

YEAR BOOK

1897

Sons of the American Revolution
YEAR BOOK

OF THE

DISTRICT OF COLUMBIA SOCIETY

SONS

OF THE

AMERICAN REVOLUTION

1897

PRINTED FOR THE SOCIETY BY W. F. ROBERTS, IN THE ONE HUNDRED
AND TWENTY-SECOND YEAR OF THE INDEPENDENCE OF THE
UNITED STATES OF AMERICA.

100
10
100
100

Then conquer we must, when our cause it is just,
And this be our motto: "In God is our trust!"

And the star-spangled banner in triumph shall wave
O'er the land of the free and the home of the brave.

NATIONAL SOCIETY
OF THE
SONS OF THE AMERICAN REVOLUTION

Officers.

President General.

EDWIN SHEPARD BARRETT, CONCORD, MASS.

Vice-Presidents General.

FRANKLIN MURPHY, NEWARK, N. J.
GEN. J. C. BRECKINRIDGE, U. S. A., . . . WASHINGTON, D. C.
COL. T. M. ANDERSON, U. S. A., VANCOUVER BARRACKS, WASH.
JAMES M. RICHARDSON, CLEVELAND, OHIO.
JOHN WHITEHEAD, MORRISTOWN, N. J.

Secretary General.

CAPT. SAMUEL EBERLY GROSS, 604 MASONIC TEMPLE, CHICAGO, ILL.

Treasurer General.

C. W. HASKINS, 30 BROAD STREET, N. Y. CITY.

Registrar General.

A. HOWARD CLARK, SMITHSONIAN INSTITUTION, WASHINGTON, D. C.

Historian General.

EDWARD M. GALLAUDET, LL. D., . . . WASHINGTON, D. C.

Chaplain General.

REV. RUFUS W. CLARK, D. D., DETROIT, MICH.

OFFICERS
OF THE DISTRICT OF COLUMBIA SOCIETY
1897-1898.

President.*

EDWARD MINER GALLAUDET, L. L. D.

Vice-Presidents.†

JOHN WOART BAYNE, M. D.,

WILLIAM VAN ZANDT COX,

GEN. THOMAS McCURDY VINCENT, U. S. A.

Recording Secretary.

JOHN PAUL EARNEST.

Corresponding Secretary.

FRANK BIRGE SMITH.

Treasurer.

HENRY PETER RENOUF HOLT.

Registrar.

WILLIAM JONES RHEES.

Assistant Registrar.

IRA WARREN DENNISON, M. D.

Historian.

MARCUS BENJAMIN, Ph. D.

Chaplain.

REV. THOMAS SPENCER CHILDS, D. D.

*GUYER C. ORLANDO B. WILLCOX, U. S. A., was elected President, December 22, 1899, for the unexpired term of DR. G. B. GOODE, deceased.

†BERNARD R. GREEN was elected Vice-President, December 22, 1896, for the unexpired term of GEN. WILLCOX, elected President.

BOARD OF MANAGERS
DEPT. OF COLUMBIAN SOCIETY, 1892, OF THE AMERICAN REVOLUTION
MAY 18, 1892

Board of Management, 1897-1898.

- GEN. ORLANDO BOLIVAR WELCH, *President, ex-officio*
 (January 22, 1896, to February 22, 1897.)
- EDWARD M. GALLAUDET, *President, ex-officio*
 (February 22, 1897 to February 22, 1898.)
- BERNARD RICHARDSON GREEN, *Vice-President, ex-officio*
 (December 22, 1896 to February 22, 1897.)
- JOHN WOART BAYNE, M. D., *Vice-President, ex-officio*
- WILLIAM VAN ZANDT COX, *Vice-President, ex-officio*
- GEN. THOMAS McCURDY VINCENT, U. S. A., *Vice-President, ex-officio*
- JOHN PAUL EARNEST, *Recording Secretary, ex-officio*
- FRANK BIRGE SMITH, *Corresponding Secretary, ex-officio*
- HENRY PETER RENOUF HOLT, *Treasurer, ex-officio*
- WILLIAM JONES RHEES, *Registrar, ex-officio*
- IRA WARREN DENNISON, M. D., *Assistant Registrar, ex-officio*
- MARCUS BENJAMIN, PH. D., *Historian, ex-officio*
- REV. THOMAS SPENCER CHILDS, D. D., *Chaplain, ex-officio*

TERM EXPIRES, FEBRUARY 22, 1899.

- GEN. JOSEPH CABELL BRECKINRIDGE, U. S. A.
- PROF. JOHN ROBIE EASTMAN, U. S. N.
- WILLIAM WHEFLER HUBBELL.
- JOHN BARKER THOMPSON.
- WILLIAM HENRY PEARCE.

TERM EXPIRES, FEBRUARY 22,

- BERNARD RICHARDSON GREEN.
- COM. PHILIP HICHBORN, U. S. N.
- PROF. OTIS TUFTON MASON.
- HON. JOHN ROBERT PROCTER.
- HON. JOHN BREWER WIGHT.

TERM EXPIRES FEBRUARY 22, 1900.

- CAPT. EDGAR ZELL STEEVER, U. S. A.
- WILLIAM AUGUSTIN DECAINDRY.
- REAR ADMIRAL JAMES AUGUSTIN GIFFER, U. S. N.
- JOHN PARKER LOTHROP.
- NOBLE DANFORTH LARNER.

Hon. J. R. Hoot J. B. Vice-President
 President
 W. A. DeCady
 Secy
 Dr. M. Phillips
 Honorary
 Dr. J. R. Hoot J. B. Vice-President
 President
 Prof. J. R. Hoot J. B. Vice-President
 President
 Dr. L. W. DeCady
 Assistant
 Registrar
 Dr. J. W. Hoot J. B. Vice-President
 President
 J. P. Thompson
 Secy
 Dr. J. W. Hoot J. B. Vice-President
 President
 N. D. Lammie
 Honorary

2 May

1881

Board of Management, 1897=1898.

- GEN. ORLANDO BOLIVAR WILLCOX, *President, ex-officio.*
 (December 22, 1896, to February 22, 1897.)
- EDWARD M. GALLAUDET, *President, ex-officio.*
 (February 22, 1897, to February 22, 1899.)
- BERNARD RICHARDSON GREEN, *Vice-President, ex-officio.*
 (December 22, 1896, to February 22, 1897.)
- JOHN WOART BAYNE, M. D., *Vice-President, ex-officio.*
- WILLIAM VAN ZANDT COX, *Vice-President, ex-officio.*
- GEN. THOMAS MCCURDY VINCENT, U. S. A., *Vice-Pres't, ex-officio.*
- JOHN PAUL EARNEST, *Recording Secretary, ex-officio.*
- FRANK BIRGE SMITH, *Corresponding Secretary, ex-officio.*
- HENRY PETER RENOUF HOLT, *Treasurer, ex-officio.*
- WILLIAM JONES RHEES, *Registrar, ex-officio.*
- IRA WARREN DENNISON, M. D., *Assistant Registrar, ex-officio.*
- MARCUS BENJAMIN, PH. D., *Historian, ex-officio.*
- REV. THOMAS SPENCER CHILDS, D. D., *Chaplain, ex-officio.*

TERM EXPIRES, FEBRUARY 22, 1899.

- GEN. JOSEPH CABELL BRECKINRIDGE, U. S. A.
- PROF. JOHN ROBIE EASTMAN, U. S. N.
- WILLIAM WHEELER HUBBELL.
- JOHN BARKER THOMPSON.
- WILLIAM HENRY PEARCE.

TERM EXPIRES, FEBRUARY 22, 1900.

- BERNARD RICHARDSON GREEN.
- COM. PHILIP HICHBORN, U. S. N.
- PROF. OTIS TUFTON MASON.
- HON. JOHN ROBERT PROCTER.
- HON. JOHN BREWER WIGHT.

TERM EXPIRES, FEBRUARY 22, 1901.

- CAPT. EDGAR ZELL STEEVER, U. S. A.
- WILLIAM AUGUSTIN DECAINDRY.
- REAR ADMIRAL JAMES AUGUSTIN GREER, U. S. N.
- JOHN PARKER LOTHROP.
- NOBLE DANFORTH LARNER.

Committees.

Executive.

DR. E. M. GALLAUDET, *Chairman.*

GEN. T. M. VINCENT, BERNARD R. GREEN, JOHN B. THOMPSON,
JOHN B. WIGHT, JOHN R. PROCTER, H. P. R. HOLT.

Ways and Means.

PROF. J. R. EASTMAN, U. S. N., *Chairman.*

W. V. COX, D. A. GREEN, WM. L. MARSH,
HENRY F. BLOUNT, WM. H. BAYLY, JOHN P. LOTHROP.

Building.

BERNARD R. GREEN, *Chairman.*

APPLETON P. CLARK, JR., HERBERT G. OGDEN.

Library.

GEN. A. W. GREELY, *Chairman.*

FRANCIS H. PARSONS, HENRY O. HALL.

Advancement.

GEN. J. C. BRECKINRIDGE, U. S. A., *Chairman.*

CAPT. E. Z. STEEVER, *Secretary.*

HON. JOHN W. DOUGLAS,	C. F. T. BEALE,
REV. J. H. C. RICHARDS, D. D.,	COL. F. A. REEVE,
HON. CHAS. D. WALCOTT,	FRANCIS E. GRICE,
GEN. H. V. BOYNTON,	ERNEST WILKINSON,
DR. W. K. VAN REYPEN, U. S. N.,	PROF. J. C. GORDON,*
REV. SAMUEL H. GREENE, D. D.,	*Succeeded in 1898 by
*Succeeded in 1898 by	GAILLARD HUNT.
CHARLES S. JOHNSON,	

Meetings.

HON. JOHN R. PROCTER, *Chairman.*

Succeeded in 1898 by

HON. JOHN B. WIGHT.

WM. H. PEARCE, *Secretary.*

JOHN P. EARNEST,

IRA W. DENNISON, M. D.,*

W. J. HOFFMAN, M. D.,*

FRANCIS E. LEUPP,

CAPT. WALTER HOWE, U. S. A.*

*Succeeded in 1898 by

WILLIAM E. CURTIS,

CHARLES S. TAINTER,

LLOYD B. WIGHT.

Eligibility.

WILLIAM J. RHEES, *Chairman.*

A. HOWARD CLARK,*

PAUL BECKWITH,

*Succeeded in 1898 by

IRA W. DENNISON, M. D.

Acceptability.

WILLIAM A. DECAINDRY, *Chairman.*

NOBLE D. LARNER,

ALBION K. PARRIS.

Press.

MARCUS BENJAMIN,* PH. D., *Chairman.*

*Succeeded in 1898 by

FRANK B. SMITH,

PAUL BROCKETT,

J. E. WATKINS, JR.,

HARRY P. GODWIN,*

ERNEST G. WALKER,

*Succeeded in 1898 by

CHARLES A. BOYNTON.

Recruiting and Lookout.

DR. JOHN W. BAYNE, *Chairman.*

HENRY W. SAMSON, *Secretary.*

GEN. O. B. WILLCOX, U.S.A.,	SWAN M. BURNETT, M.D.,
FRANK BAKER, M.D.,	CAPT. CONSTANTINE CHASE, U.S.A.
JUSTICE DAVID J. BREWER,	PROF. F. W. CLARKE,
PROF. J. W. CHICKERING,	CAPT. ROBERT CRAIG, U.S.A.,
COL. I. EDWARDS CLARKE,	CAPT. F. W. DICKINS, U.S.N.,
DR. S. L. CRISSEY,	GEN. H. G. GIBSON, U.S.A.,
COL. C. W. COOMBS,	CHARLES L. MARLATT,
J. M. FLINT, M.D.,	PROF. C. E. MUNROE,
HON. JOHN GOODE,	A. S. PERHAM,
WM. B. GURLEY,	M. C. SUMMERS,
JAMES B. JOHNSON,	PROF. W. D. CABELL,*
JOHN B. LARNER,	LIEUT. L. W. V. KENNON,*U.S.N.
EDW. A. MOSELY,	WM. H. LOWDERMILK,*
JOS. TABER JOHNSON, M.D.,	JOHN MARBURY, JR.,*
D. S. LAMB, M.D.,	COL. A. A. HOSMER,*
PROF. S. P. LANGLEY,	W. G. RAWLES,*
A. A. LIPSCOMB,	REV. D. D. ADDISON, D.D.,*
ROBT. J. WALKER,	WM. H. BAYLY,*
HON. M. M. PARKER,	WM. E. CURTIS,*
D. W. PRENTISS, M.D.,	HENRY W. GARNETT,*
M. S. THOMPSON,	F. E. TASKER*,
J. ELFRETH WATKINS, JR.,	

*Succeeded in 1868 by

COL. JOHN F. TREUTLEN,	BENJAMIN MILLER,
LOUIS MACKALL, M.D.,	PERCIVAL HALL,
WM. E. ANNIN,	HENRY W. SAMSON,
BRAINERD H. WARNER,	HENRY K. WILLARD,
GEORGE C. MAYNARD,	Z. C. ROBBINS,
REV. SAMUEL H. GREEN, D.D.,	

REGISTER

MEMBERS AND ANCESTRY

COMPILED AND EDITED BY
WILLIAM JONES RHEES
REGISTRAR

MEMBERS

OF THE

District of Columbia Society Sons of the American Revolution

LINES OF DESCENT AND SERVICE OF ANCESTORS

SUPPLEMENT TO THE REGISTER OF THE SOCIETY, 1896

The following records are arranged numerically, not alphabetically,
as in the volume for 1896.

D. C. No.

NATIONAL No.

548

SIDNEY INGRAHAM BESSELIEVRE.

7048

Draftsman, Navy Department. Born, Philadelphia, Pa., May 20, 1863.

Son of William Claude Besselievre and Mary Elizabeth (MacMillan) Besselievre.

Grandson of William MacMillan and Rachel A. (Mowlan) MacMillan.

Great-grandson of RICHARD MOWLAN and Rachel (Williams) Mowlan.

RICHARD MOWLAN (1748-1822), Private, Captain Harriss' Company, Colonel Benjamin Ford's 6th Maryland Regiment, 1777-1780. Pensioned.

576

GEORGE NORRIS FRENCH.

7076

Clerk, Treasury Department. Born, North Sandwich, N. H., June 27, 1841.

Son of Hiram Eastman French and Mary Lane (Norris) French.

Grandson of Stephen Norris and Sarah (Libby) Norris.

Great-grandson of DANIEL NORRIS and Mary (Lane) Norris.

DANIEL NORRIS (1744-1835), of Epping, New Hampshire, Private, Captain Joseph Chandler's Company, Colonel Isaac Wyman's Regiment, New Hampshire Militia, 1776.

- 577 **GAILLARD HUNT.** 7077
 Clerk, Department of State. Born, New Orleans, La., September 5, 1862.
 Son of William Henry Hunt and Elizabeth Augusta (Ridgely) Hunt.
 Grandson of Charles G. Ridgely and Cornelia Louisiana (Livingston)
 Ridgely.
 Great-grandson of Robert L. Livingston and Margaret Maria (Livingston)
 Livingston.
 Great-great-grandson of ROBERT R. LIVINGSTON.

ROBERT R. LIVINGSTON (1746-1813), of New York, Member of the 2d Continental Congress and one of the committee of five which drew up the Declaration of Independence; Member of the Kingston Convention, New York, 1777, and assisted in framing the first constitution of that State; Member of Congress, 1780; Secretary for Foreign Affairs, 1781-1783.

- 578 **ELMER ELLSWORTH GARNSEY.** 7078
 Artist. Born, Holmdel, Monmouth County, New Jersey, January 24, 1862.
 Son of John Crosby Garnsey and Louisa (Fenton) Garnsey.
 (John Crosby was adopted by his mother's brother, Erasmus Darwin
 Garnsey, and took his mother's maiden name, Garnsey.)
 Grandson of Lebbeus Crosby and Eunice (Garnsey) Crosby,
 Great-grandson of David Garnsey and Lydia (Crossman) Garnsey
 Great-great-grandson of JOHN GARNSEY, JR., and (Azulah Buell) Garnsey.
 Great-great-great-grandson of JOHN GARNSEY, SR.

JOHN GARNSEY, JR. (). Private in Captain Wm. Ellis' Company, 3d Battalion, Colonel Alexander Scammell's New Hampshire Regiment, 1777-1778.

JOHN GARNSEY, SR. (1734-). of Amenia, N. Y. Private, Captain Wm. Humphrey's Company, Colonel John Wingate's New Hampshire Regiment, 1776.

- 579 **HENRY HARPER WHIPPLE.** 7079
 Clerk. Born, Wheeling, W. Va., June 22, 1871.
 Son of Edward Johnson Whipple and Mary Jane (Pettibone) Whipple.
 Grandson of Giles Pettibone and Mary Gleason (Parsons) Pettibone.
 Great-grandson of Samuel Pettibone and Catharine (Mills) Pettibone.
 Great-great-grandson of JONATHAN PETTIBONE, JR., and Hannah (Owen)
 Pettibone.
 Great-great-great-grandson of JONATHAN PETTIBONE, SR., and Martha
 (Humphrey) Pettibone.

JONATHAN PETTIBONE, JR. (1710-1776), of Simsbury, Connecticut. Ensign, Captain Abel Pettibone's 7th Company, Colonel

Samuel Wyly's 2d Connecticut Militia, 1775; Second Lieutenant, same company; First Lieutenant, 1776.

JONATHAN PETTIBONE, SR., Colonel, 18th Connecticut Militia, 1776.

580 GEORGE OAKLEY TOTTEN, JR. 7080

Architect. Born, New York City, December 5, 1866.

Son of George Oakley Totten and Mary Elizabeth (Styles) Totten.
Grandson of Ephraim J. Totten and Harriet L. (Oakley) Totten.
Great-grandson of Jesse Oakley and Elizabeth (Outwater) Oakley.
Great-great-grandson of JOHN OUTWATER and Harriet (Tozier) Outwater.

JOHN OUTWATER (1746-1823). of Moonochie, New Jersey, Captain, Bergen County, New Jersey, Militia; wounded, March, 1780.

581 STEPHEN ARNOLD BOYDEN. 7081

Watchman, U. S. Capitol. Born, Robbinston, Maine, July 11, 1832.

Son of Philip Boyden and Jane (Mason) Boyden.
Grandson of Ziba Boyden and Elizabeth (Shepard) Boyden.
Great-grandson of THOMAS BOYDEN.

THOMAS BOYDEN (-1796), of Sturbridge, Massachusetts, Private, Captain Timothy Parker's Company, Colonel Warner's Regiment; at Lexington Alarm, April 19, 1775; Sergeant, Captain Adam Martin's Company, Colonel Ebenezer Learned's Massachusetts Regiment, 1775; Sergeant, Captain Job Sumner's Company, Colonel John Greaton's Regiment, 1777-1779.

582 CHARLES ARTHUR WEIDA. 7082

Pharmacist. Born, Reading, Pa., August 30, 1875.

Son of Solomon Weida and Elizabeth (Haas) Weida.
Grandson of John Weida and Elizabeth (Kuhns) Weida.
Great-grandson of PETER WEIDA and Charlotte (Stump) Weida.
Great-great-grandson of Gottlieb Weida and Magdalena (——) Weida.
Great-great-grandson of LEONARD STUMP.
Great-great-great-grandson of MICHAEL WEIDA and —— Weida.

PETER WEIDA (), of Lehigh County, Pennsylvania. Private, on duty in Wyoming Valley, 1778.

LEONARD STUMP (), of Lancaster County, Pennsylvania, Private, Captain George Hudson's Company, Lancaster County Militia.

MICHAEL WEIDA () of Berks County, Pennsylvania. Private, Captain Henry Strouch's Company, 6th Battalion, Colonel Joseph Hlester's Berks County, Pennsylvania, Militia.

