong
Michael Lee Ferguson, 215845, Thomas McQueen
Howard Joseph Gunn, 215441, Adam Baird
Timothy Richard Hamman, 215973,
Jonathan/John Baxter
Owen Michael Hines, 216395, Edward Poe
Jake Jerold Hines, 216396, Edward Poe
H. Noel Jackson Jr., 215695, Edward Haymond
David Alwyn Johnson, 216152, Samuel Hall
Nicholas R. Koberstein, 215970, Peter Bricker
Hans Peter Larson, 215227, Auris Remsen
Jacob Michael Leake, 215848,
Johan Frederick Emert
David Leo Lybarger, 215969,
Ludwick Lybarger/Liberger Sr.

Christopher Scott McDowell, 215224,
George McDowell
Jacob William McDowell, 215225,
George McDowell
Michael Wilson McDowell, 215058,
George McDowell
Clinton R. Morgan, 215228, Jonathan Gilkey
Gene Allen Nelsen, 215847, Jesse Doud
William Blaine Norton, 215971, Thomas Bailey
David Marvin Norton, 215551, James Letts
Harlan Edward Pace, 215967, Robert Adams
Kenneth Daniel Powell, 215059, John Snow
Alexander Richard Powell, 215062, John Snow
Kevin Mark Powell, 215061, John Snow
Richard Lee Powell, Jr, 215060, John Snow
William Joseph Schmutz, 215844, John Teasley
Jack Leon Shupe, 215226, Jabeth Weiser
Jake Ervin Stahl, 215063, George Bryan
Andrew Thomas Stout, 215057, Samuel Welles
William Eugene Sutherlin, 215976,
Christopher Woodward
Steven Eugene Sutherlin, 215974,
Christopher Woodward
Grant James Sutherlin, 215975,
Christopher Woodward
Alexander Peter White, 215972, Ebenezer Mead

Indiana (53)

James Clint Abney Jr., 215068, George Abney
Michael Cameron Beeler, 216071,
Christopher Beeler
Isaac Graham Berger, 215442, John Alban
Elliott Bryce Berger, 215443, John Alban
Zebediah Karl Daniel Berger, 215444, John Moore
Mark Lee Daniels, 215566, Simon Archer
Ralph Christopher David, 216244, Jesse Bolling
Glenn Alan David, 216243, Jesse Bolling
Damon Clark Davis, 215075, James Steen
Larry Gene Davis, 215076, James Steen
Zachary Wayne Dilly, 215445, Robert Wharton
Otto Michael Engleman, 215343, Philip Engleman
Jansson Tyler-Smith Engleman, 215342,
Philip Engleman
Larry Douglas Fox, 215447, Felix Matzinger
Keith Richard Gardner, 215562, John Wilson
Charles Joseph Gilles Jr., 215696, George Buchanan
Ryan Patrick Gilles, 215697, George Buchanan
Logan Douglas Hamilton, 215556,
Hedgeman Triplett
Robert Douglas Hamilton, 215555,
Hedgeman Triplett
Travis Hamilton, 215554, Hedgeman Triplett
Evan Bruce Hargrave, 215074, Hezekiah Hargrave
Bruce Alan Hargrave, 215073, Hezekiah Hargrave
Shane Dean High, 216245, David Hottenstein
Nolan Matthew Hilliard, 215065, Joel Garrison
Ethan Isaac Hilliard, 215066, Joel Garrison
Camden Phillip Hilliard, 215067, Joel Garrison
Carson Drew Hilliard, 215064, Joel Garrison
Gordon Henry Hurley, 215978, Fenner Palmer
Merrell T. Kenworthy, 215561, Peter De Mott
Dennis K. Kruse, 215446, Daniel Strong
Keith Andrew Lamson, 215977, Matthias Parson
William Albert Maxwell III, 215448, George Dickey
Thomas Walter McCain, 215069, John McMillan
David Lewis Morgan, 215560, Adonijah Morgan
Jacob Everett Pastorius, 215072, Arthur Johnson
Kenneth Lee Pearman, 216072, Richard Mack
Ronald Pearman, 216073, Richard Mack
Alexander Lee Pearman, 216074, Richard Mack
William Reed Raibley, 216077, Samuel Musgrove
Brent Alan Raibley, 216076, Samuel Musgrove
Parvin Rudolph Raibley, 216075, Samuel Musgrove
Christian Kaiser Renner, 216246, James Pritchard
Michael Wesley Resener, 215559, Hanchrist Carlock

Jacob Scott Rowell, 215563, Ephraim Elder
Cole William Rowell, 215564, Ephraim Elder
Kyle Bauer Rudibaugh, 215229, Ashbel Baker
Charles Daniel Ruggles, 215557, Ashbel Ruggles
Gifford Albert Ruggles, 215558, Ashbel Ruggles
Terry Jerome Sanderson, 215070, John Hatter
Jeffrey Blake Sanderson, 215071, John Hatter
Robert F. Shankland, 215553, William Shankland
Gavin Kenichi Tomita, 215565, Isham Sellers
John Robert Trueblood, 215077, John Henderson

International (1)

Michael Gennaro Watters, 215078, Heman Munson

Iowa (15)

James Lee Arts, 215777, Robert Peebles
Steven Allen Brewer, 215079, Edward Jackson
David Frederick Ehmcke, 215080, David Pettengill
William Andrew Ferguson, 215698,
William Overton Callis
James Wayne Hidy, 215778, John Hidy
Roland Gene Jackson, 215779, Oliver Myers Jr.
Randolph Wilson Lyon, 215231, Archelaus Fuller
David Arthur Nation, 215776, Benjamin Redmond
Jeremy Matthew Newton, 215980, Jacob Goodhue
James Robert Newton, 215081, Jacob Goodhue
Will Matthew Newton, 215981, Jacob Goodhue
John Paul Newton, 215979, Jacob Goodhue
Robert Douglas Pool, 215230, John Dowell
Paul James Stallman, 216153, Samuel Field Jr.
Samuel Edward Vesely, 215344, John Newmire

Kansas (53)

Milton David Allen, 215699, William Shedd
John Jay Ankerholz, 216156, Samuel Dedman
Steven Jay Ankerholz, 216157, Samuel Dedman
Benjamin Jay Ankerholz, 216158, Samuel Dedman
Jesse Eugene Ankerholz, 216159, Samuel Dedman
John William Bailey, 216263, Benjamin Hawes
Charles Wilson Ballard, 215346, William McGarity
Jimmie Earl Ballard, 215345, William McGarity
Jimmy Earl Ballard, 216261,
William Washington McGarity Sr.
Stephen Craig Bolton, 216262, Kenneth Hankinson
Alfred Lee Boyer, 215232, John Casler Jr.
Christopher Vincent Carlton, 215567,
Thomas Carlton
Thomas Henry Cox, 215236, Amos Spring
Ian Reid Darlington, 216256, John Alderson Sr.
Byron Ray Darlington, 216255, John Alderson Sr.
Pierce Coleman Darlington, 216257,
John Alderson Sr.
Sean Michael Davis, 216162, Jacob Holsinger
Christopher Douglas Day, 215347, Thomas Elwell
Victor Alan Deegan, 215234, Robert Hardesty
Derrick Arnold Doolittle, 216250, Jonas Ward
Daniel Christian Doolittle, 216251, Jonas Ward
Drake Christian Doolittle, 216252, Jonas Ward
Charles Michael George, 215348, Joseph Willard
Jaxson Gage Gregg, 215350, James Glover
Galen Dennis Grossnickle, 216249,
John Wagensailer
William Edward Herrman, 215700, Peter Brown
Cale Philip Hewins, 216260, Martin Chapin
Finn Oliver Holler, 216161, Nehemiah Howard
James Walker Holler, 216160, Nehemiah Howard
Todd Andrew Holmes, 216248, William Wright
John Charles Martin Jr., 216247, Thomas Berry
Randy Maus, 215243, Benjamin Howland
Thomas Carl Poulter, 215233, Joseph Davidson
Ronald Edward Proctor, 215349, James Staggs
Noah Aaron Purvis-Montoya, 216253, James Glover
Louis Ray Reed, 215241, George Cordell
Brody Dean Sadler, 216154, William Pyle
Drake Lowell Sadler, 216155, William Pyle