583 LAWRENCE PIKE GRAHAM. 7083
 Brigadier-General, U. S. A. Retired. Born, Amelia County, Va., January 8, 1835.
 Son of WILLIAM GRAHAM and Ann (Hartley) Graham.

WILLIAM GRAHAM (1757-) of Prince William County, Virginia. Surgeon's Mate, 2d Virginia, 1777-1778.

584 WILLIAM AUGUSTUS MELOY. 7084
 Lawyer. Born, Orange Fork, N. Y., August 20, 1831.
 Son of Frederick William Meloy and Martha Emily Willard Meloy.
 Grandson of Henry Meloy and Anna Dawson Meloy.
 Great-grandson of Timothy Dawson and Abigail Winston Dawson.

TIMOTHY DAWSON (1723-1828), of Southington, Connecticut. Private, Captain Matthew Smith's Company, General David Waterbury's Connecticut Brigade.

585 FRANK KENNETH CAMERON. 7085
 Instructor in Chemistry, Cornell University, Ithaca, N. Y. Born, Baltimore, Md., February 2, 1884.

Son of John Malcolm Cameron and Elizabeth Helen Fitz Patrick Cameron.
 Grandson of John Cameron and Sanny Hawks Cameron.
 Great-grandson of William Cameron and Nancy Call Cameron.
 Great-great-grandson of Daniel Call and Lucy Ambler Call.
 Great-great-great-grandson of Jacquelin Ambler and Rebecca Surwell Ambler.

JACQUELIN AMBLER (1742-) of Little York, Virginia. Counsellor of State of Virginia; State Treasurer; Member of Privy Council, 1780.

586 WILLIAM WALTON ARMSTRONG. 7086
 Clerk, U. S. Bureau Pensions. Born, Harnsburg Pa., August 20, 1894.

Son of Alfred Armstrong and Ann Carothers' Armstrong.
 Grandson of James Armstrong and Mary Stevenson Armstrong.
 Great-grandson of John Armstrong and Rebecca Lyon Armstrong.

JOHN ARMSTRONG (1720-1795), of Carlisle, Pennsylvania. Brigadier-General, Continental Army, March 2, 1776; Major-General, 1777; at battles of Brandywine and Germantown, etc.

587 JOHN COX MCKEAN. 7087

Salesman, Lehigh Valley Coal Co. Born, Towanda, Pa., March 15, 1871.

Son of Henry Benjamin McKean and Mary Elizabeth (Cox) McKean.
Grandson of Benjamin McKean and Elizabeth (Matthewson) McKean.
Great-grandson of ELISHA MATTHEWSON and Elizabeth (Satterlee) Matthewson.

ELISHA MATTHEWSON (1757-1805), of Wyoming, Pennsylvania, Private, Captain Samuel Ransom's Independent Company, 1778; Private and Corporal, Captain Simon Spalding's Company, 1st Connecticut; Private and Corporal, Captain Lemuel Clift's Company, 1781; discharged November, 1783, after six and one-half years' service; at battles of Mud fort, Monmouth and Yorktown.

588 JAMES STRONG JUDD. 7088

Orange Judd Co., N. Y. City. Born, Flushing, N. Y., December 25, 1863.

Son of Orange Judd and Harriet (Stewart) Judd.
Grandson of Ozias Judd and Rheuama (Wright) Judd.
Great-grandson of ORANGE JUDD and Abigail (Dike) Judd.
Grandson of Thomas F. Stewart and Catharine (Reynale) Stewart.
Great-grandson of THOMAS STEWART and Rachel Farmer (Deweese) Stewart.
Great-grandson of DAVID WRIGHT and Polly (Truesdell) Wright.

ORANGE JUDD (1763-1844), of Tyringham, Massachusetts, Private, Berkshire, Massachusetts, Militia; in the northern campaigns; disabled by marches over frozen ground.

THOMAS STEWART, Private, New Britain Company, Bucks County, Pennsylvania, 1775; Ensign, 1777; Lieutenant, 4th Company, 2d Battalion, 1780.

DAVID WRIGHT, Private, Captain James Humphrey's Company, 2d Ulster Regiment, New York Militia, October, 1778; Colonel James McClaughrey's Regiment in alarm from Penpack, Ulster County, New York; at Fort West Point and Forest of Dean, 1779, under Lieutenant-Colonel Jacob Newkirk; at West Point, 1780.

589 WILLIAM THACKARA POWELL. 7089

Naval Architect. Born, Philadelphia, Pa., October 30, 1837.

Son of Richard Powell and Hannah (Stinsman) Powell.
Grandson of Abraham Powell and Mary (Sparks) Powell.
Great-grandson of Richard Powell, and Ann (Cheeseman) Powell.

RICHARD POWELL (1749-1818), of Gloucester, New Jersey, Private, Captain John Davis' Company, Gloucester County, New Jersey Militia, 1782; took part in several engagements in that State; had seven brothers in service in the Revolution.

590 RICHARD BARNETT DERICKSON. 7090

Aid, U. S. Coast and Geodetic Survey. Born, Meadville, Pa., October 5, 1872.

Son of Charles A. Derickson and Annie (Moorhead) Derickson.

Grandson of Thomas Moorhead and Rebecca (Barnett) Moorhead.

Great-grandson of Moses Barnett and Rebecca Green (Allen) Barnett.

Great-great-grandson of TIMOTHY GREEN and Effey Finney (Robinson) Green.

TIMOTHY GREEN (1733-1812), of Hanover Township, Pennsylvania, member of Committee of Safety, 1774; member of Committee of Observation; Colonel of the Hanover Rifle Battalion, Lancaster County, Pennsylvania, Associators, 1775.

591 JOHN WATERHOUSE HERNDON. 7091

Clerk, House of Representatives. Born, Fredericksburg, Va., July 12, 1870.

Son of Dabney Herndon and Mary Zulette (Waterhouse) Herndon.

Grandson of Brodie Strachan Herndon and Lucy Ellen (Hansbrough) Herndon.

Great-grandson of Dabney Herndon and Elizabeth (Hull) Herndon.

Great-great-grandson of JOSEPH HERNDON and Mary (Minor) Herndon.

Great-grandson of Joseph Hansbrough and Sarah (Myers) Hansbrough.

Great-great-grandson of JAMES HANSBROUGH and Fanny (Finney) Hansbrough.

Grandson of John Waterhouse and Abigail Auld (Pettengill) Waterhouse.

Great-grandson of Asa Pettengill and Margaret (McCain) Pettengill.

Great-great-grandson of BARNET McCAIN and Margaret (McGowan) McCain.

Great-great-grandson of PHINEAS PETTENGILL and Rachel (Long) Pettengill.

Great-great-great-grandson of NATHANIEL PETTENGILL and Elizabeth (Swan) Pettengill.

JOSEPH HERNDON, signer of the "Fredericksburg Resolutions," April 28, 1775.

JAMES HANSBROUGH, Quartermaster-Sergeant, 3d Virginia, August 15, 1776; Regimental Quartermaster, 3d Virginia, September, 1777; resigned February 10, 1778.

BARNET McCAIN (or Barnabas Kane) (or Barnabas Cain), of Bedford, New Hampshire, signed Association Test, June, 1776;

Private, Captain Samuel McConnell's Company, Colonel Nahum Baldwin's New Hampshire Regiment, September 26, 1776.

PHINEAS PETTENGILL, Methuen, Massachusetts, Private on Lexington Alarm roll of Company commanded by Major Samuel Bodwell, 1775; Private, Captain Eliphalet Bodwell's Company, Colonel Edward Wigglesworth's Regiment, December, 1776.

NATHANIEL PETTENGILL, of Methuen, Massachusetts, member of Committee of Correspondence, September 20, 1774; 2d Lieutenant and Captain, Major Samuel Bodwell's Company at Lexington Alarm, April 19, 1775.

592 JOHN RUSSELL SAMPSON. 7092

Principal of Pantops Academy, Charlottesville, Va. Born, Hampden Sidney, Va., June 15, 1850.

Son of Francis Sampson and Caroline (Dudley) Sampson.
 Grandson of Richard Sampson and Mary (Rogers) Sampson.
 Great-grandson of RICHARD SAMPSON and Anne (Curd) Sampson.
 Grandson of Russell Dudley and Mary (Baldwin) Dudley.
 Great-grandson of AMOS DUDLEY and Mary (Evarts) Dudley.
 Great-grandson of JACOB BALDWIN and Lucy (Sharpe) Baldwin.
 Great-grandson of John Rogers and Susan (Goodman) Rogers.
 Great-great-grandson of BYRD ROGERS and Mary (Trice) Rogers.
 Great-great-grandson of CHARLES GOODMAN and Elizabeth (Horsley) Goodman.

RICHARD SAMPSON (1748-1812), of Goochland County, Virginia, Private, Captain David Arel's Company, 3d Virginia, Colonel William Heth, 1776-1778.

AMOS DUDLEY (1747-1800), of Guilford, Connecticut, Private, Captain Daniel Hand's Company, Colonel Matthew Talcott's Regiment, Connecticut, 1776.

JACOB BALDWIN (1746-1798), of Branford, Connecticut, on Lexington alarm list thirty-seven days, 1775; Lieutenant in United States Navy.

BYRD ROGERS (-1802), of Albemarle, Virginia; Lieutenant in a company from Albemarle County.

CHARLES GOODMAN (), of Albemarle County, Virginia, Private, Captain Gilmer's Company, 1775; one of the signers of the Oath of Allegiance renouncing George III., 1776, now in possession of Virginia Historical Society.

593 DAVID TALBOT DAY. 7093

U. S. Geological Survey. Born, East Rockport, Ohio, September 10, 1859.
 Son of Willard Gibson Day and Caroline (Cathcart) Day.
 Grandson of Demoyal Talbot Day and Ruth (Merriam) Day.
 Great-grandson of SAMUEL DAY and Elizabeth (———) Day.
 Great-great-grandson of LEONARD DAY and Dorcas (———) Day.

SAMUEL DAY, Private, Virginia Militia; served three years; one of the storming party that captured the redoubt at Yorktown, October 14, 1781, and was at surrender of Lord Cornwallis.

LEONARD DAY, Private, Virginia Militia; one of the storming party that captured the redoubt at Yorktown, October 14, 1781.

594 ARTHUR INGERSOLL FLAGG. 7094

Lawyer. Born, Fairfax County, Va., December 11, 1875.
 Son of Edmund Flagg and Kate (Gallaher) Flagg.
 Grandson of Edmund Flagg and Harriet (Payson) Flagg.
 Great-grandson of JOSIAH FLAGG and Anna (Webster) Flagg.
 Great-great-grandson of JOHN WEBSTER.
 Great-grandson of DAVID PAYSON and Nancy (Ingersoll) Payson.

JOSIAH FLAGG (1748-1798), of Chester, New Hampshire, Private, Captain Moses Baker's Company; joined the Northern Continental Army at Saratoga, September, 1777; Lieutenant of Militia in service about Suffolk, 1781; in Continental Line, 1781; served one year as Adjutant, under Washington.

JOHN WEBSTER, of Chester, New Hampshire, Second Lieutenant, Capt. Timothy Bedel's New Hampshire Rangers, July 22, 1776; taken prisoner at "The Cedars," May 19, 1776; Colonel, 5th New Hampshire Militia.

DAVID PAYSON, of Wiscasset, Maine, Private and Corporal in the Revolutionary War. Pensioned.

595 CHARLES SUMNER TAINTER. 7095

Electrician. Born, Watertown, Mass., April 25, 1854.
 Son of George Tainter and Abby (Sanger) Tainter.
 Grandson of Daniel Adams Tainter and Elizabeth (Barnard) Tainter.
 Great-grandson of ERIKES TAINTER and Elizabeth (Coolidge) Tainter.
 Great-grandson of SAMUEL BARNARD, 20, and Elizabeth (Bond) Barnard.
 Grandson of Abraham Sanger and Catharine (Goodnow) Sanger.
 Great-grandson of WILLIAM SANGER and Abigail (Jennison) Sanger.
 Great-grandson of DANIEL GOODNOW, 20, and Catharine (Moore) Goodnow.

EAIRES TAINTER (1741-1824), of Watertown, Massachusetts, Private, Captain Samuel Barnard's Company, Colonel Thos. Gardner's Regiment; at Lexington, April 19, 1775; at Heights of Dorchester, 1776; Guard to Powder Magazine at Watertown, 1778-1779.

SAMUEL BARNARD, 2D (1737-1782), of Watertown, Massachusetts, Captain of a company of minutemen from Watertown, Massachusetts, in Colonel Thomas Gardner's Regiment; Lexington Alarm, April 19, 1775; 1st Major of Massachusetts Militia, February, 1776; in Colonel Samuel Thatcher's 1st Middlesex County Regiment, 1776.

WILLIAM SANGER (1730-1798), of Watertown, Massachusetts, Private, Samuel Barnard's Company Minutemen, Colonel Thos. Gardner's Regiment, at Lexington Alarm, April 19, 1775; Private, Captain John Walton's Company, Colonel Eleazer Brooks' Regiment, 1778; Private, Captain Phineas Stearns' Company, Colonel Samuel Thatcher's Regiment, guarding Continental stores at Watertown, 1779.

DANIEL GOODNOW, 2D (1741-1787), of Sudbury, Massachusetts, Private, Captain John Nixon's Company Minutemen at Concord, Massachusetts, April 19, 1775; Private, Captain Asahel Wheeler's Company, 1778.

596

ALBERT DANIEL SPANGLER.

7096

Attorney at Law. Born, York County, Pa., October 5, 1864.

Son of Levi Maish Spangler and Margaret Jane (Smith) Spangler.

Grandson of John Spangler and Susannah (Maish) Spangler.

Great-grandson of JOSEPH SPANGLER and Elizabeth (Gardner) Spangler.

JOSEPH SPANGLER (1745-1802), of York, Pennsylvania, 1st Lieutenant, Captain Michael Ege's Company; Major, 5th Battalion York County Militia, Pennsylvania, 1775-1778.

597

FREDERICK CURTISS JOHNSON.

7097

Paymaster, Am. Luxfer Prism Co., Chicago, Ill. Born, Fort D. A. Russell, Wyoming, August 20, 1874.

Son of John Burges Johnson and Laura (Curtiss) Johnson.

Grandson of Lorenzo Dow Johnson and Mary (Burgess) Johnson.

Great-grandson of JEREMIAH JOHNSON and Thomazin (Blanchard) Johnson.

Great-grandson of Abraham Burges and Rhoda Caswell (Taber) Burges.

Great-great-grandson of JOHN BURGESS and Abigail (Chase) Burges.

JEREMIAH JOHNSON (1764-1847), of Keene, New Hampshire, Private, Captain Moody Dustin's Company, 1st New Hampshire Regiment; enlisted March, 1781, for two years.

JOHN BURGESS (1736-1791), of Rochester, Massachusetts, Minuteman, Lieutenant of Militia and Collector of Stores.

598 WILLIAM BAKER THOMPSON. 7098

Railroad Attorney. Born, Fort Ann, N. Y., August 27, 1838

Son of Israel Thompson and Martha Ann (Baker) Thompson.
Grandson of William Baker and Sarah Drown (Wheeler) Baker.
Great-grandson of ENOCH BAKER and Huldah (Ingham) Baker.

ENOCH BAKER (— -1792), of Pittsfield, Massachusetts, private Captain William Francis' Company 1776-1777; Private, Lieutenant William Baker's Company, Colonel Simond's Regiment, 1776; Private, Lieutenant Joel Stevens' Company, Colonel David Rossiter's Regiment, 1780.

599 WILLIAM LEWIS CARPENTER. 7099

Captain U. S. Army. Born, Dunkirk, N. Y., January 13, 1844.

Son of William Lewis Carpenter and Frances (Bristol) Carpenter.
Grandson of William Allison Carpenter and Elizabeth (Edsall) Carpenter.
Great-grandson of Samuel Carpenter and Elizabeth (Allison) Carpenter.
Great-great-grandson of SAMUEL CARPENTER and Patience (——) Carpenter.

SAMUEL CARPENTER (1734-1800), of Goshen, Orange County, New York, Sergeant, Captain George White's Company, 2nd Battalion New York, Colonel Peter Gates, 1775; Private, Captain John Wood's Company, exempt militia, Orange County, New York, 1778-'79.

600 JEFFERSON DAVIS DUNWODY. 7100

Accountant. Born, Roswell, Georgia, February 12, 1861.

Son of John Dunwody and Elizabeth (Wing) Dunwody.
Grandson of John Dunwody and Jane (Bulloch) Dunwody.
Great-grandson of JAMES BULLOCH and Anne (Irvine) Bulloch.
Great-great-grandson of ARCHIBALD BULLOCH and Mary (DeVeaux) Bulloch.
Great-grandson of JAMES DUNWODY and Esther (Dean) (Spratt) Dunwody.

JAMES BULLOCH, Captain in Virginia troops, 1778-'81.

ARCHIBALD BULLOCH (— -1777), of Charleston, South Carolina, President of Provincial Congress of Georgia, 1775-1776;

Member of Continental Congress in Philadelphia, September, 1775 ; Governor of Georgia, February, 1777, and Commander-in-chief of Georgia.

JAMES DUNWODY, member of Council of Safety of Georgia.

601 GEORGE POOKE FROTHINGHAM. 10401

Naval Architect. Born, Charlestown, Mass., December 30, 1852.

Mother's family name legally assumed in 1875.

Son of Samuel Hartt Pooke and Ellen Maria (Frothingham) Pooke.

Grandson of James Kettell Frothingham and Harriet (Bound) Frothingham.

Great-grandson of RICHARD FROTHINGHAM and Mary (Kettell) Frothingham.

RICHARD FROTHINGHAM (1748-1819), of Boston, Massachusetts, Sergeant, Captain Joseph Chadwick's Company, Colonel Richard Gridley's Artillery Regiment, 1775 ; Field commissary in General Henry Knox's Artillery Regiment, 1777-1780.

602 WILLIAM HARRIS ASHMEAD. 10402

Entomologist, National Museum. Born, Philadelphia, Pa., September 19, 1855.

Son of Albert Sydney Ashmead and Elizabeth (Graham) Ashmead.

Grandson of Thomas Ashmead and Katharine (Lehman) Ashmead.

Great-grandson of John Ashmead and Arabella King (Ryves) Ashmead.

Great-great-grandson of JOHN ASHMEAD and Mary (Millin) Ashmead.

Great-grandson of MICHAEL GRAHAM and (——) (——) Graham.

Great-grandson of GEORGE LEHMAN and (——) (——) Lehman.

Great-great-grandson of HENRY RYVES and (——) (——) Ryves.

JOHN ASHMEAD (1738-1818), of Philadelphia, Pennsylvania, Captain of the brig "Eagle," commissioned by Congress 1779-1781 ; Captain of the brig "Molly," commissioned by Congress 1781.

MICHAEL GRAHAM, Private, Captain James Cowden's Company, Colonel James Burd's 4th Lancaster County, Pennsylvania, Battalion.

GEORGE LEHMAN, M. D., Staff surgeon, at Valley Forge, Staten Island, Perth Amboy, etc. ; captured while surgeon on brig "Fair American" and confined in Dartmoor prison.

HENRY RYVES, Commissary in Revolutionary army.

603

FRANK GRAHAM BUTTS.

10403

Bank Clerk. Born, New York City, February 20, 1876.