Daniel Joseph Schrock, 215240, Abraham Coryell
Austin James Scrivener, 215569, Benjamin Scrivener
Jay Robert Scrivener, 215568, Benjamin Scrivener
Gunnar Lee Scrivener, 215570, Benjamin Scrivener
John Francis Shields, 216258, Benjamin Wright
Robert Martin Shields, 216259, Benjamin Wright
Calvin Gray Smith, 216254, James Glover
Eli Benjamin Svaty, 216264,
Andreas/Andrew Shade
Donald Edwin Wales, 215242, Joseph Chaplin
Jonathan Edwin Wales, 216163, Joseph Chaplin
Jimmie Lee Wallen, 215235, Edward Cather
Richard Warren Wood, 215237, Zedekiah Morgan
Robert Lawrence Wood, 215239,
Zedekiah Morgan
Roger Samuel Wood, 215238, Zedekiah Morgan
Stephen Franklin Wright, 215701,
Richard Wright Sr.

Kentucky (34)

Gregory Lane Barnard, 215083, Thomas Paxton
Timothy Dale Bowman, 216081, Fleming Smith
Charles Richard Bray, 215351, William Rose
Lewis Wertman Breeden II, 215244, John Leib
Lewis "Buzz" Allen Carmichael, 215849,
Abraham Chittenden
Jason Andrew Coleman, 216087, Abraham Westfall
Matthew Chase Coleman, 216086,
Abraham Westfall
Michael D. Collinsworth, 215781, Gardner Hopkins
George Michael Conway, 215850,
Francis Bondurant
Joel Mark Cross, 216078, George Carpenter Sr.
Nicholas Allen Davis, 216082, Thomas Stamps
Sean Michael Enright, 216167, Edward DeHaven
Robert Alvin Fulkerson, 215853, John Fulkerson
William Benjamin Gahafer, 216166,
Larkin Sandidge
William David Gahafer, 216165, Larkin Sandidge
Philip Blake Justice, 215780, Leonard Mosher
Robert Ernest Kennedy, 216085, John Kennedy
Clifford Scott Kinniard, 216084,
Jacques Timothe Boucher De Monbreun
Joshua Robert Matthews, 215246, Richard Marlow
Nathaniel Ryan Morris, 216083, John Hamilton
John Westfall Morrison Jr., 216079, Mark Duty
Daryl Lynn Nottingham, 215245, Pliker Dedric Siler
Gary Alan Payton, 216265, John Humphrey
Royce Kipp Ramsey, 215352, Daniel Sisk
Mark David Slaby, 216332, William Brown
Jackson Thomas Slaby, 216333, William Brown
Donne Dean Slaby, 216331, William Brown
William Gibbs Thames, 216080,
George Abbott Hall
Edwin Clark Thomas, 215449, Benjamin Robinson
Billy Gene Thompson, 216168, Martin Judy Sr.
Timothy S. Watts, 215851, Samuel Morrill
Matthew Stephen Whisman, 216164, John Gritton
Robert Casey Wilson, MD, 215852,
John Christian Church
Clyde T. Wilson, 215082, Josiah Hall

Louisiana (38)

Joseph Elliott Adams, 215572, Paul Trahan
Gabriel Gerard Adams, 215571, Paul Trahan
John Henry Bordelon Jr., 215247, Antonie Bordelon
Dale Patrick Bordelon, 215248, Antoine Bordelon
Richard Nereaux Burt II, 216090, John Taylor
Joshua Paul Carlson, 215576, William Reed
Erick Lee Collins, 215251, Donato Bello
Aaron Zimmerman Dirks, 215354, John Adam Gaar
Nicholas A. Foster, 215249, Joseph Hinds
Gerald Alvis Fountain Jr., 215357,
Charles Abercrombie
Dannon Eli Fountain, 215358, Charles Abercrombie

Charles Declan Ray Fountain, 215359,
Charles Abercrombie
James Paul Gandy, 215356, Martin Anthony
Patrick Wiley Gandy III, 215355, Martin Anthony
Thomas LeRoy Gorham, 216266, Joseph Gorham
Lawrence Glass Gunn Jr., 216091, Starling Gunn
David Alexander Heap, 215086, John Heap
Nathaniel Raymond Heap, 215089, John Heap
James Henry Heap Jr., 215085, John Heap
Johan Winfried Heap, 215091, John Heap
Peter James Heap, 215087, John Heap
Noah Peter Heap, 215088, John Heap
James Patrick Heap, 215090, John Heap
Clay Bradford Jackson Jr., 215575, Jacob Lewis
Cameron Lynn LeJeune, 215578, Donato Bello
Billy Lynn LeJeune, 215577, Donato Bello
Thomas Patrick Longmire, 215573, William Broadus
Milton Blaise Mary Jr., 215450, John Clement
John Michael Moore, 215574, Jesse Owen
Michael Christopher Nation, 215353, John Howell
Dana Paul Ourso, 215084, Martin Usso
Peter Warren Patout, 215252, Francois Grevemberg
Jonathan W. Riffle, 215250, Elisha Hough
John W. Van Vrancken IV, 216089,
Gerrit P. Van Vrancken
John William Van Vrancken III, 216088,
Gerrit P. Van Vrancken
David Faulk Verlander, 215253, Andrew Berry
Weston Lee Vets, 215579, Pierre Cheletre
William Jackson Winstead, 216267, John Wheat

Maryland (17)

Guy Edward Almony III, 216169, David Wiley
Patrick Campbell Blum, 216397, Gabriel Moran
Geoffrey Karlton Blum, 216398, Gabriel Moran
Kraig Arthur Dean, 215703, Joshua Jones
Christopher Anthony Di Julio, 215702,
William Amos
Ryan Michael Flohr, 215782, Samuel Royer
William Edward Foulke, 216227, Samuel Foulke
Louis Frederick Giles III, 215254, Francis Wheat
Vincent Audley Hackley, 216092, John Harrell
Stephen Gregory Janoski, 215783, John Dean
Blair Hemenway Parler, 215786,
Phineas Hemenway
William Carlos Parler Jr., 215787,
Phineas Hemenway
Evan D. Ruch, 216268, Henry Woods Jr.
Earl Thomas Simpson Jr., 216269, Zadok Powell
James David Wilkison, 215784, Conrad Weiser Jr.
Matthew Joseph Wilkison, 215785, Conrad Weiser Jr.
Charles David Zimmerman, 216270,
John Timmerman

Massachusetts (4)

Matthew Kevin Fox, 215255, Daniel Hard
David Russell Hardaker, 215257, Francis Crafts
Patrick G. Meguire, 215258, Nathaniel Meguire
Gregory Telsrow Stahl, 215256, Ichabod Ward

Michigan (40)

Michael Dennis Bigelow, 215788, Noah Bigelow
David James Blair, 215104, Jonathan Patch
Benjamin Richard Blair, 215105, Jonathan Patch
Jacob Donald Bouchard, 215362,
Hezekiah Hubbard
Michael James Bouchard II, 215361,
Hezekiah Hubbard
Michael James Bouchard, 215360,
Hezekiah Hubbard
Christopher Don Brown, 215095, Henry McCartney
Thomas Becker Bullinger, 216272, Abraham Banta
Joseph Edward Bullinger, 216273, Abraham Banta
Francis Brian Bullinger, 216271, Abraham Banta
John Michael Calin, 215365, Francis Berry