Son of Frank Albert Butts and Lucy Adelaide (Crawford) Butts.
 Grandson of James Thomas Crawford and Harriet (Hickok) Crawford.
 Great-grandson of Pliny Hickok and Lucy (Stevens) Hickok.
 Great-great-grandson of Daniel Hickok and Lucy (Hoyt) Hickok.
 Great-great-great-grandson of DANIEL HICKOK and Lucy (Starr) Hickok.
 Great-grandson of William Crawford and Ann (Turnbull) Crawford.
 Great-great-grandson of CHARLES TURNBULL and Phebe (Bloom) Turnbull.

DANIEL HICKOK (1748-1835), of Bethel, Connecticut, Captain, in Colonel Samuel Whiting's 1st Connecticut Battalion, 1776-'77; Captain in Colonel Beardslee's Regiment, 1779; pensioned.

CHARLES TURNBULL (1747-1795), of Pennsylvania, Corporal and second lieutenant, in Captain Thomas Proctor's Company, Pennsylvania Artillery, 1775-'76; Captain-lieutenant, in 4th Continental Artillery, 1777; taken prisoner at Bound Brook, April 13, 1777, exchanged, April 3, 1780; Captain, July 16, 1777. Served until June, 1783.

604

LOREN BASCOM JOHNSON.

10404

Medical Student. Born, Washington, D. C., June 13, 1875.

Son of Joseph Taber Johnson and Maud (Bascom) Johnson.
 Grandson of Lorenzo Dow Johnson and Mary (Burgess) Johnson.
 Great-grandson of JEREMIAH JOHNSON and Thomazin (Blanchard) Johnson.
 Grandson of William Franklin Bascom and Annie (Field) (Strong) Bascom.
 Great-grandson of Artemidorus Bascom and Chloe (Hulburd) Bascom.
 Great-great-grandson of ELIAS BASCOM and Eunice (Allen) Bascom.
 Great-great-grandson of Abraham Burgess and Rhoda Caswell (Taber) Burgess.
 Great-great-great-grandson of JOHN BURGESS and Abigail (Chase) Burgess.
 Great-grandson of ASA FIELD and (——) (——) Field.

JEREMIAH JOHNSON (1764-1847), of Keene, New Hampshire, Private, Captain Moody Dustin's Company, 1st New Hampshire Regiment, 1781.

ELIAS BASCOM (1738-), of Hatfield, Massachusetts, Private, at Battle of Saratoga.

JOHN BURGESS (1736-1791), of Rochester, Massachusetts, minuteman, Lieutenant of militia and collector of stores.

ASA FIELD (), of Northfield, Massachusetts, Private, Samuel Merriman's Company, Colonel Israel Chapin's Regiment.

605 CHARLES WILLIAM DABNEY. 10405

President University of Tennessee. Born, Hampden Sidney, Va., June 19, 1855.

Son of Robert Lewis Dabney and Lavinia (Morrison) Dabney.

Grandson of Charles Dabney and Elizabeth (Price) Dabney.

Great-grandson of THOMAS PRICE and Barbara (Overton) (Winston) Price.

THOMAS PRICE (1754-1836), of Hanover County, Virginia. Private, under Governor Patrick Henry, 1775 for gunpowder exportation; Lieutenant, Captain John Winston's Company, Colonel Meredith, 1775-1776; Captain, detailed to secure provisions, also for army at Yorktown, 1781; received land from Virginia for three years' service; pensioned.

606 WILLIAM CAREY BROWN. 10406

Captain 1st U. S. Cavalry. Born, Traverse des Sioux, Minn., December 19, 1854.

Son of Garretson Addison Brown and Sue (Carey) Brown.

Grandson of William Brown and Mary Magdalene (Young) Brown.

Great-grandson of George Brown and Alice (Hardesty) Brown.

Great-great-grandson of WILLIAM BROWN and Mary (—) Brown.

WILLIAM BROWN (1745-1835), of Pennsylvania, Ensign in Captain John Dean's Company, Colonel Thomas Geddes' Battalion, Westmoreland County, Pennsylvania Militia, 1779-1781; Lieutenant in Captain Andrew Robb's Company of Rangers, Westmoreland County, 1782.

607 JACOB LAMB DOTY. 10407

U. S. Consul, Tahiti, Society Islands. Born, Brooklyn, N. Y., May 11, 1869.

Son of Clarence Samuel Doty and Amanda Wallace (Lamb) Doty.

Grandson of Jacob Doty and Sarah (Furman) Doty,

Great-grandson of Samuel Doty and Patsy (Pratt) (Smith) Doty.

Great-great-grandson of SAMUEL DOTY and Catharine (Baldwin) Doty.

Great-great-great-grandson of BENJAMIN BALDWIN and Lydia (Goodsell) Baldwin.

SAMUEL DOTY (1743-1823), of Hempstead, New York, Second Lieutenant, 2d Regiment Artillery, Colonel John Lamb's Regiment, Continental Army, February 13, 1777; First Lieutenant, November 9, 1778; Captain-Lieutenant, October 7, 1781.

BENJAMIN BALDWIN (—1808), of Branford, Connecticut Captain in New York State troops; Colonel in New Haven Alarm Guard.

608

WILLIAM FURMAN DOTY.

10408

Theological Student. Born, Brooklyn, N. Y., December 1, 1870.

Son of Clarence Samuel Doty and Amanda Wallace (Lamb) Doty.
 Grandson of Jacob Doty and Sarah (Furman) Doty.
 Great-grandson of Samuel Doty and Patsey (Pratt) (Smith) Doty.
 Great-great-grandson of SAMUEL DOTY and Catharine (Baldwin) Doty.
 Great-great-great-grandson of BENJAMIN BALDWIN and Lydia (Goodsell) Baldwin.

SAMUEL DOTY (1743-1823), of Hempstead, New York, Second Lieutenant, 2d Artillery Regiment, Colonel John Lamb's Regiment, Continental Army, February 13, 1777; First Lieutenant, November 9, 1778; Captain-Lieutenant, October 7, 1781.

BENJAMIN BALDWIN (-1808), of Branford, Connecticut, Captain in New York State troops; Colonel in New Haven Alarm Guard.

609

PERCIVAL HALL.

10409

Teacher. Born, Georgetown, D. C., September 16, 1872.

Son of Asaph Hall, 3d, and Angeline (Stickney) Hall.
 Grandson of Asaph Hall, 2d, and Hannah C. (Palmer) Hall.
 Great-grandson of ASAPH HALL, 1st, and Esther (McNair) Hall.

ASAPH HALL (1735-1800), of Wallingford, Connecticut, Captain, Connecticut Militia, in Northern Army; First Lieutenant of 4th Connecticut Continental line, 1776; with Colonel Ethan Allen at Ticonderoga and Crown Point, at surrender of Burgoyne, 1777; Captain in Colonel Elisha Sheldon's 2d State Battalion, 1779; Member of the General Assembly of Connecticut, 1773-1797,

610

WILLIAM WALLACE WRIGHT.

10410

Banker. Born, Shelburne, Mass., September 13, 1820.

Son of Nathan Wright and Sarah (Wright) Wright.
 Grandson of STEPHEN WRIGHT and Sarah (Prescott) Wright.

STEPHEN WRIGHT (1762-1855), of Westford, Massachusetts, Private in the Major's Company, 12th Massachusetts, Colonel Ebenezer Sprout's Regiment, 1780.

611 BRAINARD HENRY WARNER. 10411

Real Estate Agent. Born, Great Bend, Pa., May 20, 1847.

Son of Henry Warner and Julia (Truesdell) Warner.
Grandson of Samuel Wheaton Truesdell and Lucy (Upson) Truesdell.
Great-grandson of ASHBEL UPSON and Mehitabel (Castle) Upson.
Great-great-grandson of PHINEAS CASTLE and Mary (Dickerman) Castle.

PHINEAS CASTLE (1731-1815), Captain in 10th Connecticut, Colonel J. Baldwin's Regiment, 1777; Captain in 27th Connecticut, Colonel Baldwin's Militia, 1779.

ASHBEL UPSON (), Sergeant in Lieutenant-Colonel Daniel Potter's 26th Connecticut Regiment.

612 NATHAN DAVIS MENKEN. 10412

Treasurer J. S. Menken Co. Born, Memphis, Tenn., October 2, 1874.

Son of Nathan Davis Menken and Sallie (Andrews) Menken.
Grandson of Joseph I. Andrews and Mariam J. (Nones) Andrews.
Great-grandson of Joseph Andrews and Sallie (Soloman) Andrews.
Great-grandson of Joseph B. Nones and Evelyn (Leon) Nones.
Great-great-grandson of BENJAMIN NONES and (Miriam) (Merks) Nones.
Great-great-grandson of HAYM SOLOMAN and Rachael (Frank) Soloman.

BENJAMIN NONES (1730-), of Philadelphia, Pennsylvania, Aid on DeKalb's staff and assisted in carrying him from the field at battle of Camden, South Carolina; Private under Pulaski and received a testimonial from Captain Verdier of his staff for bravery and courage in the Georgia campaign; served as Major on staffs of Washington and Lafayette.

HYAM SOLOMAN (1725-), of New York, confined in the Prevost prison, New York, which stood on site now occupied by the Hall of Records in City Hall Park; entrusted with negotiation of the war subsidies of France and Holland; aided the Government financially in many times of need, without recompense, to the extent of \$350,000.

613 JOHN HENRY MOORE. 10413

Lieutenant, U. S. N. Born, Buffalo, N. Y., February 18, 1849.

Son of George Augustus Moore and Catharine Arvilla (Brown) Moore.
Grandson of John Moore and Mary Lerana (Middlebrook) Moore.
Great-grandson of Josiah Moore, Jr., and Abigail (Dewey) Moore.
Great-great-grandson of JOSIAH MOORE and Anna (Gillette) Moore.
Great-great-great-grandson of JOSEPH MOORE, Jr., and Elizabeth (Allyn) Moore.

JOSEPH MOORE, Jr. (1712-1790), of Windsor, Connecticut, Lieutenant, Captain Buttolph's Company, 18th Connecticut Regiment, 1776.

JOSIAH MOORE (1737-1776), of New Hartford, Connecticut, Private, Captain Aaron Austin's Company, Colonel Charles Burrall's Connecticut Regiment.

614 FLETCHER WHITE. 10414

Attorney-at-Law. Born, Harmony Township, Clark County, Ohio, August 1, 1842.

Son of Colonel Thomas White and Mahala (Housholder) White.
Grandson of Thomas White, Sr., and Jane (Nixon) White.
Great-grandson of JAMES WHITE and Rachael (Mellhany) White.

JAMES WHITE (-1705), of Loudoun County, Virginia, private. Captain Jonathan Clark's Company, Colonel Abraham Bowman's 5th Virginia Regiment, 1776-1777; Private, Captain Henry Young's Company, Colonel Alexander McClenachan's 7th Virginia Regiment, 1777-1778.

615 BRAINARD AVERY. 10415

Clerk, Senate Committee Agriculture. Born, Canton, Ohio, October 24, 1873.

Son of William Henry Harrison Avery, and Emmareita B. (Wait) Avery.
Grandson of John Heaton Wait and Malvina D. (Sikes) Wait.
Great-grandson of Benjamin Wait, Jr., and Lavinia (Heaton) Wait.
Great-great-grandson of BENJAMIN WAIT and Lois (Gilbert) Wait.

BENJAMIN WAIT (1736-1822), of Waitsfield, Vermont, Captain in Green Mountain Rangers after battle of Lexington, Major, three weeks after battle of Bennington, in Colonel Herrick's Rangers; active service at Ticonderoga, Mount Independence and on the Canadian border; Representative to the General Assembly, 1779; Member of Board of War.

616 LEWIS JOHNSON MAURO. 10416

Clerk Navy Department. Born, St. Louis, Mo., January 20, 1857.

Son of Charles George Mauro and Charlotte E. (Davis) Mauro.
Grandson of George Madison Davis and Georgianna (Reinagle) Davis.
Great-grandson of William Allison Davis and Elizabeth (Santford) Davis.
Great-great-grandson of JOHN SANTFORD.

JOHN SANTFORD (-1808), of Southampton, New York, Captain, in 2d Battalion, Suffolk County minutemen, 1775;

Adjutant, of Colonel Malcolm's Regiment, 1776 ; Captain, in 4th New Jersey line, 1777 ; Member of the Society of the Cincinnati.

617 **CYRUS CATES BABB.** 10417

Hydrographer, U. S. Geological Survey. Born, Portland, Maine, June 18, 1867.
 Son of Cyrus Knapp Babb and Mary Lucretia (Judkins) Babb.
 Grandson of Samuel Judkins and Lucretia Pope (Eaton) Judkins.
 Great-grandson of ELIAB EATON and Lucretia (Flint) Eaton.
 Great-great-grandson of JEREMIAH EATON and Lydia (Flint) Eaton.

JEREMIAH EATON (1738-1780), of Reading, Massachusetts, Private in 2d Parish Company, Captain John Flint, Colonel David Green's Massachusetts Regiment.

ELIAB EATON (1763-1843), of Reading, Massachusetts, Private Middlesex County Militia, 1780.

618 **EDWARD RANDOLPH GREER.** 10418

Clerk. Born, Annapolis, Md., August 5, 1870.
 Son of James Augustin Greer and Mary Randolph (Webb) Greer.
 Grandson of James Greer and Caroline Elizabeth (King) Greer.
 Great-grandson of Augustin King and Mary (Webb) King.
 Great-great-grandson of ELIPHALET KING and Mary (Remington) King.

ELIPHALET KING (1743-1821), of Suffield, Connecticut, Private, Lexington Alarm, 1775 ; Ensign, 10th Company, Captain Oliver Hanchett, 2d Continentals, Colonel James Spencer and Colonel Samuel Wyllly's Regiments, May 1-December 10, 1775 ; Second Lieutenant, January 1, 1776 ; First Lieutenant, September 1, 1776, Colonel Samuel Wyllly's 22d Continental Regiment ; at Long Island, White Plains, etc. ; pensioned.

619 **GEORGE SENSENY EYSTER.** 10419

Manufacturer. Born, Chambersburg, Penna., July 4, 1849.
 Son of Joseph Allison Eyster and Elizabeth (Heyser) Eyster.
 Grandson of William Heyser and Elizabeth (Bence) Heyser.
 Great-grandson of Jacob Heyser and Catharine (Artz) Heyser.
 Great-great-grandson of William Heyser and Anna (——) Heyser.
 Great-great-great-grandson of WILLIAM HEYSER.

WILLIAM HEYSER (), of Hagerstown, Maryland, Private, July, 1776 ; Captain, in German Regiment, commanded by Baron Arendt, 1777.

620 HENRY WHITEFIELD SAMSON 10420

Clerk. Born, Washington, D. C., March 27, 1875.

Son of George Clement Samson and Marianne (Polkinhorn) Samson.
Grandson of George Whitefield Samson and Elizabeth (Smallwood) Samson.
Great-grandson of Abisha Samson and Mahitabel (Kenrick) Samson.
Great-great-grandson of ABISHA SAMSON.

ABISHA SAMSON (1752-), of Middleborough, Massachusetts, Private, Lexington Alarm Roll, Captain Isaac Wood's 2d Company, Massachusetts Militia, 1775; Private, Captain Isaac Wood's Company, Colonel Theophilus Cotton's Massachusetts Regiment, May-August, 1775; Sergeant, Captain Isaac Wood's Company, Colonel Cotton's Regiment, October 6, 1775.

621 HENRY WILLARD REED. 10421

Real Estate Broker. Born, Washington, D. C., July 22, 1867.

Son of William Bushrod Reed and Catharine Augusta (Schneider) Reed.
Grandson of Bushrod Washington Reed and Mary Louisa (Pyles) Reed.
Great-grandson of Richard Reed and Elizabeth (Washington) Reed.
Great-great-grandson of THOMAS WASHINGTON and Ann (Muse) Washington.

THOMAS WASHINGTON (-1794), of Westmoreland, Virginia, Second Lieutenant, in Captain Thomas Triplett's Company, Colonel William Grayson's Regiment, 1777; First Lieutenant, in Lee's Battalion Light Dragoons, May, 1778, to the end of the war.

622 GEORGE MILLER STERNBERG. 10422

Surgeon General, U. S. A. Born, Hartwick, Otsego County, N. Y., June 8, 1828.

Son of Levi Sternberg and Margaret Levering Miller Sternberg.
Grandson of John Sternberg and Anna (Schaeffer) Sternberg.
Great-grandson of NICHOLAS STERNBERG.

NICHOLAS STERNBERG (), of Schoharie County, New York, Member of the Committee of Safety of Schoharie County, New York, of which Johannes Ball was Chairman; had three brothers in Colonel Peter Vrooman's 15th Regiment, New York Militia.

623

WILLIAMS DONNALLY.

10423

Dentist. Born, Lewisburg, Greenbrier County, Va., February 18, 1851.

Son of Charles Donnally and Cynthia (Williams) Donnally.

Grandson of James Donnally and Rachael (Blake) Donnally.

Grandson of JOHN WILLIAMS and Martha (McMillin) Williams.

Great-grandson of ANDREW DONNALLY and Mary (Van Bibber) Donnally.

ANDREW DONNALLY (), of Greenbrier County, Virginia. His house being large, substantial and protected by a high stockade, became a place of refuge and defense and known as Fort Donnally from 1775. He commanded the Virginia Militia at Fort Donnally, May, 1778, when a battle was fought with the Indian allies of the British. High Sheriff of Greenbrier County, 1780.

JOHN WILLIAMS (), Captain of Virginia Militia, at battle of Fort Donnally, May, 1778; Deputy Sheriff, Greenbrier County, 1780.

624

JAMES HENRY PORTER.

10424

Lawyer. Born, Atlanta, Ga., February 23, 1876.

Son of James Henry Porter and Fannie (Lowry) Porter.

Grandson of William Moore Lowry and Julia (Eason) Lowry.

Great-grandson of Robert Edmonson Lowry and Elizabeth (Moore) Lowry.

Great-great-grandson of WILLIAM MOORE and Elizabeth (Steel) Moore.

WILLIAM MOORE (-1826), of , Virginia, Private and Sergeant in Virginia troops, wounded at battle of King's Mountain, had leg amputated on the field, received land from Virginia for three years' service; pensioned.

HISTORY

HISTORY OF THE SOCIETY

BY MARCUS BENJAMIN

I have no expectation that any man will read history aright who thinks that what was done in a remote age, by men whose names have resounded far, has any deeper sense than what he is doing to-day.

The report of the Historian of last year closed with the meeting held in commemoration of the memory of Doctor Goode, on February 13, 1897. Treating the history in the same way as was done in that report, the chronicle for this year begins with

February 21, 1897. A church service was held under the auspices of the Joint Societies of the Sons of the Revolution and the Sons of the American Revolution in the New York Avenue Presbyterian Church at 3.30 P. M. Mr. William V. Cox acted as chairman. The exercises included an invocation by the Reverend Doctor Wallace Radcliffe, a reading of the scriptures by Chaplain Childs, an address by the Reverend John R. Paxton, and an address by the Honorable Adlai E. Stevenson, Vice-President of the United States. The Right Reverend Henry Y. Satterlee, Acting Chaplain of the Society of the Sons of the Revolution, was to have pronounced the benediction, but he was unfortunately called away and was unable to do so. The music was by the New York Avenue Presbyterian Church quartette and the United States Marine Band.

February 22. The annual meeting of the Society was held in the hall at 431 Eleventh Street, with President Willcox in the chair. The principal business of the day was the reading of the reports of officers for the past year, followed by the election of the following: President, Edward M. Gallaudet; Vice-Presidents, John W. Bayne, William V. Cox, and Thomas M. Vincent; Recording Secretary, John P. Earnest; Corresponding Secretary, Frank B. Smith; Registrar, William J. Rhees; Assistant Registrar, Ira W. Dennison; Treasurer, Henry P. R. Holt; Historian, Marcus Benjamin; Chaplain, Reverend Doctor Thomas S. Childs. At this meeting a communication was received from Mrs. Josephine Ward Swann, who informed the Society of her purchase of the house at Rocky Hill, New Jersey, where George Washington wrote his immortal farewell address to the American Army, and of the subsequent organization of the "Washington Headquarters Rocky Hill Association" for the protection and preservation of the property. To this Association she presented the building, and which organization, through her, offered the custody of the room in which Washington wrote his farewell address to the American Army to the joint Societies of the Sons of the Revolution and Sons of the American Revolution in the District of Columbia. This trust was accepted by our Society.

February 22. A joint banquet of the Sons of the Revolution and the Sons of the American Revolution was held in the banquet hall of Maison Rauscher, on the corner of Connecticut Avenue and L Street. President Orlando B. Willcox presided, and after the dinner introduced General Joseph C. Breckinridge, who then acted as toast master. The following set toasts were spoken to: "Our Navy," Honorable William McAdoo, Assistant Secretary of the Navy; "Our Societies," Walter S. Logan, of the Empire State Society of the Sons of the American Revolution; "Colonel Walter H. Chase," "Our Patriotic Sires." Other speakers included Judge Willard Bartlett, of Brooklyn, N. Y.; Reverend Doctor Wallace Radcliffe, and the District Attorney, Honorable Henry E. Davis.

March 17. The monthly meeting of the Society was held

at 431 Eleventh Street, at which delegates were elected to represent the Society at the National Congress to be held in Cleveland on April 30. The following gentlemen were chosen: Edward M. Gallaudet, Marcus Benjamin, William V. Cox, Frank B. Smith, Thomas M. Vincent, and Noble D. Larner. At this meeting Doctor John W. Bayne was appointed to act with a similar representative from the Society of the Sons of the Revolution to serve as a committee to award a handsome gold medal to the boy or girl in regular attendance in the schools of the District of Columbia who should write the most creditable essay upon a topic relating to the history of the war of the Revolution. Doctor Benjamin was appointed a committee to represent the Society in procuring a suitable testimonial to be presented to the Washington Light Infantry. Also a committee of five was appointed to confer with other State Societies for the purpose of raising funds for the erection in Washington of a fire-proof hall of records. A paper entitled "The History of the American Hereditary Patriotic Societies" was then read by Doctor Marcus Benjamin.

April 21. At this meeting it was decided that the annual outing should be made to Marshall Hall and Mount Vernon. It was reported by Doctor Benjamin that the committee appointed for that purpose had decided to present the Washington Light Infantry with a stand of colors in appreciation of the many courtesies extended by that corps to the patriotic societies on public occasions. A report was also received from the committee having in charge the rooms at the Rocky Hill Headquarters who made an appeal to the Society for donations of relics and furniture for the rooms.

May 17. The Society in company with the Society of the Sons of the Revolution made a joint pilgrimage to Mount Vernon, after which they went to Marshall Hall and partook of a planked shad dinner, at the close of which Vice-President Bayne, who presided, made a short address and introduced in turn the following gentlemen: Honorable Henry M. Baker, Mr. Gaillard Hunt, Honorable H. Clay Evans, General Joseph C. Breckenridge, Professor John C. Gordon, and Mr. Ernest

Wilkinson, each of whom made brief remarks. The Society was fortunate on this occasion in having present its honorary member, General Lawrence P. Graham, who is one of the few surviving sons of a Revolutionary sire.

May 25. The members of our Society together with those of the Society of the Sons of the Revolution met in the Armory of the Washington Light Infantry to present to that Command a set of colors. In behalf of the Society of the Sons of the Revolution a brief presentation speech was made by Admiral Green, and in behalf of our Society an address was made by Vice-President Bayne. Major William G. Moore in a happy speech accepted the colors and gave them into the custody of the standard-bearers of the Light Infantry. At the conclusion of the ceremonies the members of the Societies were entertained by a collation in the officers' quarters.

July 4. A joint celebration of the Societies of the Sons of the Revolution and the Sons of the American Revolution occurred at the Washington Monument. The presiding officer on this occasion was Admiral John G. Walker, President of the Society of the Sons of the Revolution. The exercises included an invocation by the Reverend Doctor Childs, the reading of the Declaration of Independence by Mr. Barry Bulkley, and an address by Honorable Webster Davis, Assistant Secretary of the Interior. The Marine Band played patriotic music at intervals during the exercises, and the Washington Light Infantry escorted the procession to the Monument.

October 3. A special meeting of the Society was held in the red parlor of the Ebbitt House, at which delegates were elected to the adjourned meeting of the Cleveland Congress called in Cincinnati, Ohio, on October 12. Besides the President Doctor Edward M. Gallaudet, Mr. Francis E. Grice, Mr. Michael M. Snoemaker, and Mr. John H. Voorhees were chosen.

November 15. A meeting was held in the Scottish Rite Hall, 1007 G Street, to consider the adoption of the new constitution of the proposed National Society of the American Revolution prepared by a joint committee of the Societies of the Sons of the Revolution and the Sons of the American

Revolution, and adopted by the National Society of each organization at their respective Congresses held in Cincinnati, Ohio, on October 12.

December 22. A meeting was held in the Scottish Rite Hall, 1007 G Street, at which a paper entitled "Maryland in the Revolution," written by Mr. Charles Abert, was read, and a sketch of the life of Lyman Hall, a signer of the Declaration of Independence, was read by Mr. Henry O. Hall.

January 19, 1898. A meeting was held in Scottish Rite Hall, 1007 G Street, at which a paper entitled "New Hampshire in the Revolution" was read by Honorable Henry M. Baker.

January 28. A lecture on "George Washington and his Portraits" was delivered under the auspices of the Society of the Sons of the American Revolution in the National Rifles' Hall by Miss Elizabeth Bryant Johnston, Historian General of the National Society of the Daughters of the American Revolution.

February 20. A church service was held under the auspices of the Joint Societies of the Sons of the Revolution and the Sons of the American Revolution in the First Baptist Church at the corner of Sixteenth and O Streets at 3 P. M. President Edward M. Gallaudet acted as chairman. The exercises included an invocation by Chaplain Childs of the Society of the Sons of the American Revolution, a soprano solo, "The Holy City," by Mrs. Thomas C. Noyes, a reading of the scriptures by Rev. Charles A. Stakely, pastor of the church, an address by President Edward M. Gallaudet, a tenor solo, "Jesus Lover of my Soul," by Mr. A. G. Nickolds, and an address by the Honorable John Goode. The benediction was pronounced by the pastor of the church. The instrumental music was by the United States Marine Band and the organ of the church.

NECROLOGY

NECROLOGY OF THE SOCIETY

A people which takes no pride in the noble achievements of remote ancestors will never achieve anything worthy to be remembered with pride by remote descendants.

MERCER SLAUGHTER

Commissioner, Southern Passenger Association. Born, Orange County, Va., February 25, 1844. Elected to the Society, December 14, 1892. Died in Richmond, Va., May 10, 1897.

COLONEL SLAUGHTER was the grandson of Philip Slaughter of Culpeper County, Va., whose diary relates how at the age of sixteen he left school and joined the minutemen under Captain John Jameson who were being drilled in "Major Clayton's field." At that time they wore strong brown linen hunting shirts dyed with leaves and on which, worked in large letters on the breast, were the words "Liberty or Death." In their hats were bucktails and a leather strap about their shoulders held a tomahawk and scalping knife, while for arms they carried fowling pieces or squirrel guns. With these men he marched to Williamsburg to release the powder seized by Lord Dunmore. At the close of the expedition his diary laconically adds: "I was sent home to school." A year later he again left school and became a lieutenant in Captain Gabriel Long's company of Riflemen. On December 20, 1776, he was appointed first lieutenant in the 11th Virginia Regiment, and on March 14, 1777, he was made regimental paymaster of the 7th Virginia Regiment. Subsequently he was promoted captain-

lieutenant and on May 13, 1779, received a full Captain's commission. He served until the close of the war and in his diary recounts numerous pathetic incidents of his experiences, especially those pertaining to his sufferings while in winter-quarters at Valley Forge.

Our compatriot was also descended from William Madison who abandoned his studies in 1778 while a student in Hampden and Sydney College to join the militia. Later he was lieutenant in Dabney's State Legion of Virginia. In 1781 on the invasion of Virginia he volunteered in the militia cavalry and from that service he was appointed a lieutenant in Colonel Harrison's Virginia Regiment of Artillery, with which he was present at the Siege of Yorktown. William Madison's father was chairman of the Orange County, Virginia, Committee of Public Safety.

Compatriot Slaughter was only fifteen years of age when the Civil War began in 1861. He enlisted in the Confederate service and received such rapid promotion that at the close of the war he was in command of a regiment. Although the four years' struggle weakened his constitution and he was a sufferer from severe wounds, he went to work at once with the same courage and determination that had characterized him as a soldier. He became a baggage master on the Virginia Midland R. R. and rose by successive promotions until he was made general passenger agent of the Richmond and Danville R. R., which place he held until 1885. Colonel Slaughter then accepted the place of Commissioner of the first passenger association organized in the south. Two years later when the Southern Passenger Association came into existence he was named one of the commissioners and continued as such until 1895. Failing health then compelled his resignation, and the last years of his life were full of suffering. A stroke of paralysis relieved him of further pain and was the immediate cause of his death. An account of his career published at the time of his death says:

"It is probable that no man had such a complete library of books pertaining to Confederate history; and surely all the south held no man who had half the information about the

civil war. He knew the story from Sumter to Appomattox. He knew the battles. He knew the political issues. He knew even the roads and ditches and regiments and commanders. It was marvelous to speak with him. His knowledge of minute details was wonderful; the scope of his judgment on the broad principles involved was none the less so."

Also from the same source is the following extract:

"He had the face of an eagle. His high-bridged, thin nose, his piercing black eyes, that tore all the secrets out of you as they gazed relentlessly from under their heavily shaded caverns; his white, impassive countenance, his raven black hair and flowing beard—they were all the features of a man bespeaking iron will, truthfulness, brain power, and a never-flinching spirit. Such a man was Mercer Slaughter.

OWEN RILEY

Post Office Official. Born, Pultney, N. Y., July 19, 1824. Elected to the Society, July 19, 1890.
Died, Pultney, N. Y., June 5, 1897.

MR. RILEY was the grandson of Joseph Stewart of Middlesex County, Connecticut, who enlisted as a private in Captain John Riley's Company in Colonel Benjamin Throop's Connecticut Regiment in January, 1777. A year later he served for a short time in Captain Nehemiah Smith's Company in Colonel John Ely's Regiment. During the summer of 1778 he volunteered for six months and served under General Sullivan when that officer operated against the British then occupying Newport. At this time he was in the battle at Tuckers and Bulls Hill on August 29. In 1780 he joined the 1st Connecticut Line and with that regiment marched to West Point and was present at the execution of Major John André. His final service was in Captain William Richard's Company in the 5th Connecticut Regiment. After the war he removed to Pultney and lived there until his death in 1844.

Compatriot Riley was educated in the district school of Pultney and later studied in the Franklin Academy in Plattsburgh, N. Y. The greater portion of his active life was spent in Washington, and for nearly a quarter of a century he was connected with the Post Office Department. It is said of him that he was so familiar with the postal system that his opinions were accepted as "authority in all things pertaining to it." With advancing years came failing health and he was obliged to withdraw from active duties. He then returned to Pultney where the remaining years of his life were spent. A notice published at the time of his death says :

"He had the courage of his convictions, for they were always thought out with painstaking care, and were never the product of prejudice or the verdict of *ex-parte* evidence. Still he was not intolerant to the honest convictions of those who did not agree with him. He conceded to others the intellectual rights which he claimed for himself. His thoughtful kindness, his agreeable manner, his genial presence, and his pleasant ways made him a favorite with the hosts of friends who held him in very high esteem."

AUGUSTINE FRANCIS HEWIT

Clergyman, Superior of the Congregation of St. Paul, New York City. Born, Fairfield, Conn., November 27, 1820. Elected to the Society April 7, 1891. Died in New York City, July 3, 1897.

COMPATRIOT HEWIT was a member of our Society in virtue of his descent from James Hillhouse who served with a battery in defense of New Haven when that place was attacked by the British troops under General Tryon in 1779. He also served as an adjutant to the Governor of Connecticut in the raising of troops. The records also show him to have been a captain in the Governor's Foot Guard in 1779. He was a member of the legislature from 1780 to 1783, and was a United States Senator from 1796 till 1810. His father William Hillhouse represented New London in the legislature from 1755 till 1785, and was made an assistant or member of the council. For forty years he was a Judge of the Common Pleas.

Father Hewit was the son of Nathaniel Hewit, a Presbyterian clergyman, who was so earnest a worker in the cause of temperance that he gained the title of "The Luther of the Early Temperance Reform." His mother was the daughter of Senator James Hillhouse of Connecticut. The son was educated in Phillips Academy and Amherst College, graduating from the latter institution in the class of 1839, which also included among its members the Rev. Richard S. Storrs, the famous divine of Brooklyn, and the Rev. Frederick D. Huntington, Bishop of Central New York. Hewit studied law but abandoned it at the end of a year and began the study of theology. In 1842 he was licensed to preach as a Congregationalist but the teachings of that church were not in accordance with his beliefs and in the following year he was ordained a deacon in the Protestant Episcopal Church. In 1843 the famous Tractarian Movement began in Oxford and the resulting agitation that had so important an influence on the brilliant young men then in the English universities was not without its effect on this side of the Atlantic. Mr. Hewit was among the number and in 1846 was received into the Roman Catholic Church. A year later he was ordained by Bishop Reynolds and was appointed vice-principal of the Charleston Collegiate Institute. He joined the Redemptionist Order in 1850 and in 1851 he started on a missionary tour with Father Bernard Hafkenscheid, who had just arrived from Holland with Father C. A. Walworth and Father Isaac T. Hecker, both of whom were Americans and converts to the Roman Catholic Church. Later Father Baker and Father Deshon, also American converts, joined the missionaries, and for seven years these men labored together. At the end of 1857 the four American priests decided to start a new order on a different basis, and Father Hecker was sent to Rome to interview Pope Pius IX. The result was that a decree was issued in March, 1858, creating the Institute of Missionary Priests of St. Paul the Apostle, with Father Hecker as the first Superior of the order. Father Hewit became one of its chief members and then took the religious name of Augustine Francis. In 1865 he gave up missionary work and

devoted his entire time to study and writing, becoming one of the leading authorities on church history, theology, and philosophy in this country. On the death of Father Hecker in 1888, he was chosen Superior of the Order. The golden jubilee of his ordination as a Roman Catholic priest was celebrated in March, 1897, with great splendor of ceremony in the Paulist Church in New York City. In 1877 Amherst College gave him the degree of D.D., and later the Pope conferred a similar honor upon him. His published works include: "Reasons for submitting to the Catholic Church" (Charleston, 1846); "Life of Princess Borghese" (New York, 1856); "Life of Dumoulin Borie," an Annamite missionary (1857); "The Little Angel of the Copts;" "Life of Rev. Francis A. Baker" (1865); "Problems of the Age, with studies in St. Augustine on Kindred Subjects" (1868); "Light in Darkness, a Treatise on the Obscure Night of the Soul" (1870); and "The King's Highway, or the Catholic Church the Way of Salvation as, revealed in the Holy Scriptures" (1874). He was a frequent contributor to religious periodicals and edited the "Complete Works of Bishop England" (Baltimore, 1850). Father Hewit was six feet tall and of commanding figure. His features were clean cut and fine, and his hair was as white as snow. He was a man of brilliant mental attainments and as a scholar and controversial writer none stood higher in the Roman Catholic Church.

HENRY WISE GARNETT

Lawyer. Born, Washington, D. C., March 31, 1849. Elected to the Society, July 5, 1890. Died, Clifton Springs, N. Y., July 10, 1897.

MR. GARNETT was a great-grandson of Muscoe Garnett of Essex County, Va., who served as a member of the Essex County Committee of Safety during the War of the Revolution. His mother was a daughter of Governor Henry A. Wise of Virginia, and this relationship made him also a great-grandson of General John Cropper of Bowman's Folly, Accomac County, Va. General Cropper was exceedingly active in the War of

the Revolution. He was made captain in the 9th Regiment of Virginia Regulars in 1776, and a year later he was promoted to major in the 7th Virginia Regiment, being present in that capacity in the battles of Brandywine and Germantown. On October 27, 1777, he was made lieutenant-colonel and was at the battle of Monmouth. He resigned in 1779 but soon entered the service again and was in command of the 11th Virginia Regiment during the trials of the winter season at Valley Forge. Later he became colonel of the militia of Accomac County and was wounded at the battle of the Barges on November 28, 1782. General Cropper was an original member of the Society of the Cincinnati and president of the Virginia Society. His father, Sebastian Cropper, was a captain in the Virginia Militia in 1775 and died in 1776.

Our compatriot was a son of Doctor Alexander Yelverton Peyton Garnett, a well known physician of Washington, and was educated as a lawyer, studying under Richard T. Merrick. He was admitted to practice early in the seventies and continued active in his chosen profession until his death. At a meeting of the members of the District bar held shortly after his death to do honor to his memory the following sentiments were expressed:

“In our opinion the pre-eminent example of Henry Wise Garnett’s life was its large, brave and honorable activity. Coming to the bar at an early age, he soon gave evidence that he understood the full measure of responsibility which professional life demands. * * * * *

He never failed in the discharge of those duties. Professionally, he was always equal to any demand that was made upon him. In ability, among the first; in courage, never failing; in restless activity, unceasing; he was the embodiment of those qualities which are at once the requirement and the honorable characteristic of the advocate.”

Mr. Garnett was a member of the Board of Management of our Society in 1891 and again in 1893. In the councils of our Society the value of his judgment was recognized and his opinion was frequently sought on matters of importance.

CYRUS CULBERTSON MACLAY

Merchant. Born, Westmoreland County, Pa., September 7, 1842. Elected to the Society, July 27, 1895. Died, Tipton, Mo., August 8, 1897.

COMPATRIOT MACLAY was the great-grandson of John Maclay of Cumberland County, Pa., who was a delegate to the Provincial Congress that met in Carpenter's Hall in Philadelphia during June of 1776, and he was one of those who at that time voted in favor of independence. His brother William Maclay was also a member of that Congress and subsequently became one of the first Senators from Pennsylvania. Contemporary accounts credit William Maclay with having been active in the formation of the Democratic party prior to the return of Thomas Jefferson from France.

Mr. Maclay was born in Jones Mills, Pennsylvania, and was one of nine children. At the age of twelve he accompanied his parents to St. Louis, Mo. His first employment was that of water-boy on the Missouri Pacific Railway which in those days only went as far as Kirkwood. He then became a news-boy and was the first person to sell newspapers on a train west of the Mississippi River. At that time papers were folded by hand and each boy was required to fold his own supply. Mr. Maclay was gradually promoted in the service of the company and was the first express messenger and baggage master to run into Sedalia. In 1863 he moved to Tipton, Mo., then an insignificant railway station, and became associated in business with his maternal uncle Mr. John H. Gleim. A year later with his brother James he bought out the interest of his uncle and the firm became J. B. and C. C. Maclay. In 1872 on the death of the senior member the style became Maclay & Co. with Mr. C. C. Maclay as the principal member, and in 1893 he became the entire owner of the business. Mr. Maclay was active in other matters, and in 1880 was made vice-president of the Bank of Tipton, of which institution he became president in 1891. He was a member of the Central Missouri District Fair Association and of the Tipton Board of Trade.

CHARLES ABERT

Lawyer. Born, Mount Holly, N. J., September 19, 1822. Elected to the Society, June 16, 1890.
Died near Rockville, Md., August 10, 1897.