Scott Timothy Clark, 215106, Joseph Carter
John Claude Collins, 215582, Levin Collins
Lawrence Edward Daniels, 215101,
Jonathan Webster
Joshua Kenneth Daniels, 215102, Jonathan Webster
Gary David Eisenhauer, 215100, Conrad Walts
Zachary Markus Fortune, 215363, Zebulon Norton
Kirkland William Garey, 215098, George Milchsack
Henry Joseph Ghawi, 215097, John Ebaugh
Grant Vincent Goulet, 215259, Jacob G. Klock
Edward Clarence Hayes Jr., 215580, Benjamin Dow
Dennis Wayne Holland, 216170,
Ephraim Holland Sr.
Erik Anselm Honnilla, 215364, John Graves
Jody Ray James, 215096, Asa Dana
Peter Calvin Johnson, 216274, Amos Emery
Isaiah Donovan Leo, 215093, Phillip Norcross
Owen Gabriel Leo, 215092, Phillip Norcross
James Hugh MacMillan, 215854, Matthew Dorr Sr.
Robert Frederick Moeller, 215366, Amos Palmer
Diego Mauricio Moreno II, 215103,
Jonathan Webster
Jason Lynn Patrick, 215094, Lamrock Flower Sr.
Raphael Juan Diego Rispoli, 215791,
Archibald Milliken
Roland Lee Rowe, 216275, Ludwig Rowe
Thomas Roy Smith, 215367, Daniel Rockwell Jr.
Robert Louis Stoughton, 215790, Robert Chambers
David Louis Stoughton, 215789, Robert Chambers
Maurice Allen Wheeler, 215368, Jesse Wheeler
William Joseph White, 215099, John Hopwood
Jefferey Lee Wilson, 215855, Martin Shuman
Gary Lee Wood, 216276, Jacob Goodman

Minnesota (2)

Elwin Lee Loomis, 215451, George Loomis
John Stewart Snell, 215452,
Simeon Samson/Sampson

Mississippi (25)

Gerald Wayne Adkins, 215589, Lewis Atkins
Jon Pennebaker Birdsong, 215453,
Charles Montgomery
Wiley James Couch, 215590, Adam Dean
Philip R. Fisher, 215588, Jeremiah Doxey
Mark Douglas Ford, 215704,
William Winn Cockerham
Daniel Ray Sartor Ford, 215705,
William Winn Cockerham
John Peter Springer Ford, 215706,
William Winn Cockerham
Thomas Clark Gamblin, 215584, John Jones
Thomas Clark Gamblin Jr., 215585, John Jones
Colin Alexander Hartman, 215456, John Giles
Robert Howard Higgins, 215454, Nathaniel Little
Henry Dillon Loper, 215793, Richard Dillon
Michael Stuart Mangus, 215856, Charles Menges
Brian Bower Mangus, 215858, Charles Menges
David Alan Mangus, 215857, Charles Menges
David Huff McBride, 215455, John Abernathy
Jeffrey William Pomerantz, 215586, John Jones
John William Price, 215792, Benjamin Jones
Bobby Louis Ray, 215108, Isaac Morgan
Warren Mitchell Ray Jr., 215107, Isaac Morgan
Aubrey Dale Ray, 215583, William White Sr.
Max Gavin Ray, 215110, Isaac Morgan
Gus Zephyr Ray, 215111, Isaac Morgan
Brock Alexander Seago, 215109, Isaac Morgan
Walter R. Strebeck, 215587, George Hicks

Missouri (27)

Liam Daniel Elchinger, 215591, Samuel Watkins
James Dowell Gift, 215593, John Nicholas Gift
Steven James Handley, 215797, Isaac Butler

Arthur Charles Hiemenz III, 215795,
John Pattee/Pattie
Tim Earl Hill, 215457, John Gee
Thomas Steven Hollinberger, 216399,
Christian Shively
Thomas Elliot Hollinberger, 216400,
Christian Shively
Zachary John Karim, 215458, Lemuel Barnes
Luke Wilson Lucas, 215796, John Bailey
James Paxton Lyen, 215594, Samuel Millard
Harold Wayne Martin, 216171, John Gordon
Jesse Lee Martin, 216172, John Gordon
Benjamin Daniel Martin, 215595, Jacob Sowder
Dean Leroy McKibben, 216401, Nathan Robertson
Douglas Dee McKibben, 216404, Nathan Robertson
Chad Delos McKibben, 216403, Nathan Robertson
Chad Delos McKibben, 216402, Nathan Robertson
James C. Mordy, 215621, Charles Floyd
Justin John Mutrux, 215794, Benjamin Parsons
Steven Wayne Nelson, 215859, William Iddings
Sean Stephen O'Neill, 215592, Josiah Crosby Sr.
Dean A. Penberthy, 215596, Stephen Ashby
Tate J. Portell, 215597, Stephen Ashby
Meyer Nolan Sanders, 215459, Joseph Todd
David B. Stone, 215260, William Wilder
Keith Douglas Walleman, 215860,
Philip Muterspaw
Connor Shane Weedman, 215598, Benjamin Wheeler

Montana (2)

Ralph Andrew Kuney, 215113, Daniel Bucknam
Timothy William Kuney, 215112, Daniel Bucknam

Nebraska (4)

Joseph Russell Maxwell, 215114, William Fitzwater
Daniel Thomas Maxwell, 215115, William Fitzwater
Charles Edward Real, 216406, Jacob Faust
John Andrew Whitler, 216405, Moses Sweeney

Nevada (12)

Kevin John Hagan, 215262, Consider Law
Timothy Rex Hagan, 215261, Consider Law
John Stephen Hardesty, 215599, Obadiah Hardesty
Stephen Lee Hardesty, 215600, Obadiah Hardesty
Bernard Leroy Hardesty, 215601, Obadiah Hardesty
David M. Layton, 216407, John Conrad Sykes
Mathew Gordon Pickar, 215798, Joseph Lyman
Arthur Lester Salt III, 216093, Andrew Putnam
Jess Solomon Traver III, 215116, Eleazer Lindsley
Jeremiah Matthew Sapico Zeller, 215709,
Abram Talmage
Sidney Grant Zeller, 215707, Abram Talmage
Jeffrey Michael Sapico Zeller, 215708,
Abram Talmage

New Hampshire (14)

Patrick Alan Brooks, 215606, Ephraim Stevens
Paul Edward Brown, 215608, Caleb Brown
Calob Zachary Jackson, 215263, Reuben Jackson
Grayson Eric Jackson, 215265, Reuben Jackson
Jarod Anthony Jackson, 215264, Reuben Jackson
Thomas Otis Johnson, 216094, Samuel McGaffey
Thomas Stephen Manning, 215603,
John Quimby
Keith William McKay, 215607, Moses Hoyte
Oisin Therence Parise, 215602,
John Benjamin Mitchell
Mortimer Watters Quimby, 215604, John Quimby
Edwin Horace Quimby, 215605, John Quimby
Michael Steven Shaw, 215369, George Shaw
Christopher Raymond Shaw, 215370,
George Shaw
Raymond Lyon Southworth Jr., 215117,
Amos Knowlton

New Jersey (21)

Bruce Gerard Anglin, 215268, William Jones
Donald Kenneth Badore, 215372, William Custard
Brian Todd Berzin, 215711, John Knox
Christopher James Berzin, 215712, John Knox
Thomas Matthew Burns, 215804, William Stark
Griffin Rhys Coolidge, 215799, Eilakim Littell
Charles Taylor Coolidge, 215800, Eilakim Littell
Ryan Garrett Dawson, 215460, Reuben Judd
Craig Deats Hockenbury, 215267, Isaac Voorhees
Richard George Ivory Jr., 215266,
James/Jacobus Ivory
Raymond James Knox, 215710, John Knox
Kevin James Liburdi, 215803, Benjamin Boardman
Paul A. Lorance, 215801, William Lowrance
Edward C. Mintzer Jr., 215371, Adam Mintzer
Pierce Robert Munsey, 215462, John Tumley
Drew Perry Munsey, 215463, John Tumley
Ryan Patrick Munsey, 215461, John Tumley
John A. Neale, 215982, Anthony Ditzler
Aaron Joshua Oliver, 215464, William McClellan
Joseph Kor Pence, 215802, Peter Pence
Peter Albert Pope, 215713, Leonard Boyer

New Mexico (5)

Roger Alan Dombrowski, 215609, Daniel Driggs
Scott Wesley Henkle, 216410, John Justus Henkle Jr.
Terry Wesley Henkle, 216408, John Justus Henkle Jr.
Michael Wesley Henkle, 216409,
John Justus Henkle Jr.
Eric Joseph Randler, 215861, William Patterson

New York (61)

William Joseph Ablondi, 216412, Josiah Hayden
Terry L. Ballard, 215199, Jesse Harris
Kevin Michael Best, 216417, Samuel Wood
Ronald E Boyd, 215531, Uriah Rogers
Gordon K Brainard, 216125, Clement Corbin
William Howard Brown, 215961, Vincent Colvin
Bret Daniel Canary, 216041, Frederick Britt
Norman Barnard Champ IV, 216048,
Martin North
Robert Joseph Champ, 216049, Martin North
Edward Oliver Champ, 216050, Martin North
Sean Henry Condon, 215962, Daniel Dickinson
Shane Allen Condon, 215963, Daniel Dickinson
Eric Scott Crandall, 215201, Clarke Crandall
Wayne George Crandall, 215200, Clarke Crandall
Sean P. Curran, 216414, John Dains
Tyler D. Curran, 216415, John Dains
Kendall W. Davis, 216413, James Morse
Alan Sherman Drohan Esq, 216054,
Frederick Brewster
Cornelius James Droogan Jr., 215532, Wilbur Deuel
Matthew Anthony Episcopo, 216042, Conrad Mattice
Brandon Anthony Episcopo, 216043, Conrad Mattice
Thomas Ralph Famiglietti, 216044, Abel Sprague
Thomas Nicholas Famiglietti, 216045, Abel Sprague
William David Ferguson, 215530, John Roberts Sr.
Morgan Carrington Fowler Jr., 216046,
Arthur Exum
Jamey Travis Goodwill-Rogers, 216055, John Keeler
Shaun Henry Robert Graham, 216056,
Thaddeus Dewey
Christopher Patrick Greene, 216040,
William Manley
Stephen Charles Hansen Jr., 216126, Jacob Lent
Stephen William Hansen, 216127, Jacob Lent
James Robert Higginbottom, 215960,
Hendricus Goetschius
Matthew McGee Hunter, 216057, Silas Banister
David John Kehn, 216038, William Manley
Eric Daniel Kehn, 216039, William Manley
John Richard Kenny, 216061, Thomas Jones

Barnabe Wentworth Benito Tibaldi Lenderking, 216053, John Murdock
 Eben Pierce Lenderking, 216051, John Murdock
 Inigo Pierce Syberg Tibaldi Lenderking, 216052, John Murdock
 Douglas M. Lyon, 215529, John Lyon
 Scott David Lytle, 216411, Joseph Slate
 Matthew J. Mayo, 216419, John Cropper
 Henry Wise Mayo III, 216420, John Cropper
 Stephen H. Mayo, 216418, John Cropper
 William James McGuirk, 215207, John Poppino
 George John McGuirk, 215206, John Poppino
 George Scott McGuirk, 215205, John Poppino
 William F. McKeon, 216059, Phineas Waterbury
 Brian Bartley McKeon, 216058, Phineas Waterbury
 Matthew T. McKeon, 216060, Phineas Waterbury
 Dalton Kevin Rayner, 216063, Ebenezer Olmstead
 Joseph B. Roosa, 215198, Isaac Roosa
 Stephen R. Sammons, 216416, Sampson Sammons
 Richard Curtis Smith, 216062, Elisha Baldwin
 Paul Joseph Stoddard, 215208, Joshua Stoddard
 Brian Andrew Stump, 216047, Uriah Raymond
 Richard Franklin Terry, 215203, Asahel Terrell
 Kevin Richard Terry, 215202, Asahel Terrell
 James Tyndall, 215204, John Peter Tintle
 Guiseppi A. Wittman, 216423, Samuel Brant
 Andrew T. Wittman IV, 216422, Samuel Brant
 Andrew T. Wittman III, 216421, Samuel Brant

North Carolina (80)

William H.W. Anderson III, 215121, Henry Hart
 Harry Hunt Blakeslee, 215375, Seth Frary
 Ramsey Roberts Blanks, 215715, Reuben Roberts
 Cecil Dwight Cardwell, 215885, Benjamin Clements
 William Elton Carl, 215862, Peter Pitts
 Russell Arden Chafin, 215124, Marcus Likens
 John Arthur Childress, 215123, Gideon Bosley
 David Michael Comfort, 215807, Richard Comfort
 Brian Elvin Cox, 216173, Thomas Cox
 William Derek Crockett, 215716, Robert Crockett
 George Gray Cunningham, 215866,
 George Cunningham

Thomas Joseph Davis, 215119, Richard Kidder Meade
 Theodore Eugene Davis, 215118, John/Johannes Mull
 Brian Patrick Dillon, 215271, James Bonner
 James Dixon, 215120, Christopher Olinger
 David Wayne Dowless Jr., 216277, James Cain
 David Wayne Dowless Sr., 216278, James Cain
 John William Dulin III, 215865, Dewalt Lentz
 Michael Lee Durlay, 215467, William Simpson
 Roger Durant Eudy, 215717, Conrad Eudy
 Jason Allen Faulkner, 216428, John Hoyle
 Dean Allen Faulkner, 216429, John Hoyle
 Karl Geoffrey Feld, 215886, Conrad Keesling
 Carraig James Flanary, 215373, Hardy De Loach Sr.
 Declan Andrew Flanary, 215374,
 Hardy De Loach Sr.

H. D. Mike Frieda Jr., 215466, Christopher Lierly
 Neal Scott Fuller, 215887, Thomas Poindexter
 Carroll Buck Fuller, 215888, Thomas Poindexter
 James Leslie Gaddis Jr., 215376, John Gaddis
 Peter Thomas Gilyard, 216182, David French
 Robert Franklin Hall, 216424, John Hall
 Kevin Lee Hancock, 216180, John Laws
 Christopher Foster Hanzaker, 215129, Peter Perkins
 Eddie Hinson, 215126, William Poplin
 Thomas North Howard, 215468, John North
 Karl Grier Hudson III, 216174, Absalom Powell I
 William Brian Jones, 215883, Archelaus Hughes
 Tim Marlan Kelley, 215864, James Kelley/Kelly
 Kelvin Bradley Kolb, 215610, Thomas Kolb
 Clifton Rivers Kolb, 215611, Thomas Kolb
 William Raymond Kyle, 215714, Thomas Berry Jr.
 John Calvin Laflin, 215465, Joseph Laflin