MR. ABERT was the great-grandson of Timothy Matlack of Pennsylvania. This famous "fighting Quaker" was a member of the Committee of Safety, and a Colonel in the Militia. In 1776 he was a Deputy to the Pennsylvania Conference, and from 1780 to 1787 he was a delegate to the Continental Congress; also serving as Secretary of Council of State and Master of Rolls in 1781.

Compatriot Abert was the son of Colonel John James Abert, a distinguished Engineer Officer, who settled in Washington with his family in 1829. His early education was received in Washington, after which he entered Princeton University where he was graduated with the class of 1842. He then began the study of law with Mr. Richard S. Coxe, but he had scarcely entered on the practice of his profession when he was invited to become the private secretary of the Honorable Robert J. Walker, Secretary of the Treasury. This place he held for four years, after which he resumed his profession in association with Mr. John O. Sargeant. Mr. Abert was successful in winning the esteem of his fellow citizens, and for a number of years he served the District of Columbia as President of its Common Council. His failing health led him in 1861 to move to Montgomery County, Md., and at Norbeck he made a home for himself in which he continued to live until his death. In 1873 he resumed the practice of his profession and continued actively in it until the close of his life. He was a School Commissioner of Montgomery County, a director of the Chesapeake and Ohio Canal, and a director in the Mutual Fire Insurance Company of Montgomery County. Mr. Abert was active in the councils of the Episcopal Church for many years, of which denomination he was a prominent member, serving as a lay reader for many years, and as a delegate to various church conventions. He enjoyed serving the Church more than the State, and declined political preferment on more than one

occasion. He led a quiet, simple life and had the love, respect, and admiration of all those with whom he was associated. In 1845 Mr. Abert married H. Constantia Bache, the great-granddaughter of Benjamin Franklin.

ROGER SHERMAN

Lawyer. Born, Randolph, Tipton County, Tenn., July 28, 1839. Died, New York City, September 19, 1907.

Mr. SHERMAN was a great-grandson of James Sherman of Brimfield, Mass., who participated in the battle of Lexington as captain of a company in Colonel Pynchon's regiment. Subsequently he was commissioned captain in Colonel Ebenezer Learned's regiment. His son, James Sherman, Jr., served as a private under his father at Lexington and in 1779 was made a corporal in Captain Joshua Shaw's company in Colonel Elisha Porter's regiment of Massachusetts troops.

Our compatriot was a son of Dr. Isaac DeBiosis Sherman, who practiced medicine in Syracuse, N. Y., and also edited in that place the *Argus*. His mother was a daughter of Judge Alfred Conkling of Utica, N. Y. In 1835 the family settled in Randolph, Tenn., and there the son was born. He received a common school education, and as a young man served with a party that surveyed the line of the Burlington and Missouri River R. R. In 1857 he began the study of law in Arkansas (whither his parents had removed) and in 1860 was admitted to the bar. Although opposed to slavery, he served in the Confederate army until he became convinced of the hopelessness of the cause and then he settled in Erie, Pa. In 1867 he removed to Pithole city and in 1870 settled permanently in Titusville, Pa. In the meantime he had been admitted to the Pennsylvania bar and thereafter until his death followed his chosen profession in the last named city, acquiring the reputation of being the "best equity lawyer" in northwestern Pennsylvania. He was the founder in 1885 of the *American Citizen*, a journal which he edited for four years.

JOHN LORIMER WORDEN,
Rear-Admiral United States Navy.
Vice-President District of Columbia Society
SONS OF THE AMERICAN REVOLUTION.

Mr. Sherman was a manly man, a true man. He was faithful to his engagements whether of a business, social or personal nature. As a citizen he will be greatly missed. He was always ready to discharge his share of obligation to the community and co-operate in all needful measures for their common interests.

JOHN LORIMER WORDEN

Rear Admiral, U. S. Navy, Retired. Born, Sing Sing, N. Y., March 12, 1818. Elected to the Society, June 16, 1890. Died, Washington, D. C., October 18, 1897.

ADMIRAL WORDEN was a grandson of Doctor Isaac Gilbert Graham of Westchester County, N. Y., who entered the service as surgeon's mate in the 7th Regiment of the Massachusetts Continental Line and later was made an assistant surgeon in the Continental Army. He was with Washington at West Point and when he retired from the army at the close of the war, he received from his superior officers the highest proofs of their respect and esteem. His descendants still cherish a silver-headed cane presented to him by Washington himself as a token of his appreciation of the services rendered by Doctor Graham. His father, Doctor Andrew Graham of Woodbury, Conn., was a member of the Connecticut Committee of Safety and on the beginning of hostilities became regimental surgeon of the Connecticut troops. He was captured at the battle of White Plains and was imprisoned in the Dutch Church on Nassau Street in New York City until the surrender of Cornwallis.

Compatriot Worden entered the U. S. Navy as a midshipman on January 10, 1834, being then only fifteen years of age. Six years later he attended the Naval School, then in Philadelphia, and on July 16, 1840, was advanced to the grade of passed midshipman. He was promoted lieutenant on November 30, 1846, and thereafter until the beginning of the Civil War served on various ships and at the U. S. Naval Observatory. In consequence of his long experience in the Navy and his knowledge

of the necessities that would be confronted in time of war, he was ordered to Washington on April 6, 1861, and assigned to special duty connected with the discipline and efficiency of the naval service. Office work was not congenial to him, and he promptly asked for duty afloat. His request was granted and he was sent the following day (April 7) at daybreak to Pensacola with dispatches for the commanding officer off that port, ordering him to reinforce Fort Pickens. A heavy gale was blowing on his arrival and he was prevented from communicating with the squadron, although he spent the entire day in a small boat and narrowly escaped losing his life several times. On the next day (April 12) he succeeded in delivering his messages, and in consequence Fort Pickens was saved for the Union. Lieutenant Worden started for Washington by an overland route, but was arrested near Montgomery, Ala., and held as a prisoner of war until November 14, 1861. He was then exchanged and ordered on November 20, 1861, to the naval rendezvous in New York City, where he was assigned to the superintendence of the completion of John Ericsson's *Monitor*. When the new iron clad was finished Lieutenant Worden was given command of her and he was ordered to Hampton Roads, where the Confederate ram *Merrimac* had sunk the *Congress* and *Cumberland*. On March 9, 1862, occurred the famous naval duel between the two iron clads, resulting in the withdrawal of the *Merrimac*. The avowed purpose of the Confederate ram to destroy the National fleet and to capture Washington, New York, and other cities was checked, and honors without stint were bestowed on the successful commander. Congress gave him special votes of thanks, and he was advanced to the rank of commander on July 12, 1862. He was again promoted and received his commission as Captain on February 3, 1863. During the first half of the year 1863 he commanded the monitor *Montauk* in the South Atlantic Squadron, and at that time captured the Confederate Privateer *Nashville*, he also participated in the attack on the forts in Charleston harbor on April 7, 1863. From 1863 till 1866 he was in New York engaged in superintending the con-

struction of iron clads. After the war he commanded the *Pensacola* in the Pacific Squadron, and was superintendent of the U. S. Naval Academy. He received his commission as rear-admiral on November 20, 1872, and was commander-in-chief of the European Squadron from February 3, 1875, till December 23, 1877. Thereafter until his retirement on December 23, 1886, he held shore appointments, chiefly in Washington, where his home was. Subsequently he lived quietly in the Capital City until he was stricken with pneumonia, resulting from a cold, which caused his death.

Admiral Worden was the second on our list of members, his name following that of Admiral Porter, and he was a vice-president in 1891 and again in 1892. The records of the Society further show that he was made an honorary member on April 20, 1891.

GEORGE DOOLITTLE

Clerk, Auditor's Office, Treasury Department. Born, Utica, N. Y., December 26, 1830. Elected to the Society, February 16, 1891. Died, Washington, D. C., October 24, 1897.

COMPATRIOT DOOLITTLE was a grandson of George Doolittle of Middletown, Conn., who in 1776, at the age of seventeen, enlisted as a private in Captain Joseph Churchill's Company in the Third Battalion of Wadsworth's Brigade. A year later he enlisted in Lieutenant David Smith's Company in Wolcott's Brigade. Subsequently he served in the Sixth Connecticut Regiment, becoming Corporal on October 1, 1780. His record further shows him to have been sergeant in the Fourth Connecticut in 1781, and finally he was given a similar rank in the Sixth Connecticut Regiment on July 1, 1781. He received a pension. Mr. Doolittle's maternal grandfather was Jabez Clark of Lebanon, Conn., who served through the war, first as ensign and then as captain, in James Dana's company in Colonel John Ely's Regiment of Connecticut troops, and was pensioned.

Mr. Doolittle received his early education in Utica and then entered Hamilton College. After graduating at this institution he studied law and was admitted to the bar in Oneida County.

For some years he followed his chosen profession in Iowa, but the Civil War so interrupted his practice that he accepted an appointment in the Treasury Department in Washington, where for many years he was entrusted with the settlement of the claims made by steamboats against the Government. He continued with the Treasury Department, and at the time of his death was Chief of Division in the office of the Auditor for the War Department. Our compatriot was a Unitarian in religion and devoted to the church of that faith in Washington. A member of the family writes: "His life was blameless, spent in devotion to duty and in the most unselfish and loving fulfillment of all the obligations it brought him. Few have been so tenderly loved and so sincerely mourned."

WILLIAM HARRISON LOWDERMILK

Publisher and Bookseller. Born, Cumberland, Md., January 7, 1830. Elected to the Society, July 27, 1895. Died, Washington, D. C., December 29, 1897.

MR. LOWDERMILK was a great-grandson of Michael Hershner, of Fort Cumberland, Maryland, who served as a private in Captain Philip Grayble's company, in Colonel Honsaker's Maryland Regiment, during the Revolution, and was discharged from service in 1799.

Our compatriot was himself a native of Cumberland, but at the age of eleven he moved to Louisville, Kentucky, where he was educated, and where later he learned the trade of printing. He enlisted in a Kentucky regiment at the beginning of the Civil War, and was soon promoted to staff duty, serving under General William B. Hazen. He took part in the battle of Shiloh; and at the battle of Stone River he was captured by the Confederates and confined for eight months in Libby Prison, at the expiration of which time, being exchanged, he rejoined his command. Thereafter until the close of the war he continued in active service, participating in the battle of Chickamauga and other important engagements. At the close of the war he returned to his home in Cumberland, and was

made postmaster of that place by President Grant, holding the office for eight years. During these years he conducted *The Civilian*, a weekly newspaper published in the interest of the Republican party, and also *The Transcript*, the first daily newspaper in Western Maryland, which he published in Cumberland. He also wrote "The History of Cumberland" (Washington, 1878) which is highly regarded, not only because of the local history which it gives, but also as being a complete narrative of Washington's first campaign and the Braddock expedition. In 1878 Mr. Lowdermilk came to Washington and entered the book business in association with James Anglim, but later in copartnership with John T. Loomis he organized the firm of W. H. Lowdermilk & Company, which firm soon became the possessors of one of the largest bookstores in this country. Mr. Lowdermilk was also a member of the Society of the Sons of the Revolution in the District of Columbia and served as its Registrar in 1893-5.

ALBERT CARHART

Merchant. Born, Bound Brook, N. J., September 10, 1841. Elected to the Society, April 7, 1891. Died, Washington, D. C., December 30, 1897.

MR. CARHART was a great-grandson of Cornelius Carhart of New Jersey, who served in the war of the Revolution as captain in the 2d Regiment of the Hunterdon Militia and later as major in the 3d Regiment of that Militia.

Our compatriot left his birthplace in 1849, and moved with his parents to Zion, Cecil County, Md. He was educated in Media, Pa., where he studied under a private tutor. Later he settled in Oxford, Chester County, Pa., where for twenty years he was a member of the firm of Carhart Brothers, dry goods merchants. During these years he was an officer in the State Militia and a member of the Town Council. In 1887 he removed to Washington, and became a member of the firm of Carhart & Leidy. He was regarded as one of Washington's most progressive and respected merchants.

APPENDIX

WASHINGTON'S HEADQUARTERS AT ROCKY HILL, NEW JERSEY.*

JUST a little over a year ago the repairing was begun on the Berrian house, Rocky Hill, the home from 1734 of Judge John Berrian, who was appointed third Judge of the State of New Jersey, and died in 1761, his widow remaining there for several years longer, entertaining many notable persons. History tells us this home was the headquarters of Gen. George Washington in 1783.

The building is situated on an elevation of 200 feet. The house as shown in the picture has the balcony (which was torn away forty years ago, but was restored to its original design) facing south. The chimney in the center of the building is another feature of 150 years ago. The flagstaff, with gilt ball and storm flag, may be seen for many miles across the country. From the west end of the balcony a beautiful expanse of fertile country, twenty miles in extent, is viewed. Eight miles away is the historic Hopewell Valley, where the council of war was held that memorable June night before the battle of Monmouth, and Hopewell, the home of John Hart, one of the signers of the Declaration of Independence. Somerville, twelve miles distant at the foot of the Watchung Mountains, is the county seat.

It having in command such an expanse of country, Gen. Washington retired to the Berrian house on several occasions, either before or after a battle. After the battle of Princeton, Gen. Washington turned off the New Brunswick road and found his rest at the Berrian house before his long march to Morristown, which is twenty miles north of Somerville, on his way from Lambertville to Monmouth, during which battle Judge Berrian's son was Washington's aid.

*This article is from the Illustrated Magazine of the New York Times of February 20, 1898, to which source, credit is also due for the courtesy of the accompanying illustrations.

We need not wonder why Gen. Washington chose the Berrian house as his headquarters in the autumn of 1783, as at that time Princeton, only four miles away, was the seat of Congress, and the homes of Richard Stockton, Clark, and Witherspoon, signers of the Declaration, being occupied, the next suitable place was the Judge's old home at Rocky Hill. To this house Mrs. Washington came, entertaining all the notable persons visiting this country. The Washingtons occupied the place from August 24 until November 9, 1783. Portraits of Gen. and Mrs. Washington were painted by Joseph Wright while they were at Rocky Hill. Gen. Washington's portrait was sent to France.

Fearing that this noted building might go to decay, in the autumn of 1896 an association was formed of 130 members to restore the Berrian house, which was purchased and given to the association. In one year the building was repaired, painted white with green shutters, and an escutcheon placed on the north side of the house bearing the name "Washington's Headquarters."

The parlor, or Princeton room, furnished by the Princeton Chapter, Daughters of the American Revolution, of which there are two views, shows the homespun carpet, spinning-wheel, rush chair, spinnet, sampler of the Seventeen Hundreds, the cabinet containing many old pewter pieces, also china of over 100 years ago, the goblet being one of Thomas Jefferson's, with Monticello engraved on one side. The furniture is of the black horsehair variety.

Opening into this room is the old-fashioned bedroom, with canopy bed and other antique pieces of furniture. Adjoining this room on the north side of the house is the Trenton room, furnished by ladies of the chapter in Trenton. Across a hall is the registration room, on the walls of which hang many interesting papers and maps. The dining room has been furnished by ladies of Trenton. The turned stairway lands one at the entrance of the Washington room, in which Washington wrote his Farewell Address. The custody of this historic room and its furnishings have been assigned to the Societies of the Sons

of the American Revolution and Sons of the Revolution of Washington, D. C. From this room one enters Washington's bedroom, in which is a fine old high post mahogany bedstead, brought from the headquarters of Cornwallis, in Brooklyn, and in which Gen. Washington slept. Chairs and dainty pieces of furniture make the room homelike. From this one may pass into the curio room, where hang pictures of Washington, Lafayette, and other Generals, a sword of Cornwallis's, pieces of Mrs. Washington's dresses, an old-fashioned wine chest, and many more relics of interest.

A long hall through the house divides this room from the artist's room, and to the southwest is the Josephine room, with old cherry bedstead, with dainty hangings ninety years old used in the same room at the time when Judge Crozier occupied the house; a mirror 125 years old; warming pan, and a number of pictures; a copy of *The New London Courant*, published December 5, 1783, in which is the Farewell Address of Gen. Washington.

The flag which floats every day, a gift from the school children of the neighboring villages, waves a welcome to all visitors.

REPORT OF THE COMMITTEE APPOINTED TO ATTEND TO THE
FURNISHING OF THE ROOM IN THE WASHINGTON HEAD-
QUARTERS, ROCKY HILL, NEW JERSEY, PLACED AT THE
DISPOSAL OF THE JOINT SOCIETIES OF THE SONS OF THE
AMERICAN REVOLUTION AND SONS OF THE REVOLUTION IN
THE DISTRICT OF COLUMBIA.

Your Committee beg to report that in the year that has elapsed since they were appointed to the care of the room so courteously placed at the disposal of the two societies by the Rocky Hill Washington Headquarters Association, they have succeeded in securing a number of valuable and interesting

contributions for the furnishing of the historic room. In order to create an interest in this work a circular was issued on January 6, 1868, copies of which were sent to every member of both of the Societies, and it is with regret that we have to announce that the responses have been very few. Most of the articles secured have been gifts obtained through the individual influence of your Committee. At a meeting of our Society held on December 22, an appropriation of \$50 was granted, most of which has been expended in the framing of the valuable historic portraits that have been obtained.

Through the courtesy of Mrs. Rosa Wright Smith the refusal was secured of a table^s once owned by George Mason, of Gunston Hall, which relic thoroughly authenticated we are desirous of securing, and for that purpose we would respectfully request of the Society an additional appropriation.

In conclusion, your Committee can only repeat the appeal that they have already made on several occasions to you, namely, that they desire donations of material suitable for use in furnishing the room in the Rocky Hill Washington Headquarters, in which Washington wrote his farewell address to the American Army.

Appended to this report is a copy of the circular issued on January 6, and a list of the articles received to date, together with a financial statement showing the expenditures that have been made by your Committee.

All of which is respectfully submitted.

ORLANDO B. WILCOX,
WILLIAM J. REEFS,
MARCUS BENJAMIN.

FEBRUARY 22, 1868.

* Subsequently this table was purchased by the Society and is now in the room.

(CIRCULAR)

DISTRICT OF COLUMBIA SOCIETY
SONS OF THE AMERICAN REVOLUTION

WASHINGTON CITY, January 6, 1898.

The Societies of the Sons of the American Revolution and the Sons of the Revolution in the District of Columbia have accepted as a sacred trust from the Rocky Hill Headquarters Association, Princeton, N. J., the custody of the room in which General Washington wrote his farewell address to those brave heroes who fought and bled for the cause of American Freedom.

In order that the room so kindly placed at the disposal of the patriotic societies of this District may be suitably furnished, a committee has been appointed by the Society of the Sons of the American Revolution to take active measures toward securing the necessary articles.

To accomplish this purpose you are earnestly solicited to loan or give any thing curious of Colonial, Historic, or Military interest, that you can spare from your own keeping—especially such as would be suitable to furnish, or to preserve in an office library of so much interest to every American citizen. Articles that can be used to adorn the walls or cases, such as pictures, maps, books, manuscripts or prints, swords, muskets or other ordnance, and the like, would be acceptable, as well as interesting to all posterity.

All contributions or notifications of same should be sent to General O. B. Willcox, 2022 R Street, Washington, D. C., who will promptly acknowledge and forward them, and when placed at the Headquarters each one will be properly credited to the donor.

ORLANDO B. WILLCOX.

WILLIAM J. RHELS.

MARCUS BENJAMIN.

Committee.

LIST OF ARTICLES RECEIVED AND SENT TO THE ROCKY HILL WASHINGTON HEADQUARTERS.