Patrick Edward Leeper Jr., 216426, George Foster
 William Arnold Loeser, 216427, John Henry Gebhart
 Steven Emory Lord, 216175, Thomas Lord
 Channing Frederick Mack, 215884, John Cessna
 James Edwin Marks, 216280, John Jacob Diefendorf
 Thomas Moses Mc Innis, 215871, William Alston
 Jeffrey Romalis Midgett, 215805, William Dove
 Jeffrey Romalis Midgett Jr., 215806, William Dove
 Mathew Edward Norris, 215718, Josiah Lewis
 William Lewis Osborne, 216176, Nathaniel Burwell
 Dana Edwards Outlaw, 216177, James Outlaw
 Robert Haslip Palmatier, 215983, Petrus Palmatier
 Robert McGill Palmer, 215377, Benjamin Mackall
 Weston Ray Parsons, 215470, Benjamin Grier
 Jeffrey Lance Perkins, 216178, Jonathan Wakefield
 Robert Miller Pittenger Jr., 215127, Samuel Osborn
 James Edward Poteat, 215122, George Crowell
 Travis James Putnam, 215270, John Gee II
 Franklin Douglas Reeves, 215868, John Rhodes
 John H. Reeves, 215867, John Rhodes
 Stephen Andrew Reeves, 215869, John Rhodes
 John Paul Sauerwald, 215882, Jacob Reed Sr.
 Robert Morgan Sickles, 215808,
 Johann Peter Hedrick

Ian James Smith, 216179, John Hoke
 Charles Horton Spelman, 215984, Daniel Horton
 Michael John Stading, 215870, John Stansill
 Christopher David Stone, 216181, Abraham Reese
 Todd Joseph Styles, 215269, James Styles/Stiles
 Benjamin Lewis Sutton, 215469, Benjamin Sutton
 Ralph Douglas Swinson, 215612, Henry Shoe
 George Leland Timmons IV, 215471, William Chipley
 Jeffrey Scott Trower, 215889, Robert Trower
 George Willard Trower Jr., 215890, Robert Trower
 Sherrill Edward Watkins, 215863, Samuel Oxford
 Joseph Gifford Weaver III, 215125, Isaac Outten
 Robert Wayne Webster, 215128, Jacob Reed
 John Terrell Wilkins III, 216279, Philip Livingston
 Samuel Woodruff, 216425, Moses Woodruff

Ohio (65)

Craig Eugene Adams, 216187, Michael McGuire
 Lee Austin Alban, 216186, George Alban
 Samuel Huston Allen, 216185, Elgate Driskill
 Martin S. Anderson, 215475, Benjamin Anderson
 Jerry Wayne Anson, 216286, Preserved Dakin
 Ted Ross Autore, 215277, Philip Powell
 Eric Todd Barnes, 215877, Samuel Hawkins
 Roger Scott Beck, 215874, Jesse Rector
 Peter Hess Beckwith II, 215880, Christian Nevius
 Jim Brown, 215872, John Baker
 Arvis Ray Butler, 216098, Thomas Butler
 Dustin Allen Christian, 216285,
 Conrad Routsong/Routzahn

Michael Patrick Ciccone, 215873, Joseph Philips
 Robert Gould Colby, 216192, Nathaniel Rogers
 William Davis Comisford Jr., 216189, Lewis Bonnett
 Thomas Ray Connon, 215616, Andrew Babcock
 Robert Griswold Crouse, 215875, Janna Griswold
 Richard Cromwell Cummings, 216097,
 Nicholas Orrick

Kevin Ray Daniel, 215474, James Daniel
 Jeremy Ryan Davis, 216284, David Snowden
 Charles Robert Dotson, 215479, Richard Dotson
 Robert Anthony Dunham, 215809, Jacob Mechlin
 Richard Lee Emrick, 216281, Michael Emerick
 Donald William Erskine Jr., 216191, John Baldwin
 Ronald Earl Erskine III, 215383, William Sexton
 Travis Allen Erskine, 216190, John Baldwin
 Matthew Ryan Hilty, 215617, John Van Hoose
 Seamus John Howe, 215478, Perley Howe
 Sean Jerome Howe, 215477, Perley Howe
 Evan Cecil Howe, 215476, Perley Howe
 Allan William Howey, 215276, Anthony Haskins

Brandon Joe Hunt, 216188, Thomas Hill
 Robert Adam Iffland-Murd, 216283, David Bengé
 William Amos Johnson Jr., 216116, James Dicks
 James Ray Johnson, 215878, Richard Wells
 Rodney Charles Keller, 215473, Henry Keller
 Raymond Leroy Livingston III, 215380,
 Nehemiah Edge
 Timothy James Madden, 215379, Joseph Murdock
 Edward Michael McGannon, 215812, Seth Kingsbury
 Michael John Miller, 215618, Charles Whitcomb
 James William Myers, 216099, Joseph Rankin
 James Milton Myers, 216100, Joseph Rankin
 Daniel Jules Myers, 216101, Joseph Rankin
 Gregory Novickoff, 215614, Jeremiah Smith
 Raymond Garlen Oviatt Jr., 215615,
 Benjamin Oviatt
 Andrew Maurice Patrick, 215719, Philip Moore Sr.
 Douglas Lee Payne, 215378, Christian Binkley
 Samuel Lawrence Peck, 216282, Henry Dickinson
 Daniel Edward Peyton, 215810, Mial Scurlock
 Sean Robert Phillips, 215274, Samuel Bissell
 William Wesley Poland, 215382, Hugh King
 Phillip Wesley Poland, 215381, Hugh King
 Larry Edward Potter, 215272, Ede Hatch
 Joseph Daniel Potter, 215273, Ede Hatch
 Benjamin Clark Randolph, 215472,
 Alexander White

David Matthew Reed, 215876, Andrew Helwig
 Charles Virgil Schierbeck, 215275, John Rewalt
 William Richard Schulke, 216184, Thomas Cockerill
 John Braden Todaro, 215480, Daniel Foster
 Christopher Thomas Varner, 216183, Patrick Board
 Brent Neil Walker, 215879, Hollis Hutchins
 Turner Lee Wilkerson Jr., 216095, Turner Wilkerson
 Turner Lee Wilkerson Sr., 216096, Turner Wilkerson
 John Andrew Wilson, 215811, Malachi Cooper
 Scott R. Wymia, 215613, William McCoy

Oklahoma (7)

Rocky Lynn Elmore, 215481, John Elmore
 Matthew Grant Harris, 215986, John Turney
 Eric Matthew Kuhlmann, 215482,
 Asahel/Asa Burnham
 Eric Allen Larsen, 216102, Esek Eddy
 Charles Austin Reams, 215985, Joshua Skidmore
 Matthew David Shell, 215278, Casper Schell
 Leon Duane Whitesell, 215881, Levi Bronson

Oregon (12)

Kevin Patrick Blaine, 215130, Joseph Rice
 Harry Edward Mitchell, 215815,
 John Benjamin Mitchell
 John Monroe Mitchell III, 215816,
 John Benjamin Mitchell
 Patrick Dwyer Mitchell, 215814,
 John Benjamin Mitchell
 Joel B. Simmons, 215813, Richard Dresser
 Bill Ray Tiffée, 215891, George Oller
 Ethan Walter Tubby, 215990, William Coleman
 Eric William Tubby, 215989, William Coleman
 Alexander Bruce Tubby, 215988, William Coleman
 Ronald Lawrence Tubby, 215987, William Coleman
 Robert Joseph Wallace, 215619, Daniel Axtell
 Jackson Douglas Witter, 215620, Christopher Witter

Pennsylvania (81)

Ronald Landis Abel Jr., 215385, George Abel
 James Howard Adkins, 215291,
 James Pemberton DeJarnette
 Christopher Bret Alexander Sr., 215284,
 Michael Strasbach
 Christopher Bret Alexander Jr., 215283,
 Michael Strasbach
 David Francis Alexander, 215285, Michael Strasbach

A. Scott Allem, 215386, Jacob Allem
 Richard Charles Alton III, 215279, Azariah Taylor
 Francis Bernardi Alton, 215280, Azariah Taylor
 Michael John Bemelmans, 215892, Phillips Rowe
 Philip Grosvenor Benoit, 215902,
 Ebenezer Grosvenor
 Adam Thomas Berry, 215895, Nathaniel Berry
 Samuel Davidson Berry, 215896, Nathaniel Berry
 Stephen James Bleiler, 215135, Jacob Heffner
 Robert Owen Booth, 215289, William Maclay
 Robert Owen Booth Jr., 215290, William Maclay
 McRay Bostick Jr., 216104, Henry De Berry
 Sherwin Philip Bostick, 216105, Henry De Berry
 John Robert Boyarski, 216289, Henry Aughe
 David Austin Butler Sr., 215132, Thomas Butler
 Bruce Leon Carr, 215622, Moses Hall
 Vito Anthony Cosmo Jr., 215623, John Tittermary Jr.
 Mark Allen Cowell, 215899, John McCausland
 Richard William Davis IV, 215488, Richard Otis
 Joseph A. Dearden, 216433, Conrad Medsker
 Robert Vance Dunbar, 216290, Seth Snow Jr.
 Joseph Edward Durika, 215723, George Keltz
 Nathan Allen Durika, 215722, George Keltz,
 Byron Lee Evans, 215724, Christopher Ziegler
 Lukas Gibson Foehl, 215627, Henry Hulse
 Daniel Silverius Fox, 216197, Peter Dubois
 John Franklin Freund III, 216292, Ludwig Barry
 Christian David Gallon, 215901, William Bell
 G. Clinton Gardner IV, 215387, Thomas Gardner
 Peter D. Gittinger Jr., 215893, John Hart
 Lynn Alan Harding, 216291, Clement Engle
 Andrew Robbins Hart, 216194, Abraham Boice
 David Allen Hines, 216432, Mark Jordan
 Denton Weber Hough, 216296, Andrew Lynn Jr.
 Bernard Ralph Hughes, 215490, Jonathan Maxson
 Benjamin Austin Huminsky, 215894,
 William Moreland
 David Leslie Jinks, 215721, Peter Stahl
 Keith William Kimmel, 216193, Adam Kimmel
 Jack Lucci Klug, 216195, John Power
 Paul Robert Kohler, 215900, John Mitchell
 Brian Scott Linville, 216431, Peter Linville
 Scott L. Linville, 216430, Peter Linville
 David M. Lubonovich, 215897, Philip Ridgeway
 Nathan Allen Manges, 216295, John Jacob Menges
 Gary Wilson Manges, 216294, John Jacob Menges
 Steven Allen Manges, 216293, John Jacob Menges
 Randall Scott Musick, 215136, Edward Halferty
 Dylan A. O'Neill, 215491, Jacob Showalter
 Kevin M. O'Neill, 215492, Jacob Showalter
 Lee Eric Potter, 215286, John Potter
 Ronald Lee Potter, 216196, John Potter
 Lee Charles Russell, 215898, John Douglas
 Alexander Mackenzie Saul, 215288,
 William Coplin/Copeland
 Roger Edgar Saul, 215287, William Coplin/Copeland
 Michael Jared Sechrist, 215483, John Missimer
 Nathan Edward Shields, 216287, Robert Shields
 Aiden Thomas Shields, 216288, Robert Shields
 Ryan Eric Slaymaker, 215993, Daniel Slaymaker
 Roy Laverne Slaymaker, 215992, Daniel Slaymaker
 Eric Todd Slaymaker, 215991, Daniel Slaymaker
 William Ralph Smith, 215919, Daniel Rockwell
 Spencer Charles Snyder, 215282, James Ogle
 Christopher Hahn Snyder, 215281, James Ogle
 Keith Charles Taylor, 215485, Christopher King
 John Edward Thompson Sr., 215489,
 Simon Ruffner Jr.
 Eric Scott Thorpe, 215384, Stephen Buck
 James David Vernon, 215487, Daniel Rand
 Rexford Rand Vernon Jr., 215486, Daniel Rand
 Ralph Ronald Very, 216103, Consider Wood
 George Thomas Walborn, 215720,
 Martinus Walborn Sr.

James Lawrence Walls Jr., 215133,
 George Jacob Heisler
 Colin James Walls, 215134, George Jacob Heisler
 Kurt Christian Werner, 215625, John Williamson
 Christopher Michael Werner, 215624,
 John Williamson
 Lance Walter Westerlund, 215131, George Robinett
 Robert Lincoln Whetstone, 215484, Jacob Whetstone
 Lenny Alan White, 215626, Andrew Unangst

Rhode Island (10)

William Francis Bailey Jr., 215817, Richard Bailey Sr.
 Anthony Thomas Bateman, 215389, Hector Bateman
 Christopher Scott Black, 215628,
 Samuel Butterworth Chaffee
 Grant Edward Black, 216297,
 Samuel Butterworth Chaffee
 Michael Albert Cullen, 215388, Mathew Hennen
 David Scott Kenny, 215292, Peleg Saunders
 Andrew Joseph Leonard, 215137, John Muzzey
 Michael Jay Mainwold, 215629, William Williams
 Aaron Carl Marsland, 215390, John Robertson
 Earl Bullock Nichols Jr., 216330, Barack Bullock

South Carolina (7)

David Mark Bennett, 215294, Nathan Gallup
 George H. Lyda Jr., 215293, Andrew Lyda/Lyday
 Julian Asbury Reynolds Narboni, 215295,
 Thomas Bennett
 Jeffrey Davis Page, 215296, John Fowler
 Jonathan Scott Porter, 215493, Jacob McLendon Sr.
 Christopher Neil Preston, 215138, Christian Getman
 Benjamin Andrew Richter, 215494, James Kennedy

Spain (1)

Justin Wade Scott Baty, 215495, George Tucker

Tennessee (48)

Norris Eugene Alderson, 215500, James Alderson
 Donald Lynn Anthony Jr., 215726, James Roach
 Omar Ernest Bacon Jr., 215641, William Smart
 Mark James Benson, 215634, Thomas Reneau
 Paul Bernard Billings, 215139, John Siegfried Billings
 Clifford Odell Brock Jr., 215725, Jesse Peters
 Vincent Mark Brown, 215394, Caleb Brown
 Kerry Lance Butler, 215821, Jonathan Latimer
 Terry E. Carroll, 215995, Jesse Hodges
 Robert E. Cornette Jr., 215297, William Cornett
 Christopher Alan Crider, 215640, Isaac Horton
 Daniel Lee Dugger, 215727, Nathan Britton
 Dashiell Paul Dunkley, 215499, John Payne
 Dallin Edward Dunkley, 215498, John Payne
 Jimmy Darrell Dupree, 215638, James Daniel Sr.
 John Louis Garrou II, 215637, John Hoyle
 Joseph Murray Gillis, 215141, John Rogers
 William Joseph Gregg Jr., 215496, James Malcolm
 Ben Vedes Harris, 216301, Augustine Leftwich
 Gavin Matthew Harris, 216302, Augustine Leftwich
 Stanley DeWayne Heigert, 215140, Matthias Bittner
 Robert William Herrick, 215728, Henry Herrick
 Eric N. Hickerson, 216106, John Jackson
 Todd Hood, 216434, Thomas Dunton
 Paul Ray Hoyt, 216299, Comfort Hoyt
 Roger Dale Jones, 215391, Joseph Taylor
 Roy Dennis King, 216298,
 Chisholm Holland Griffith
 Teddy McArthur Lewis, 215393, Jonathan Tipton
 John Louis Manning V, 215818, Robert Blackwell
 Thomas Matthew Morgan, 216300,
 Jonathan Comstock
 George E. Nelson, 215630, William Stearns Jr.
 Rodger Alan Oren, 216198, Waters Chillson
 Anderson Palmer Park, 215636, Jordan Anderson Sr.
 Timothy Walton Lee Person, 215819, William Walton