- Book of Army Uniforms, from Gen. George H. Weeks.
- Plans of Washington City and District of Columbia from 1797 to 1850, from Dr. Henry S. Flanders, Superintendent of Coast Survey, through Mr. John Thomas, assistant in charge of office.
- Latest plan of Washington City and District of Columbia, from Col. William M. Black, U. S. Army, Commissioner District of Columbia.
- Book of uniforms of Army from George Washington to Sir William St. John, also three volumes military catalogues, from War Department, through Gen. A. W. Greely, U. S. Army.
- Complete set of engravings of the Presidents of the United States from Washington, from Dr. Marcus Benjamin.
- One large engraving of President McKinley, from Mr. Robert Clarke of Harper Bros., New York.
- Engravings of Capt. John Paul Jones and Commodore Barry, from Mr. E. S. Johnson, the Librarian of the Navy Department, with permission of Assistant Secretary of the Navy, Hon. Theodore Roosevelt.
- Declaration of Independence and Constitution of United States, from Mr. Andrew C. Allen, the Librarian of the Department of State, with permission of Assistant Secretary of State, Hon. A. A. Cooper.
- Declaration of Independence of the Republic of Mexico, with portrait of the *Escudo Nacional*, from Mr. Leonard Thomas, Jr.
- Map of all Washington streets and bridges, from Virginia, from Mr. John Thomas.
- Bathfields of Virginia maps, from Capt. Joseph E. Kilbr, Engineer Corps, with permission of Gen. John M. Wilson, Chief of Engineers.
- Prints of colored flags of all nations, from Mr. W. M. Burton.

- Engravings, viz., The Continental Congress (German picture, Hogarth style), Washington (on horseback) 1776, Origin of the Stars and Stripes, and Battle of the Constitution and the Guerriere (purchased), and twenty-five engravings (old): Battles, scenes, and portraits of the Revolutionary War (presented), from Mr. Lewis S. Hayden.
- One sword worn in the War with Mexico and War of the Rebellion, from Gen. O. B. Willcox.
- Two heavy cast-iron guns (old pattern), forty 15-inch shells, from Gen. Daniel W. Flagler, U. S. A., Chief of Ordnance.
- A gold-mounted cane presented to Gen. W. W. Belknap, from Mrs. W. W. Belknap.
- The Gladwyn Manuscripts and
The Ontonagon Copper Boulder of Lake Superior (pamphlets), from Mr. Charles Moore.
- Eleven fine steel engravings of Washington's Contemporaries, from Mr. Claude M. Johnson, Director of Bureau of Printing and Engraving, with approval of Hon. O. L. Spaulding, Assistant Secretary of the Treasury.
- Photograph of a group of the Board of Management, Society Sons of the American Revolution, District of Columbia, taken February 22, 1897, from Mr. W. H. Stalee, photographer.
- One large silver-mounted horse pistol and case; also six blue prints of rare manuscripts, from Mr. W. T. Powell.

COMMITTEE ON ROCKY HILL WASHINGTON HEADQUARTERS IN
ACCOUNT WITH THE DISTRICT OF COLUMBIA SOCIETY SONS
OF THE AMERICAN REVOLUTION.

Received from the Treasurer of the Society.....	\$50 00
Expended:	
Postage	\$ 3 20
Settle, restored and freight.....	5 35
Flintlock horsepistol.....	1 25
Candlestick.....	75
Engraving of Martha Washington.....	1 00
J. J. Forsyth Art Co., frames.....	38 45
	<hr/>
	\$50 00
	\$50 00

INFORMATION RELATIVE TO MEMBERSHIP IN THE
DISTRICT OF COLUMBIA SOCIETY,
SONS OF THE AMERICAN REVOLUTION.

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

He may be elected a member of this Society, provided that, upon due investigation, he shall be found to be acceptable.

SEC. II. Applications for membership shall be made in duplicate, upon blank forms prescribed by the General Board of Managers of the National Society, and shall in each case set forth the name, occupation and residence of the applicant, his line of descent, and the name, residence and services of his ancestor or ancestors in the Revolution from whom he derives eligibility.

The applicant shall make oath that the statements of his application are true, according to the best of his knowledge and belief, and his application shall be endorsed by two mem-

bers of the Society, accompanied by a letter from at least one compatriot, and subject to such other requirements as may be prescribed by the rules or by-laws of the Society.

SEC. III. Sons of Revolutionary soldiers who are regularly accepted by the Board of Management, upon the recommendation of the proper committees, may be made *Honorary* members of the Society without payment of dues.

SEC. IV. Any Senator or Representative, or officer in the civil, military or naval service of the United States, officially residing in Washington, or any officer in the Diplomatic service of the Government of the United States, who is a member in good standing of a State Society of Sons of the American Revolution, may be elected to associate membership in this Society.

Members of State Societies of Sons of the American Revolution, while residing in the District of Columbia and upon election by the Board of Management, may be enrolled as Associate members of this Society.

ARTICLE V.—SECTION I. The initiation fee shall be five (\$5) dollars; the annual dues three (\$3) dollars; or the payment at one time of fifty (\$50) dollars shall constitute a life member with exemption from payment of dues thereafter.

Members of the "*Sons of the Revolution*" who join this Society will be exempt from the payment of an initiation fee, provided they are eligible and acceptable under the Constitution of this Society.

When a member is elected after the annual meeting his dues for the remainder of that year shall be at the rate of twenty-five cents per month.

SEC. II. The annual dues shall be payable in advance on the twenty-second day of February in each year.

By-Laws.—SECTION I.—Any applicant for admission to this Society shall file with the Registrar his application as prescribed in the Constitution, together with such documents and other

proofs of qualification as he may have, and the initiation fee (\$5.00); also a letter from the member proposing the name stating his knowledge of the applicant. These papers shall be referred to the *Committee on Eligibility*. If found eligible the papers shall be referred to the *Committee on Acceptability*. The Board may then elect him as a member of the Society or otherwise dispose of his application, and if his eligibility is approved by the Board and by the Registrar-General of the National Society he shall be entitled to all the privileges of a compatriot therein. If for any reason he is not approved as a member, his papers and initiation fee shall be returned.

SECTION VII.

6. The Eligibility Committee, consisting of three members, shall, after careful scrutiny of the record of each applicant for membership, endorse their conclusions upon the application papers and transmit the papers to the Committee on Acceptability.

7. The Acceptability Committee, consisting of three members, shall, after due inquiry into the character and standing of each applicant, endorse their recommendations upon the application papers, and transmit the papers to the Secretary for the action of the Board.

Committee on Eligibility.

W. J. RHEES, I. W. DENNISON, P. BECKWITH.

Committee on Acceptability.

W. A. DECAINDRY, N. D. LARNER, A. K. PARRIS.

Application blanks will be furnished by the Registrar, Mr. William J. Rhees, Smithsonian Institution, to whom, when completed in duplicate, they should be returned.

In filling out the blanks full names are to be given and no initials are to be used.

In stating the line of descent the maiden name of mother, grandmothers, etc., are always to be given.

Certificates of Membership may be obtained from the National Society upon application to the Registrar, by the payment of \$1.25.

The Badge or Insignia of the Order is sterling silver covered with gold, is sold by Tiffany & Co., New York City, for \$9.00, upon permits issued by the Registrar General, through the Registrar of the District of Columbia Society.

Rosettes are furnished at 25 cents each by the Corresponding Secretary, F. B. Smith; Registrar, W. J. Rhees; or Treasurer, H. P. R. Holt.

MEMBERSHIP

DIRECTORY OF MEMBERS

DISTRICT OF COLUMBIA SOCIETY, SONS OF THE AMERICAN REVOLUTION

1898

NAME	ADDRESS
ABERT, SYLVANUS T.	1827 H Street
ADAMS, DR. FRANCIS J.	Great Falls, Montana
ALDEN, WILLIAM F.	Pension Bureau
* ALLEN, DR. CHAS. L.	2106 Eighteenth Street
ANDERSON, CAPT. HARRY R., U.S.A.	Care War Department
ANDERSON, LIEUT. JAS. T., U.S.A. (Retired)	Care War Department
ANNIN, WILLIAM E.	Post Building
ARMES, MAJ. GEO. A.	1405 F Street
ARMSTRONG, WILLIAM W.	Pension Bureau
ASHMEAD, WM. H.	National Museum
ATKINS, JOSEPH L.	Washington Loan and Trust Building
AUSTIN, AMORY.	4 Redwood Street, Newport, R. I.
AVERILL, FRANK L.	1479 Columbia Road
AVERY, BRAINARD.	Clerk Com. on Agriculture, U. S. Senate
BABB, CYRUS C.	Geological Survey
BABCOCK, BRIG.-GEN. JOHN B., U.S.A.	Care War Department
BAKER, DR. FRANK.	1804 Columbia Road
BALDWIN, REV. CHARLES W.	427 Carey Street, Baltimore, Md.
BALDWIN, WILLIAM D.	25 Grant Place
BALL, EBENEZER B.	623½ Fourth Street Northwest
BALL, JOSEPH J. G.	602 Fifth Street
BALLOCH, DR. EDWARD A.	1218 Twelfth Street
BARKER, CAPT. ALBERT S., U.S.N.	Care Navy Department
BARRY, RICHARD V.	124 C Street Southeast
BAYLY, WILLIAM H.	2125 N Street

Elected, March 16, 1898.

NAME	ADDRESS
BAYNE, MAJ. JOHN W., M. D.	116 Second Street Southeast
BEALE CHARLES F. T.	Fendall Building, 344 D Street
BECK, Hon. GEORGE T.	Beckton, Wvoming
BECKWITH, PAUL	National Museum
BENET, LAURENCE V.	21 Rue Royale, Paris, France
BENJAMIN, DR. MARCUS	National Museum
BENNETT, PAST ASST. ENG. FRANK M., U.S.N.	Navy Department
BENNEY, GEORGE A.	4241 Fifth Avenue, Pittsburg, Pa.
BENNEY, JAMES	4241 Fifth Avenue, Pittsburg, Pa.
BESSELIEVRE, SIDNEY L.	Navy Department
BILLINGS, PAY DIR. L. G., U.S.N. (Retired)	Care Navy Department
BIRGE, HARRY C.	708 Fourteenth Street
BIRGE, HENRY W.	Pension Bureau
BLANCHARD, CAPT. DAWSON A.	Pension Bureau
BLOUNT, FREDERICK R.	Dallas, Texas
BLOUNT, HENRY F.	3101 U Street
BOUTELLE, Hon. CHARLES A.	House of Representatives
BOUTELLE, DR. JAMES T.	Hampton, Va.
BOYDEN, STEPHEN A.	317 Fifth Street Northeast
BOYNTON, CHARLES A.	1357 Princeton Street
BOYNTON, GEN. HENRY V.	1321 R Street
BRADLEY, GEORGE L.	1503 Twenty-first Street
BRECKINRIDGE, Hon. CLIFTON R.	Pine Bluff, Ark.
BRECKINRIDGE, MAJ.-GEN. JOSEPH C., U.S.A.	War Department
BREWER, Justice DAVID J.	U. S. Supreme Court
BRITTON, Hon. ALEXANDER T.	1410 F Street
BROCKETT, PAUL	National Museum
BROOKS, NEWTON M.	Post Office Department
BROWN, DUDLEY P.	Anadarko, Oklahoma
BROWN, STEPHEN C.	National Museum
BROWN, CAPT. WM. C., U.S.A.	Care War Department
BROWNING, GEORGE L.	2109 F Street
BROWNLOW, COL. JOHN B.	Post Office Department
BUCHANAN, ROBERDEAU	Nautical Almanac Office
BURBA, GEORGE F.	Grand Rapids, Mich.
BURGESS, CHARLES H.	1333 Eighth Street
BURNETT, DR. SWAN M.	916 Seventeenth Street
BUTTERFIELD, GEN. FRANKLIN G.	Derby Line, Vermont
BUTTS, FRANK G.	918 T Street
BYRNE, CAPT. BERNARD A., U.S.A.	Care War Department
BYRNE, CAPT. CHARLES, U.S.A.	Care War Department
CABELL, PROF. WILLIAM D.	Norwood, Va.
CAMERON, FRANK K.	Cornell University, Ithaca, N. Y.
CAMPBELL, CHARLES H.	2101 G Street

NAME	ADDRESS
CARTER, CAPT. ALFRED B.	Memphis, Tenn.
CHANNELL, CHARLES S.	Stanstead Plain, Quebec
CHANNELL, LEON L.	36 I Street
CHARLTON, CHARLES H.	Markoe and Parish Streets, Philadelphia, Pa.
CHARLTON, JOHN P.	Markoe and Parish Streets, Philadelphia, Pa.
CHASE, CAPT. CONSTANTINE, U.S.A.	Care War Department
CHESTER, CAPT. COLBY M., U.S.N.	Care Navy Department
CHICKERING, PROF. JOHN W.	Kendall Green, D. C.
CHILDERS, COL. GRACEY	Clarksville, Tenn.
CHILDS, ASAPH K.	Athens, Georgia
CHILDS, REV. DR. THOMAS S.	1308 Connecticut Avenue
CLARK, A. HOWARD.	Smithsonian Institution
CLARK, APPLETON P., JR.	605 F Street
CLARKE, DR. DANIEL B.	1422 Massachusetts Avenue
CLARKE, PROF. FRANK W.	Geological Survey
CLARKE, COL. I. EDWARDS.	Bureau of Education
CLAYTON, WILLIAM McK.	508 Eleventh Street
COLE, THEODORE L.	12 Corcoran Building
COOMBS, COL. CHARLES W.	101 F Street Northeast
COOPER, CHARLES M.	320 Pearl Street, New York City
COWLES, LIEUT.-COL. CALVIN D., U.S.A.	Care War Department
COX, WILLIAM V.	National Museum
CRAIG, LIEUT.-COL. ROBERT, U.S.A.	Care War Department
CRANE, STEPHEN.	New York City
CRISSEY, DR. SARDIS L.	1426 Massachusetts Avenue
CULBERTSON, REV. JOHN N.	Pension Bureau
CURTIS, WILLIAM E.	1501 Connecticut Avenue
CUTCHEON, HON. BYRON M.	Grand Rapids, Mich.
CUTLER, SAMUEL M.	Louisville, Ky.
DABNEY, DR. CHAS. W.	Pres't University of Tennessee, Knoxville, Tenn.
DANA, BREVET BRIG.-GEN. JAMES J., U.S.A. (Retired)	Waltham, Mass.
DANA, RICHARD.	Waltham, Mass.
DAVIS, ENSIGN CLELAND, U.S.N.	Care Navy Department
DAVIS, SAMUEL G.	Treasury Department
DAY, DAVID T.	Geological Survey
DECAINDRY, WILLIAM A.	War Department
DENNISON, IRA W., M. D.	1326 L Street
DENT, HON. JOSIAH.	Berkeley Springs, W.Va.
DERICKSON, RICHARD B.	Coast and Geodetic Survey
DICKINS, CAPTAIN FRANCIS W., U.S.N.	Care Navy Department
DICKSON, WILLIAM M.	Atlanta, Ga.
DONNALLY, DR. WILLIAMS.	1022 Fourteenth Street
DOTY, JACOB L.	P.O. Box 637
DOTY, WM. F.	P.O. Box 637

NAME	ADDRESS
DOUGLASS, HON. JOHN W.....	624 F Street
DuBOIS, JAMES T.....	Care Department of State
DuBOIS, CAPT. RICHARD C., U.S.A.....	2028 Sixteenth Street
DUNWODY, JEFFERSON D.....	Atlanta, Ga.
DURAND JOHN.....	Chatel Consoir, Yonne, France
DYER, LEONARD H.....	918 F Street
FARNEST, JOHN P.....	321 Four-and-a-half Street
EASTMAN, PROF. JOHN R., U.S.N. (Retired).....	Care Navy Department
EDDY, DR. OTIS J.....	Pension Bureau
EDWARDS, WILLIAM S.....	Charleston, W.Va.
ELLIS, J. FRANK.....	Fish Commission
ELY, SELDEN M.....	221 E Street
EMERY, HON. MATTHEW G.....	207 I Street
EYSTER, GEO. S.....	Halltown, W.Va.
FAULKNER, HON. CHARLES J.....	United States Senate
* FIRMAN, ORANGE S.....	1316 Riggs Street
FISHER, JR., ROBERT S. J.....	614 F Street
FLAGG, ARTHUR L.....	501 D Street
FLINT, MED. DIRECTOR JAMES M., U.S.N.....	National Museum
FRENCH, DR. GEO. N.....	Treasury Department
FRENCH, WALTER H.....	U. S. Capitol
FROTHINGHAM, GEO. P.....	1322 Rhode Island Avenue
FRYE, HON. WILLIAM P.....	United States Senate
GALLAUDET, EDWARD M., LL. D.....	Kendall Green, D. C.
GANNETT, HENRY.....	Geological Survey
GARDNER, CHARLES L.....	1710 Sixteenth Street
GARNSEY, ELMER E.....	80 Washington Square, New York City
GARRISON, JOHN R.....	1320 F Street
GERALD, HERBERT P.....	Patent Office
GIBSON, BREVET BRIG.-GEN. HORATIO G., U.S.A. (Retired),	2104 Ward Place
GODWIN, HARRY P.....	1155 Broadway, New York
GOODE, HON. JOHN.....	1505 Pennsylvania Avenue
GORDON, PROF. JOSEPH C.....	Jacksonville, Ill.
GRAHAM, JOHN R.....	Navy Department
GRAHAM, GEN. LAWRENCE P., U.S.A.....	1513 L Street
GRANT, GEN. LEWIS A.....	Minneapolis, Minn.
GREFELY, GEN. ADOLPHUS W., U.S.A.....	War Department
GREEN, ANDREW J.....	Pension Bureau
GXFEN, BERNARD R.....	Library of Congress
GREEN, DARIUS A.....	Navy Department
GREFNE, REV. DR. SAMUEL H.....	1320 Q Street
GREER, REAR ADM. JAMES A., U.S.N. (Retired).....	2010 Hillyer Place

* Elected, April 13, 1868.

NAME	ADDRESS
GREER, EDWARD R.....	2010 Hillyer Place
GRESHAM, CAPT. JOHN C., U.S.A.....	Care War Department
GRICE, CHARLES P.....	1421 Columbia Avenue, Philadelphia, Pa.
GRICE FRANCIS.....	1421 Columbia Avenue, Philadelphia, Pa.
GRICE, FRANCIS E.....	Navy Department
GROSVENOR, HON. CHARLES H.....	House of Representatives
GURLEY, WM. B.....	1335 F Street
HAINS, LIEUT. JOHN P., U.S.A.....	Care War Department
HAINS, ROBERT P.....	Patent Office
HALL, HENRY D.....	417 St. Paul Street, Baltimore, Md.
HALL, HENRY O.....	Army Medical Museum
HALL, PERCIVAL.....	Kendall Green, D. C.
HALSTED, JOHN J.....	908 G Street
HARDIN, BREVET BRIG.-GEN. MARTIN D., U.S.A. (Retired).....	Chicago, Ill.
HARRISON, RUSSELL B.....	Terre Haute, Ind.
HART, ALEXANDER R.....	320 Pearl Street, New York City
HARTSHORN, EDWIN N.....	Alliance, Ohio
HAWLEY, JOSEPH H.....	Danbury, Conn.
HAYDEN, EVERETT.....	Summit Avenue, Lanier Heights
HAYDEN, LEWIS S.....	1212 F Street
HENDERSON, HON. JOHN S.....	Salisbury, N. C.
HENRY, HON. WILLIAM WIRT.....	Richmond, Va.
HERNDON, JOHN W.....	919 Prince Street, Alexandria, Va.
HERRON, COL. WILLIAM A.....	Pittsburg, Pa.
HICHBORN, CHIEF CONSTRUCTOR PHILIP, U.S.N.....	Navy Department
HOFFMAN, DR. WALTER J.....	U. S. Consul, Mannheim, Germany
HOLT, HENRY P. R.....	1626 Seventeenth Street
HORD, REV. ARNOLD H.....	Holmesburg, Pa.
HORD, MED. DIR. WILLIAM T., U.S.N. (Retired).....	1702 Nineteenth Street
HOSMER, COL. ADDISON A.....	Deer Park, Md.
HOUGH, WALTER.....	National Museum
HOWE, CAPT. WALTER, U.S.A.....	Care War Department
HUBBELL, DR. WILLIAM W.....	126 Carroll Street Southeast
HUNT, CAPT. ALFRED E.....	Pittsburg, Pa.
HUNT, GAILLARD.....	State Department
* HURST, HON. CARL B.....	U. S. Consul-General, Vienna
HUSBAND, HENRY M.....	Pension Bureau
HUSBAND, JOHN L.....	Post Office Department
HUTCHINSON, ELIAS S.....	1331 G Street
JENINGS, JEFFERSON H.....	Pension Bureau
JOHNSON, ARNOLD B.....	Light House Board, Treasury Department
JOHNSON, GEN. BRADLEY T.....	Baltimore, Md.