Curtis LaRue Peters, 215392, Valentine Sevier Jr.
 Gary Phillip Potts, 215639, James Daniel Sr.
 Nathaniel Baker Robbins, 215996, John Killam
 Horace Kip Rollins, 215820, James Withrow
 Camden Ballard Scarce, 215994, Thomas Weakley
 Theodore Ernest Shelton Jr., 215497, Elisha Talley
 Anthony Keith Simmons, 215632, William Crain
 Stephen Wilkes Sirls, 215903, John Alexander
 Philip Ernest Sumrall, 215631, Richard Welch
 Frank Clinton Thomas, 215635, Jordan Anderson Sr.
 Justin Glenn Trett, 215633, Giles Parman
 Robert Howard Vaughn, 216199,
 John Vaughn/Vaughan
 David Randall Whitworth, 215729,
 Archibald Buchanan
 Thomas Leonard Wukovich Jr., 216303,
 John Chastain

Texas (124)

Matthew Lincoln Achorn, 216201, Darius Stebbins
 Jordan Robert Baucum, 215153, Barnabas B. Haley
 John Foley Beasley, 216323, Benjamin Beasley
 Don Jackson Benton, 215501, Samuel McGaffey
 Harold Wayne Black, 215908, Valentine Eckert
 Kenneth Karl Bridges, 215415, William Scott
 Scott Curtiss Brosi, 216446,
 Johann Christian Bodenhamer
 Andrew Lawrence Brown, 215149, Jacob Brown
 Timothy Donald Brown, 215148, Jacob Brown
 Weldon Perry Brunson, 215611, William McGuire
 Mark Edward Burks, 215304, Warren Stow
 Michael David Burton, 215299, Joseph Nesbitt
 Richard W. "Cactus Jack" Cagle, 215504,
 Walter Dent
 Robert Espy Chenoweth, 215397, Thomas Espy
 Daniel Glenn Cogburn, 216309, John Cogburn
 Lynn Colson, 215907, Cyrus Broyles
 Charles Blake Cundiff, 216107, Isaac Cundiff
 Jonathan M. Day, 215300, Joseph Nesbitt
 Fernando de la Peña, 215404, Isaac Hill
 Stewart Michael Dean, 215408, David Luckett
 Gregory Michael Dean, 215409, Daniel Burford Sr.
 Jeffrey Adams Dean, 215410, Daniel Burford Sr.
 John Soland Doenges, 216204, Adonijah Day
 Steven Grady Dunbar, 215909, Luke Bynum
 James Lucas Dunn, 216436, Jacob Darling
 Carlos Alberto Elizondo IV, 215402, John Poole
 Austin Andrew Elizondo, 215403, John Poole
 Carlos Alberto Elizondo III, 215401, John Poole
 Patrick Royal Elliott Sr., 215412, Martin Elliott
 Kevin James Ennis, 216216, James Chew
 James Albert Ferguson, 215503, Frederick Guthrie
 Colin Thomas Fowell, 215399, William Paist
 Paul Michael Garrison, 216442, Solomon Cox
 Francis Rowland Gosling, 215400,
 Freeborn Moulton
 Thomas A. Gribble, 216208, Thomas Gribble
 Robert Alan Harris, 216313, Ebenezer Titus
 Philip Hugh Harris Jr., 216439, Moses Tyler
 Horace Burrel Hawkins, 215997, Joseph Graham
 Keith Russell Hayden, 215911, Jacob Purdy
 Stafford Grigsby Helm III, 216217, Arthur Middleton
 Michael John Hepburn, 215406, Joshua Odell
 Austin Ross Hepburn, 215407, Joshua Odell
 Ryan Thomas Hudson, 215146, John Gwin
 Seth Douglas Hudson, 215145, John Gwin
 JD Humber II, 216440, John Humber
 Michael David Johnson, 216435, Joseph Hawkins
 Philmore Josley Joseph, 215298, Alexander McAlpine
 Harold Lynn Kennington Jr., 216445,
 Mathias Brandenburg
 Timothy Lavere Kessler, 216314, Hermanus Walborn
 Normand Dale Kessler, 216315, Hermanus Walborn
 Gary Lee Kimmel, 216212, George Tombaugh

Gary David Kimmel, 216213, George Tombaugh
Jackie Dale King, 215910, Aaron Burleson
Anthony Wayne King, 216437, Richard King
Aiden Knox Lamb, 216207, Joseph Knox
Alfred M. Lisi Jr., 216308, Joshua Gay
Fernando de la Peña Llaca, 215405, Isaac Hill
Christopher Edward Lobdell, 215395,
Henry Timmerman
Benjamin Michael Manaos, 216319,
John Philip Klinger
Zachary Robert Manaos, 216318,
John Philip Klinger
William Joseph Massey, 216110, William Suttles
Marvin Suttles Massey III, 216109, William Suttles
Michael Kohl Matcek, 216113, John Whitaker
Nicholas Clay Matcek, 216112, John Whitaker
Benjamin Allen Matcek, 216111, John Whitaker
Robert Patrick Mauck, 216317, Mathew Ramsay
Brian Christopher Mauck, 216316, Mathew Ramsay
John Grant McCool, 216306, Alexander Lemon
William James McCoy, 216310, Joseph Hatfield
Jeffrey Todd Miers, 215998, Robert Morrow
Blake Andrew Miers, 215999, Robert Morrow
Richard Brian Mitchell, 216108, John Autry
Jimmy Carol Moore Jr., 216219, William Gleaves
Justin Loyal Moore, 216220, William Gleaves
Jimmy Moore, 216221, William Gleaves
Cody Wyatt Morrow, 216304, John Cash
Richard Vernon Neely, 216444, John Martin
Perot Tucker Nevin IV, 215143, Waitstill Orvis
Morgan Lawrence Sandefur Nevin, 215144,
Waitstill Orvis
Perot Nevin III, 215142, Waitstill Orvis
Frank Saunders Nichols Jr., 215912,
Stephen Harriman
Michael Stephen Oake, 216211, Daniel Brown Sr.
Daniel Robert Oake, 216210, Daniel Brown Sr.
John Christopher Oake, 216209,
Daniel Brown Sr.
Don Bradley Panton, 216320, Henry Holman
Clarke Edward Panton, 216322, Henry Holman
Bradley Clarke Panton, 216321, Henry Holman
Odis Lee Peavy, 215513, William Sparks
William Paul Perry, 216305, Nathaniel Howell
Baxter Baker Perry-Miller, 216447, Martin Stough
David Michael Peterson, 215396, John Ferguson
Joseph Mckee Pogue, 215505, John Robertson
Sam Joseph Reed, 215411, Sampson Reed
Christopher Robinson, 216203, Samuel Pickerill
Carter Wahrmond Schimpff, 215413,
Margaret Prior
Timothy Allen Schrandt, 216441,
John Nicholas Hoffman
Eric James Scott, 216200, Samuel Lucas
Jon Christopher Simms, 215906, John Smith
William Karl Singleton, 216215, Edmund Singleton
Marvin Bayer Singleton, 216214, Edmund Singleton
Roland Randall Skelton Jr., 215398, John Skelton
Douglas Scott Steward, 216438, Green Tilton
Brandon Dixon Story, 216307, John T. Story
Kevin Andrew Strange, 215301, Amos Strange
James Daniel Tarver, 216205, John Gilliland
John Jay Teets II, 215502, John Jackson
Brian Howard Teichman, 215914, Henry Pitts
Rudy Holt Teichman, 215916, Henry Pitts
Henry Hunter Teichman, 215915, Henry Pitts
Harry Lynn Thurmon, 215905, William Stevenson
Rodrick Lane Tisdale, 215150, Devereux Jarratt
Steven Cole Tisdale, 215151, Devereux Jarratt
William Ashley Tisdale, 215152, Devereux Jarratt
William Harrison Tooke, 215302, Jeremiah Drew
Joe Francis Turner, 216202, George Roebuck Jr.
Henry Calvin Vaughan, 215913, Zachariah Collins
Joe Lynn Weathersby, 216218, Justinian Mills

Peter Adair Webb, 216206, Charles Bullock
Raymond L. Webb, 216312, John Lionberger
Marcus Emmons Wertz III, 216443, Joseph Slack
Edwin Hall Westergaard, 215147, Joshua Perkins
Randall Leon Wheeler, 215904, Elisha Battle
Robert Benson Whitaker, 215303,
Zebulon Hollingsworth
Kyle Alexander Willbanks, 215414, Isaac Ruddle

Utah (1)

Allen Wade Muir, 215305, Asael Smith

Vermont (6)

Daniel Lewis Before, 216222,
Antoine Philippeau Befort
Taylor Grigsby Harrington, 216448,
Jonathan Loveland
Graham McCartney Harrington, 216449,
Jonathan Loveland
Thomas Allen Hughes, 215730, Stukley Thornton
Roy Elmer Marshall, 215506, Jeduthan Wait
John Woodward Moore, 215731, John Moore

Virginia (53)

William Lannes Arritt, 216324, David Sayre
James Clayton Bartholomew, 216326,
Henry Bartholomew
Robert C. Bratton, 216010, Charles Bickley
William Melville Brown III, 215418, Peter Francisco
William F. Canis, 215733, Daniel Ellis
Wayne Francis Canis, 215732, Daniel Ellis
Patrick Canis, 215734, Daniel Ellis
Kevin Lyle Chalkley, 216007, Edward White
Thomas Lee Clarke, 215822, William Clarke
Cade Ivan Compton, 215419, John Robinson
Thomas Lewelling Copenhaver, 216009,
Thomas Copenhaver
Cecil Harvey Creasey Jr., 215422, William Hawkins
Richard Arnold DeHaven, 215306, Peter DeHaven
Carl Patrick Dennis, 215823, Thomas Holmes Jr.
William Theo Drumright III, 216325,
William Drumright
Nathan Elliott, 215307, William Richardson
Paul Maurice Farley, 215642, Jesse Bentley
Timothy Richard Fritts, 216006, Benjamin Wood
Thomas Ferguson Gray Jr., 215509, Solomon Gray
Douglass Russell Hall Jr., 215644, Jonathan Sawtell
James Scott Hammond, 216002, Marshall Martin
John Sterling Harris, 215508, Sylvanus Tuttle
William Edwin Honeycutt, 215159, Robert Chambers
Mark George Jackson, 216003, Cato Lee
Steven Michael Kahle, 215154, Michael Kehl
Richard Bruce Kempf, 215161, James Bruce
Allen Julian Krause, 215416,
Nathaniel Saunders Crow
Robert Elmer Lindberg Jr., 215417,
Joseph Reading Sr.
Frank Joseph Lokey, 215163, John LeMay
Robert W. Manners Jr., 215917, Jeremiah Griswold
Samuel Spencer McPeak, 216005, John McKenney Jr.
Zadoke A. Melson Jr., 215162, William Melson
Erick Arthur Moore, 216001, Jonathan Barton
David Taft Morris, 215507, Aaron Taft
William Carl Murden, 216008, Jacob Lamb
Timothy Justin Neill, 215160, Edward Cook
Kenneth Charles Oliver, 215918, Randolph Casey
Andrew Daniel Osborn, 215645, Zebedee Osborn
Andrew Broadus Packett II, 215158, William Packett
Dennis George Parmerter, 216000, Jonathan Skinner
Joseph Pierre Quartararo, 215157, John Bankston
William Alan Reynolds, 215155, Andrew Loughridge
Seth Richard Roderick, 215420, Joseph Meacham
Quinn Ambrose Allaman Roderick, 215421,
Joseph Meacham

Robert Vincent Smart, 215920, Winthrop Smart
Craig Steven Strickler, 215510,
Emera Altizera/Altizer
Kris Lee Sumner, 215156, Peter Cummings
Frederick Harvey Watkins, 215643,
Wilson Rowlandson
Jamie J. Wilson, 216004, John Tracy
Tyler Scott Yarbrough, 216226, Joel Yarbrough
Brett Colton Yarbrough, 216225, Joel Yarbrough
Cody Austin Yarbrough, 216224, Joel Yarbrough
Steve Arnold Yarbrough, 216223, Joel Yarbrough

Washington (30)

Steven Anton Bergquist, 215735, John Winsor
Anton Kumar Bergquist, 215736, John Winsor
Aubrey Richardson Carter Jr., 216327, James Walker
Kelton Page Carter, 215165, William Carter/Cartur
Steven Jay Drew, 215311, Zenas/Zenos Briggs
Gregory Thomas Faherty III, 215164, William Berry
Allen Lee Furlow, 216454, Francis Kirkpatrick
Gregory Allen Gaydosh, 215921, Michael Barndollar
Baxter Franklin Gray, 216015, Benjamin Edes
Gregory Nicholas Hullender, 216453,
Benjamin Thurman
Sean Henry Luchessa, 215167, William Butler
Sean Patrick Marley, 215922,
John Adam Follmer/Fulmer
Dane Reeves Marley, 215923,
John Adam Follmer/Fulmer
Ronn William Mercer, 216328, John Pullen
Darnell James Metcalf, 215308, Thomas Chapman
Victor Ray Nelson Jr., 216452, Gideon Durfee
Nathan Patrick O'Connell, 215925, Henry Poole
Sean Michael O'Connell, 215924, Henry Poole
Glenn Robert Orr, 216451, Thomas Preston
Kevin Robert Saville, 215309, Zenas Northway
Robert Lawrence Schneider, 216014,
Luke John Morgon
Mark R. Shaffer, 215824, William Kenton
Fen M. Simmons, 215646, William Lowe
William Buckner Stakelin, 215166, Adam Brinson
Cruz Hudson Strom, 216011, John Neal
Bodie Harrison Strom, 216013, John Neal
Maxwell Carson Strom, 216012, John Neal
Edward Charles Strum, 216329,
Nathaniel Abbott/Abbot
Rupert Graham Tart Jr., 215310, Thomas Tart
Don Von Whittaker, 216450, William Ball

West Virginia (15)

Daniel Richard Barnett, 216458,
Andrew Donnally
Carl James Belcher, 215312, William Walker
Gary Ashby Donley, 215313, Francis Worley
Robert Allen Handley, 215511, Ephraim Headley
Donald E. Hazelwood, 215512, John Via
Charles William Martin Jr., 216019,
Charles Parsons
Jeffrey William Munn, 215737, Francis Munn
David Lawrence Sanders, 216115, Samuel Spear
Jeffrey Paul Thomas, 216016, Charles Parsons
Philip William Thomas, 216017, Charles Parsons
Daniel Boyd Thomas, 216018, Charles Parsons
Roy Ellsworth Walker, 216114, David Frame
Seth Perry White, 215826, Benjamin Newton
Jacob Robert White, 215825, Benjamin Newton
Michael Shane Wiley, 215738, Daniel Bentley

Wisconsin (5)

Kyle Shawn Cronan, 216457, George Sherman Jr.
Daniel Mark Jenkins, 216456, John Van Der Voort
David Mark Jenkins, 216455, John Van Der Voort
Sean Patrick Kraft, 215828, Samuel Hutchins
Robert McConnell Kraft, 215827, Samuel Hutchins

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!