* Elected, April 13, 1898.

NAME	ADDRESS
JOHNSON, CHARLES SWEET.....	Department of Justice
JOHNSON, FRED, C.....	The Rookery, Chicago, Ill.
JOHNSON, JAMES B.....	Treasurer, Howard University
JOHNSON, Rev. Dr. JAMES G.....	Chicago, Ill.
JOHNSON, Dr. JOSEPH TABER.....	1728 K Street
JOHNSON, LOREN B.....	1728 K Street
JOHNSON, LORENZO M.....	P. O. box 100, Eagle Pass, Texas
JONES, Dr. EDWARD S.....	Treasury Department
JOUETT, Rear Admiral J. F., U.S.N. (Retired).....	1313 S Street
JUDD, JAMES S.....	Orange Judd Co., 52 Lafayette Place, New York City
KENDALL, Dr. FRANCIS D.....	Columbia, S. C.
KENNON, Capt. LYMAN W. V., U.S.A.....	Care War Department
KESSLER, THOMAS V.....	Pensacola, Florida
KIMBALL, DAVID.....	Saxton's River, Vermont
KIMBERLY, Rear Admiral LEWIS A., U.S.N. (Retired).....	West Newton, Mass.
KING, DAVID L.....	Akron, Ohio
KNOX, WILLIAM S.....	1410 Pennsylvania Avenue
KURTZ, Dr. JOHN.....	3142 P Street
LAMB, Dr. DANIEL S.....	Surgeon General's Office
LANGLEY, SAMUEL P.....	Secretary Smithsonian Institution
LARNER, JOHN B.....	1335 F Street
LARNER, NOBLE D.....	918 F Street
LARNER, PHILIP F.....	618 F Street
LAUGHLIN, GEORGE McC.....	Pittsburg, Pa.
LAUGHLIN, Jr., JAMES.....	Pittsburg, Pa.
LEIDY, AUGUSTUS P.....	1317 Eleventh Street
LEUPP, FRANCIS E.....	1813 Sixteenth Street
LIPSCOMB, ANDREW A.....	501 D Street
LIPSCOMB, LISLE S.....	612 Fourteenth Street
LOCKWOOD, Prof. H. H., U.S.N. (Retired).....	1623 Twenty-eighth Street
LONG, Major O. E., U.S.A.....	Care War Department
LOTHROP, JOHN P.....	Pension Bureau
LOUCKS, CHARLES.....	Pension Bureau
LURTY, WARREN S.....	Harrisonburg, Va.
LYMAN, CHARLES E.....	1109 N Street
McCLELLAND, EDMOND L.....	1405 F Street
McCULLOH, ROBERT L.....	Fort Assiniboine, Mont.
McDOUGALL, Capt. T. M., U.S.A. (Retired).....	Care War Department
McKEAN, HENRY B.....	Pension Bureau
McKEAN, JOHN C.....	South Bethlehem, Pa.
* McLEAN, HARRY C.....	1414 Park Street
* McLEAN, WALLACE D.....	1414 Park Street

* Elected, April 13, 1888.

NAME	ADDRESS
MACKALI, DR. LOUIS.....	3040 Dumbarton Avenue
MARBURY, JOHN.....	3307 U Street
MARCELLUS, ROBERT H.....	2122 Pennsylvania Avenue
MARLATT, CHARLES L.....	Department of Agriculture
MARMION, MED. INS. R. A., M.D., U.S.N.....	Care Navy Department
MARSH, WILLIAM L.....	Pension Bureau
MARTIN, EDGAR N.....	Covington, Ky.
MARTIN, COL. GEORGE G.....	Pension Bureau
MARTIN, H. W.....	Mannheim, Germany
MASON, EBENEZER E.....	Accotink, Virginia
MASON, ERWIN F.....	Pension Bureau
MASON, PROF. OTIS T.....	National Museum
MASON, WILLIAM L.....	Milwaukee, Wis.
* MATTHEWS, CHARLES.....	Pension Bureau
MAURO, LEWIS J.....	Navy Department
MAYNARD, GEORGE C.....	National Museum
MAYNARD, JAMES.....	Knoxville, Tenn.
MELROY, HON. WILLIAM A.....	118 C Street Northwest
MENKEN, NATHAN D.....	Memphis, Tenn.
MEREDITH, WILLIAM L.....	Seattle, Washington
MEREDITH, CAPT. WILLIAM M.....	Chicago, Ill.
MILLER, BENJAMIN.....	1409 Thirtieth Street
MITCHELL, THOMAS.....	1224 Eleventh Street
MOODY, CARLTON M.....	Philadelphia, Pa.
† MOORE, CHAS.....	Clerk Committee on District Columbia, U. S. Senate
MOORE, LIEUT.-COM. JOHN H., U.S.N.....	Care Navy Department
MORGAN, DR. FRANCIS P.....	1230 Ninth Street
MORTON, HON. LEVI P.....	Rhinebeck, N. Y.
MOSELEY, EDWARD A.....	Interstate Commerce Commission
MOSES, ZEBINA.....	Post Office Department
MUNN, HENRY B.....	1334 R Street
MUNROE, PROF. CHARLES E.....	Columbian University
NEWCOMB, LIEUT. WARREN P., U.S.A.....	182 Brattle St., Cambridge, Mass.
NORTON, WILLIAM T.....	Pacific Building
OGDEN, HERBERT G.....	Coast and Geodetic Survey
OLMSTEAD, FERNANDO C.....	Danbury, Conn.
OLMSTEAD, FREDERICK S.....	Danbury, Conn.
* OWEN, FRED. D.....	1103 Thirteenth Street
PARK, WILLIAM G.....	Havemeyer Building, New York City
PARKER, HON. MYRON M.....	1418 F Street
PARRIS, ALBION K.....	604 Fourteenth Street

* Elected, April 13, 1898.
 † Elected, August 26, 1898.

NAME	ADDRESS
PARRIS, SAMUEL B.....	Treasury Department
PARSONS, FRANCIS H.....	Naval Observatory
PARSONS, DR. STARR.....	Southeast corner Ninth and E Streets
* PATRICK, RUNNION M.....	War Department
PEALE, DR. ALBERT C.....	National Museum
PEARCE, WILLIAM H.....	2018 O Street
PENROSE, MED. DIR. THOS. N., U.S.N. (Retired).....	Care Navy Department
PERHAM, AURESTUS S.....	Pension Bureau
PESCUD, PETER F.....	New Orleans, La.
PHELPS, REAR ADMIRAL THOMAS S., U.S.N. (Retired).....	Concord, Mass.
PHILLIPS, EDSON.....	1627 Q Street
PIPER, HORACE L.....	Life Saving Service, Treasury Department
PIUMB, HENRY B.....	Peely, Pa.
PLUME, SAMUEL W.....	1226 N. Broad Street, New Orleans, La.
PORTER, JAMES H.....	Atlanta, Ga.
POSTON, CHARLES D.....	Phoenix, Arizona
POWELL, WM. T.....	Navy Department
PRENTISS, DR. D. WEBSTER.....	1218 Ninth Street
PROCTER, HON. JOHN R.....	Civil Service Commission
PROCTOR, HON. REDFIELD.....	United States Senate
PROUTY, CHENEY R.....	Eagle Pass, Texas
PUTNAM, ROBERT M. S.....	31 Nassau Street, New York City
RABORG, WILLIAM A.....	San Francisco, Cal.
RANKIN, REV. DR. JEREMIAH E.....	President Howard University
RAWLES, WILLIAM G.....	Denison, Texas
REED, HENRY W.....	1416 F Street
REEVE, COL. FELIX A.....	Assistant Solicitor of the Treasury
REILY, PHILIP K.....	2321 Pennsylvania Avenue
RHEES, WILLIAM J.....	Smithsonian Institution
RICHARDS, VERY REV. J. H. C.....	President Georgetown University
ROBBINS, DR. HENRY A.....	1750 M Street
ROBBINS, ZENAS C.....	1750 M Street
ROGERS, COL. JOSEPH S.....	Orchard Lake, Mich.
ROSS, FRANK M.....	Coraopolis, Pa.
ROSS, MANSFIELD A.....	Coraopolis, Pa.
SAMPSON, PROF. JOHN R.....	Charlottesville, Va.
SAMSON, HENRY W.....	2423 Pennsylvania Avenue
SARGENT, WILLIAM G.....	Castine, Me.
SANTON, GEN. RUFUS, U.S.A. (Retired).....	1821 Sixteenth Street
SPELLERS, HORACE W.....	3301 Baring Street, Philadelphia, Pa.
SENER, SAMUEL M.....	Lancaster, Pa.
SEVIER, JOHN.....	Memphis, Tenn.

* Elected, March 16, 1888.

NAME	ADDRESS
SHELLEY, WILLIAM C.....	1416 F Street
SHERMAN, JOHN.....	610 Fourteenth Street
SHOEMAKER, MICHAEL M.....	Cincinnati, Ohio
SILL, HOWARD.....	Glenndale, Md.
SINGLETON, WILLIAM R.....	909 F Street
SKILLMAN, JR., HENRY M.....	Lexington, Ky.
SMITH, FRANCIS H.....	1418 F Street
SMITH, FRANK B.....	1418 F Street
SMITH, CAPT. OSKALOOSA M., U.S.A.....	Care War Department
SMITH, ROBERT A.....	War Department
SPANGLER, ALBERT D.....	Pension Bureau
SPRIGG, JAMES C.....	1424 New York Avenue
STANLEY, GEN. D. S., U.S.A. (Retired).....	War Department
STANLEY, JR., LIEUT. D. S., U.S.A.....	Care War Department
ST. CLAIR, DR. FRANCIS O.....	Department of State
STEARNS, DR. ROBERT E. C.....	Los Angeles, Cal.
STEEVER, CAPT. EDGAR Z., U.S.A.....	Sun Building
STERNBERG, GEN. GEO. M., U.S.A.....	Surgeon-General U.S.A.
STODDARD, ARMAT.....	1928 Fourteenth Street
SUMMERS, MILO C.....	Surgeon-General's Office
TALCOTT, ALFRED B.....	1339 E Street Southeast
THOMPSON, PROF. GILBERT.....	Geological Survey
THOMPSON, JOHN B.....	1756 Corcoran Street
THOMPSON, MAGNUS S.....	Navy Department
THOMPSON, WM. B.....	1419 F Street
THOMPSON, W. MILLS.....	1756 Corcoran Street
TODD, WILLIAM E.....	Treasury Department
TOLER, WASHINGTON N.....	Lock Box 532, City
TOTTEN, JR., GEO. O.....	4 Lafayette Square
TOWNSEND, CHARLES H. T.....	Las Cruces, New Mexico
TREUTLEN, COL. JOHN F.....	1009 Thirteenth Street
TRUE, DR. FREDERICK W.....	National Museum
TULEY, ROWAN B.....	1508 Sixth Street
TUTTLE, PROF. ALBERT H.....	University of Virginia, Va.
VAN DYKE, HARRY W.....	1301 K Street
VAN HORN, FRANCIS C.....	1728 N Street
VAN MATER, JACOB R.....	Hagerstown, Md.
VAN MATER, PAUL R.....	Pension Bureau
VAN REYPEN, SURG.-GEN. W. K., M. D., U.S.N.....	1021 Fifteenth Street
VAUGHAN, DR. GEORGE T.....	1332 New York Avenue
VINCENT, GEN. THOMAS M., U.S.A. (Retired).....	1221 N Street
VOORHEES, JOHN H.....	Cincinnati, Ohio

Names	Address
WADDELL, HUGH.....	Post Office Department
WAINWRIGHT, DALLAS B.....	Coast and Geodetic Survey
WALCOTT, HON. CHARLES D.....	Director, Geological Survey
WALKER, ERNEST G.....	Washington Post
WALKER, HON. JOSEPH H.....	House of Representatives
WALKER, PHILIP.....	501 D Street
WALKER, ROBERT J.....	Auditor, Post Office Department
WARNER, BRAINERD H.....	606 F Street
WARNER, JOSEPH R.....	Pension Bureau
WASHINGTON, HUGH V.....	Macon, Ga.
WASHINGTON, JAMES B.....	Pittsburg, Pa.
WATKINS, J. FLEETH.....	National Museum
WATKINS, JR., J. FLEETH.....	1025 S Street
WATROUS, BENJAMIN P.....	515 Fourteenth Street
WEED, WALTER H.....	Geological Survey
WEIDA, CHARLES A.....	224 N. Fifth Street, Reading, Pa.
WETHERELL, WILLIAM P.....	Pension Bureau
* WHELFLEX, MAJ-GEN. JOS., U.S.A.....	Care War Department
WHEELWRIGHT, JEFF H.....	Monongah, W. Va.
WHEELER, HENRY H.....	930 M Street
WHEELER, ODELL L.....	1007 Fourteenth Street
WHEELER, WILLIAM B.....	1007 Fourteenth Street
WHITE, ASHTON S. H.....	620 A Street Northeast
WHITE, FLETCHER.....	Pension Bureau
WHITEHEAD, JR., MORTIMER.....	New Orleans, La.
WHITING, DR. GUY F.....	1303 New Hampshire Avenue
WIGHT, HON. JOHN B.....	Commissioner, District of Columbia
WIGHT, LLOYD B.....	25 Grant Place
WILKINSON, DR. ABAS G.....	Patent Office
WILKINSON, ERNEST.....	628 F Street
WILLARD, HENRY K.....	1416 F Street
WILCOX, ORLANDO B.....	Cripple Creek, Colorado
WILCOX, GEN. ORLANDO B., U.S.A. (Retired).....	2022 R Street
WILSON, JR., TRIFODOR D.....	211 S. Broad St., Elizabeth, N. J.
* WILSON, WM. D.....	Office Sup. Arch., Treasury
WINSTON, SAAC.....	Coast and Geodetic Survey
WOODRICK, DR. HENRY E.....	2325 I Street
WOODMAN, DR. FRANCIS J.....	632 A Street Northeast
WOOSTER, DR. WALTER M.....	Indian Bureau
WRIGHT, GEN. MARCUS J.....	War Records Office
WRIGHT, WM. W.....	Linden, Md.
YATES, LIEUT. A. W., U.S.A.....	Care War Department

* Elected March 26, 1866.

† Elected August 20, 1866.

STATISTICS—FEBRUARY 22, 1898.

	Members.	Added.	Lost.	Members.
1st year—1890-91	235		2	233
2d " —1891-92	233	125	13	345
3d " —1892-93	345	64	20	389
4th " —1893-94	389	52	16	425
5th " —1894-95	425	34	47	412
6th " —1895-96	412	48	15	445
7th " —1896-97	445	37	43	439
8th " —1897-98	439	29	67	401
		<u>389</u>	<u>223</u>	

Total Number Enrolled June 16, 1890 to Feb. 22, 1898, . . . 624

LOSSES.

Deaths,	74
Transfers,	33
Resignations,	40
Dropped,	<u>76</u>
Total,	<u>223</u>

Membership February 22, 1898, 401

CONTENTS.

	PAGE
Officers of the National Society	iii
Officers of the District of Columbia Society	iv
Board of Management	v
Committees	vi
Members and Ancestry—continued from Year Book of 1896	3
History of the Society	25
Necrology of the Society	33
Washington's Headquarters, Rocky Hill, N. J.	51
Report of Committee on Furnishing Room at Rocky Hill, N. J.	53
Circular of Committee on Furnishing Room at Rocky Hill, N. J.	55
Articles Sent to Room at Rocky Hill, N. J.	56
Information Relative to Membership in the Society	58
Directory of Membership, 1898	65
Statistics	75
Index	79

ILLUSTRATIONS.

	PAGE
The Colors of the Sons of the American Revolution	facing ii
Board of Management of District of Columbia Society	“ v
Portrait of Compatriot, Rear Admiral John L. Worden	“ 43
Washington's Headquarters, Rocky Hill, N. J.	“ 51
“ “ “ “ Interior Views	“ 52
Insignia of the Sons of the American Revolution	“ 61

INDEX

- Abert, Charles, 29
Abert, Charles, obituary of, 41
Abert, Col. John James, 41
Acceptability Committee, vii
Account of Committee on Rocky Hill, 57
Adee, Hon. A. A., acknowledgment to, 56
Addison, Rev. Dr. D. D., viii
Advancement Committee, vi
Allen, Andrew H., acknowledgment to, 56
Allen, Col. Ethan, 16
Allen, Eunice, 14
Allen, Rebecca Green, 8
Allison, Elizabeth, 12
Allyn, Elizabeth, 17
Ambler, Jacqueslin, 6
Ambler, Lucy, 6
Anderson, Col. T. M., iii
André, Major John, 35
Andrews, Joseph, 17
Andrews, Joseph I., 17
Andrews, Sallie, 17
Anglim, James, 47
Annin, Wm. E., viii
Appendix, 49
Applications for Membership, rules, 58
Arel, Capt. David, 9
Arendt, Baron de, 19
Armstrong, Alfred, 6
Armstrong, James, 6
Armstrong, John, 6
Armstrong, William Walton, 6
Artz, Catharine, 19
Ashmead, Albert Sydney, 13
Ashmead, John, 13
Ashmead, Thomas, 13
Ashmead, William Harris, 13
Austin, Capt. Aaron, 18
Avery, Brainard, 18
Avery, William Henry Harrison, 18
Babb, Cyrus Cates, 19
Babb, Cyrus Knapp, 19
Bache, Henrietta Constantia, 42
Baker, Enoch, 12
Baker, Father, 37
Baker, Dr. Frank, viii
Baker, Hon. Henry M., 27, 29
Baker, Martha Ann, 12
Baker, Capt. Moses, 10
Baker, Lieut. William, 12
Baker, William, 12
Baldwin, Benjamin, 15, 16
Baldwin, Catharine, 15, 16
Baldwin, Jacob, 9
Baldwin, Col. J., 17
Baldwin, Mary, 9
Baldwin, Col. Nahum, 9
Ball, Johannes, 20
Barnard, Elizabeth, 10
Barnard, Capt. Samuel, 11
Barnard, 2d, Samuel, 10, 11
Barnett, Moses, 8
Barnett, Rebecca, 8
Barrett, Edwin Shepard, iii
Barry, Commodore, 56
Bartlett, Judge Willard, 26
Bascom, Artemidorus, 14
Bascom, Elias, 14
Bascom, Maud, 14
Bascom, William Franklin, 14
Bayly, William H., vi, viii
Bayne, Dr. John W., iv, v, viii, 26, 27, 28
Beale, C. F. T., vi
Beardslee, Col., 14
Beckwith, Paul, vii, 60
Bedel, Capt. Timothy, 10

- Belknap, Mrs. W. W., acknowledgment to, 57
 Bence, Elizabeth, 19
 Benjamin, Dr. Marcus, iv, v, vii, 26, 27, 56
 History of the Society by, 25
 Necrology of the Society by, 33
 Report of Rocky Hill Committee, 53, 54
 Berrian, Judge John, 51
 Besselievre, Sidney Ingraham, 3
 Besselievre, William Claude, 3
 Black, Col. Wm. M., acknowledgment to, 56
 Blake, Rachael, 21
 Blanchard, Thomazin, 11, 14
 Blanks furnished by the Registrar, 60
 Bloom, Phebe, 14
 Blount, H. F., vi
 Board of Management, District Society, v
 Bodwell, Capt. Eliphalet, 9
 Bodwell, Major Samuel, 9
 Bond, Elizabeth, 10
 Bound, Harriet, 13
 Bowman, Col. Abraham, 18
 Boyden, Philip, 5
 Boyden, Stephen Arnold, 5
 Boyden, Thomas, 5
 Boyden, Ziba, 5
 Boynton, C. A., vii
 Boynton, Gen. H. V., vi
 Braddock, Gen., 47
 Breckinridge, Gen. Joseph C., iii, v, vi, 26, 27
 Brewer, Justice D. J., viii
 Bristol, Frances, 12
 Brockett, Paul, vii
 Brooks, Col. Eleazer, 11
 Brown, Catharine Arvilla, 17
 Brown, Garretson Addison, 15
 Brown, George, 15
 Brown, William, 15
 Brown, William Carey, 15
 Buel, Azulah, 4
 Building Committee, vi
 Bulkley, Barry, 28
 Bulloch, Archibald, 12
 Bulloch, James, 12
 Bulloch, Jane, 12
 Burd, Col. James, 13
 Burges, Abraham, 11, 14
 Burges, John, 11, 12, 14
 Burges, Mary, 11, 14
 Burnett, Dr. S. M., viii
 Burrall, Col. Charles, 18
 Burwell, Rebecca, 6
 Burton, Wm. M., acknowledgment to, 56
 Buttolph, Capt., 18
 Butts, Frank Albert, 14
 Butts, Frank Graham, 14
 Cabell, Prof. W. D., viii
 Cain, Barnabas, 8
 Call, Daniel, 6
 Call, Nancy, 6
 Cameron, Frank Kenneth, 6
 Cameron, John, 6
 Cameron, John Malcolm, 6
 Cameron, William, 6
 Carhart, Albert, obituary of, 47
 Carhart, Cornelius, 47
 Carey, Sue, 15
 Carothers, Ann, 6
 Carpenter, Samuel, 12
 Carpenter, William Allison, 12
 Carpenter, William Lewis, 12
 Carpenter, Sr., William Lewis, 12
 Castle, Mehitabel, 17
 Castle, Phineas, 17
 Cathcart, Caroline, 10
 Clark, Abraham, 52
 Clark, A. Howard, iii, vii
 Clark, Jr., A. P., vi
 Clark, Jabez, 45
 Clark, Capt. Jonathan, 18
 Clark, Rev. Dr. Rufus W., iii
 Clarke, Prof. F. W., viii
 Clarke, Col. I. Edwards, viii
 Clayton, Major, 33
 Cliff, Capt. Lemuel, 7
 Conkling, Judge Alfred, 42
 Constitution and By-Laws of Society relative to Membership, 58
 Cooke, Robert, 56
 Coolidge, Elizabeth, 10
 Coombs, Col. C. W., viii
 Cornwallis, Lord, 10, 53
 Cotton, Col. Theophilus, 20
 Cowden, Capt. James, 13
 Cox, Mary Elizabeth, 7
 Cox, Richard S., 41
 Cox, Wm. V., iv, v, vi, 25, 26, 27
 Chadwick, Capt. Joseph, 13
 Chandler, Capt. Joseph, 3
 Chapin, Col. Israel, 14
 Chaplain, District Society, iv
 Chaplain, General Society, iii
 Chase, Abigail, 11, 14
 Chase, Capt. C., viii
 Chase, Col. Walter H., 26
 Cheeseman, Ann, 7
 Chickering, Prof. J. W., viii

- Childs, Rev. Dr. Thos. S., iv, v, 25,
26, 28, 29
Churchill, Capt. Joseph, 45
Craig, Capt. R., viii
Crawford, James Thomas, 14
Crawford, Lucy Adelaide, 14
Crawford, William, 14
Crissey, Dr. S. L., viii
Cropper, Gen. John, 38
Cropper, Sebastian, 38
Crosby, John, 4
Crosby, Lebbeus, 4
Crossman, Lydia, 4
Curd, Anne, 9
Curtiss, Laura, 11
Curtis, W. E., vii, viii
- Dabney, Charles, 15
Dabney, Charles William, 15
Dabney, Col., 34
Dabney, Robert Lewis, 15
Dana, Capt. James, 45
Daughters of the American Revolution,
52
Davis, Charlotte E., 18
Davis, George Madison, 18
Davis, Hon. Henry E., 26
Davis, Capt. John, 8
Davis, Hon. Webster, 28
Davis, William Allison, 18
Dawson, Anna, 6
Dawson, Timothy, 6
Day, David Talbot, 10
Day, De-moval Talbot, 10
Day, Leonard, 10
Day, Samuel, 10
Day, Williard Gibson, 10
Dean (Spratt), Esther, 12
Dean, Capt. John, 15
DeCaindry, Wm. A., v, vii, 60
DeKalb, Baron, 17
Dennison, Dr. I. W., iv, v, vii, 26, 60
Derickson, Charles A., 8
Derickson, Richard Barnett, 8
Deshon, Father, 37
DeVeaux, Mary, 12
Deweese, Rachel Farmer, 7
Dewey, Abigail, 17
Dickerman, Mary, 17
Dickins, Capt. F. W., viii
Dike, Abigail, 7
Donnally, Andrew, 21
Donnally, Charles, 21
Donnally, James, 21
Donnally, William, 21
Doolittle, George, 45
Doolittle, George, obituary of, 45
- Doty, Clarence Samuel, 15, 16
Doty, Jacob, 15, 16
Doty, Jacob Lamb, 15
Doty, Samuel, 15, 16
Doty, William Furman, 16
Douglas, Hon. J. W., vi
Dudley, Amos, 9
Dudley, Caroline, 9
Dudley, Russell, 9
Dunmore, Lord, 33
Dunwody, James, 12, 13
Dunwody, Jefferson Davis, 12
Dunwody, John, 12
Dustin, Capt. Moody, 12, 14
- Earnest, John P., iv, v, vii, 26
Eason, Julia, 21
Eastman, Prof. J. R., v, vi
Eaton, Eliab, 19
Eaton, Jeremiah, 19
Eaton, Lucretia Pope, 19
Edsall, Elizabeth, 12
Ege, Capt. Michael, 11
Eligibility Committee, vii
Ellis, Capt. Wm., 4
Ely, Col. John, 35, 45
Ericsson, John, 44
Evans, Hon. H. Clay, 27
Everts, Mary, 9
Executive Committee, vi
Eyster, George Senseny, 19
Eyster, Joseph Allison, 19
- Fees and Dues, 59
Fenton, Louisa, 4
Field (Strong), Annie, 14
Field, Asa, 14
Finney, Fanny, 8
Fitz Patrick, Elizabeth Helen, 6
Flagg, Arthur Ingersoll, 10
Flagg, Edmund, 10
Flagg, Josiah, 10
Flagler, Gen. D. W., acknowledgment
to, 57
Flint, Capt. John, 19
Flint, Dr. J. M., viii
Flint, Lucretia, 19
Flint, Lydia, 19
Ford, Col. Benj., 3
Forsyth, J. J., Art Co., 57
Francis, Capt. William, 12
Frank, Rachael, 17
Franklin, Benjamin, 42
French, Geo. Norris, 3
French, Hiram Eastman, 3
Frothingham, Ellen Maria, 13
Frothingham, George Pooke, 13

- Frothingham, James Kettell, 13
 Frothingham, Richard, 13
 Furnan, Sarah, 15, 16
- Gallaher, Kate, 10
 Gallaudet, Dr. Edw. M., iii, iv, v, vi, 26, 27, 28, 29
 Gardner, Elizabeth, 11
 Gardner, Col. Thos., 11
 Garnett, Dr. Alexander Yelverton Peyton, 38
 Garnett, Henry Wise, viii
 Garnett, Henry Wise, obituary of, 38
 Garnett, Muscoe, 38
 Garnsey, David, 4
 Garnsey, Elmer Ellsworth, 4
 Garnsey, Erasmus Darwin, 4
 Garnsey, Eunice, 4
 Garnsey, Sr., John, 4
 Garnsey, Jr., John, 4
 Garnsey, John Crosby, 4
 Gates, Col. Peter, 12
 Geddes, Col. Thomas, 15
 Gibson, Gen. H. G., viii
 Gilbert, Lois, 18
 Gillette, Anna, 17
 Gilmer, Capt., 9
 Gleim, John H., 40
 Godwin, H. P., vii
 Goode, Dr. G. Brown, iv, 25
 Goode, Hon. John, viii, 29
 Goodman, Charles, 9
 Goodman, Susan, 9
 Goodnow, Catharine, 10
 Goodnow, 2d, Daniel, 10, 11
 Goodsell, Lydia, 15, 16
 Gordon, Prof. J. C., vi, 27
 Graham, Dr. Andrew, 43
 Graham, Elizabeth, 13
 Graham, Dr. Isaac Gilbert, 43
 Graham, Gen. Lawrence P., 6, 28
 Graham, Michael, 13
 Graham, William, 6
 Grant, President U. S., 47
 Grayble, Capt. Philip, 46
 Grayson, Col. William, 20
 Greaton, Col. John, 5
 Greely, Gen. A. W., vi, 56
 Green, B. R., iv, v, vi
 Green, Col. David, 19
 Green, D. A., vi
 Green, Timothy, 8
 Greene, Rev. Dr. S. H., vi, viii
 Greer, Edward Randolph, 19
 Greer, James, 19
 Greer, Rear Admiral James A., v, 19, 28
- Grice, Francis E., vi, 28
 Gridley, Col. Richard, 13
 Gross, Capt. Samuel Eberly, iii
 Gurley, W. B., viii
- Haas, Elizabeth, 5
 Hafkenschied, Father Bernard, 37
 Hall, 1st, Asaph, 16
 Hall, 2nd, Asaph, 16
 Hall, 3rd, Asaph, 16
 Hall, Henry O., vi, 29
 Hall, Lyman, 29
 Hall, Percival, viii, 16
 Hanchett, Capt. Oliver, 19
 Hand, Capt. Daniel, 9
 Hansbrough, James, 8
 Hansbrough, Joseph, 8
 Hansbrough, Lucy Ellen, 8
 Hardesty, Alice, 15
 Harper Brothers, 56
 Harriss, Capt., 3
 Harrison, Col., 34
 Hart, John, 51
 Hartley, Ann, 6
 Haskins, C. W., iii
 Hawks, Fanny, 6
 Hayden, Lewis S., acknowledgment to, 57
 Hazen, Gen. Wm. B., 46
 Heaton, Lavinia, 18
 Hecker, Father Isaac T., 37
 Henry, Governor Patrick, 15
 Herndon, Brodie Strachan, 8
 Herndon, Dabney, 8
 Herndon, John Waterhouse, 8
 Herndon, Joseph, 8
 Herrick, Col., 18
 Hershner, Michael, 46
 Heth, Col. William, 9
 Hewit, Rev. Augustine Francis, obituary of, 36
 Hewit, Rev. Nathaniel, 37
 Heyser, Elizabeth, 19
 Heyser, Jacob, 19
 Heyser, William, 19
 Hichborn, Com. Philip, v
 Hickok, Daniel, 14
 Hickok, Harriet, 14
 Hickok, Pliny, 14
 Hiester, Col. Joseph, 6
 Hillhouse, James, 36, 37
 Hillhouse, William, 36
 Historian, District Society, iv
 Historian, General Society, iii
 History of the Society, by Dr. M. Benjamin, 25
 Hoffman, Dr. W. J., vii

- Holt, Henry P. R., iv, v, vi, 26
 Honsaker, Col., 46
 Horsley, Elizabeth, 9
 Hosmer, Col. A. A., viii
 Householder, Mahala, 18
 Howe, Capt. W., vii
 Hoyt, Lucy, 14
 Hubbell, Wm. W., v
 Hudson, Capt. George, 5
 Humphrey, Capt. James, 7
 Humphrey, Martha, 4
 Humphrey, Capt. Wm., 4
 Hulburd, Chloe, 14
 Hull, Elizabeth, 8
 Hunt, Gaillard, vi, 4, 27
 Hunt, William Henry, 4
 Huntington, Rev. Frederick D., 37

 Information relative to membership, 58
 Ingersoll, Nancy, 10
 Ingham, Huldah, 12
 Irvine, Anne, 12

 Jameson, Capt. John, 33
 Jefferson, President Thomas, 40, 52
 Jenson, Abigail, 10
 Johnson, Claude N., acknowledgment to, 57
 Johnson, Chas. S., vi
 Johnson, Frederick Curtiss, 11
 Johnson, Jeremiah, 11, 12, 14
 Johnson, J. B., viii
 Johnson, John Burges, 11
 Johnson, Dr. J. Taber, viii, 14
 Johnson, Loren Bascom, 14
 Johnson, Lorenzo Dow, 11, 14
 Johnston, Elizabeth Bryant, 29
 Jones, Capt. John Paul, 56
 Judd, James Strong, 7
 Judd, Orange, 7
 Judd, Ozias, 7
 Judkins, Mary Lucretia, 19
 Judkins, Samuel, 19

 Kane, Barnabas, 8
 Kennon, Lieut. L. W. V., viii
 Kenrick, Mahitabel, 20
 Kettell, Mary, 13
 King, Augustin, 19
 King, Caroline Elizabeth, 19
 King, Eliphalet, 19
 Knox, Gen. Henry, 13
 Kuhn, Capt. Jos. E., acknowledgment to, 56
 Kuhns, Elizabeth, 5
 Lafayette, Gen., 17, 53

 Lamb, Amanda Wallace, 15, 16
 Lamb, Dr. D. S., viii
 Lamb, Col. John, 15, 16
 Lane, Mary, 3
 Langley, Prof. S. P., viii
 Larner, J. B., viii
 Larner, Noble D., v, vii, 27, 60
 Learned, Col. Ebenezer, 5, 42
 Lehman, George, 13
 Lehman, Katharine, 13
 Leidy, A. P., 47
 Leon, Evelyn, 17
 Leupp, F. E., vii
 Libby, Sarah, 3
 Library Committee, vi
 Lipscomb, A. A., viii
 List of articles sent to Rocky Hill Headquarters, 56
 List of Members, 61
 Livingston, Cornelia Louisiana, 4
 Livingston, Margaret Maria, 4
 Livingston, Robert L., 4
 Livingston, Robert R., 4
 Logan, Walter S., 26
 Long, Capt. Gabriel, 33
 Long, Rachel, 8
 Loomis, John T., 47
 Lothrop, John P., v, vi
 Lowdermilk, William Harrison, viii, obituary of, 46
 Lowry, Fannie, 21
 Lowry, Robert Edmonson, 21
 Lowry, William Moore, 21
 Lyon, Rebecca, 6

 McAdoo, Hon. William, 26
 McCain, Barnet, 8
 McCain, Margaret, 8
 McClaughrey, Col. James, 7
 McClenachan, Col. Alexander, 18
 McConnell, Capt. Samuel, 9
 McGowan, Margaret, 8
 McIlhany, Rachael, 18
 McKean, Benjamin, 7
 McKean, Henry Benjamin, 7
 McKean, John Cox, 7
 McKinley, President Wm., 56
 McMillin, Martha, 21
 McNair, Esther, 16
 Mackall, Dr. L., viii
 Maclay, Cyrus Culbertson, obituary of, 40
 Maclay, John, 40
 Maclay, William, 40
 MacMillan, Mary Elizabeth, 3
 MacMillan, William, 3
 Madison, William, 34

- Maish, Susannah, 11
 Malcolm, Colonel, 19
 Marbury, Jr., J., viii
 Marlatt, C. L., viii
 Marsh, W. L., vi
 Martin, Capt. Adam, 5
 Mason, George, 54
 Mason, Jane, 5
 Mason, Prof. O. T., v
 Matlack, Timothy, 41
 Matthewson, Elisha, 7
 Matthewson, Elizabeth, 7
 Mauro, Charles George, 18
 Mauro, Lewis Johnson, 18
 Maynard, G. C., viii
 Meetings, Committee on, vii
 Meloy, Frederick William, 6
 Meloy, Henry, 6
 Meloy, William Augustus, 6
 Members and Ancestry, 1
 Members, List of, 61
 Membership, Constitution and By-laws
 relative to, 58
 Menken, Jr., Nathan Davis, 17
 Menken, Sr., Nathan Davis, 17
 Meredith, Col., 15
 Merks, (Miriam), 17
 Merriam, Ruth, 10
 Merrick, Richard T., 38
 Merriman, Samuel, 14
 Middlebrook, Mary Lerana, 17
 Mifflin, Mary, 13
 Miller, Margaret Levering, 20
 Miller, Benjamin, viii
 Mills, Catharine, 4
 Minor, Mary, 8
 Moore, Catharine, 10
 Moore, Chas., acknowledgment to, 57
 Moore, Elizabeth, 21
 Moore, George Augustus, 17
 Moore, John, 17
 Moore, John Henry, 17
 Moore, Jr., Joseph, 17, 18
 Moore, Josiah, 17, 18
 Moore, Jr., Josiah, 17
 Moore, William, 21
 Moore, Major William G., 28
 Moorhead, Annie, 8
 Moorhead, Thomas, 8
 Morrison, Lavinia, 15
 Moseley, Edw. A., viii
 Mowlan, Rachel A., 3
 Mowlan, Richard, 3
 Munroe, Prof. C. E., viii
 Murphy, Franklin, iii
 Muse, Ann, 20
 Myers, Sarah, 8
 National Society Officers, iii
 Necrology of the Society, by Dr. M.
 Benjamin, 33
 Newkirk, Lieut.-Col. Jacob, 7
 New York Times, acknowledgment to,
 51
 Nickolds, A. G., 29
 Nixon, Jane, 18
 Nixon, Capt. John, 11
 Nones, Benjamin, 17
 Nones, Joseph B., 17
 Nones, Mariam J., 17
 Norris, Daniel, 3
 Norris, Mary Lane, 3
 Norris, Stephen, 3
 Noyes, Mrs. Thomas C., 29
 Oakley, Harriet L., 5
 Oakley, Jesse, 5
 Officers of District of Columbia So-
 ciety, iv
 Officers of National Society, iii
 Ogden, H. G., vi
 Outwater, Elizabeth, 5
 Outwater, John, 5
 Overton, (Winston), Barbara, 15
 Owen, Hannah, 4
 Palmer, Hannah C., 16
 Parker, Hon. M. M., viii
 Parker, Capt. Timothy, 5
 Parris, A. K., vii, 60
 Parsons, F. H., vi
 Parsons, Mary Gleason, 4
 Paxton, Rev. John R., 25
 Payson, David, 10
 Payson, Harriet, 10
 Pearce, Wm. H., v, vii
 Perham, A. S., viii
 Pettibone, Capt. Abel, 4
 Pettibone, Giles, 4
 Pettibone, Jr., Jonathan, 4
 Pettibone, Sr., Jonathan, 4, 5
 Pettibone, Mary Jane, 4
 Pettibone, Samuel, 4
 Pettengill, Abigail Auld, 8
 Pettengill, Asa, 8
 Pettengill, Nathaniel, S. 9
 Pettengill, Phineas, S. 9
 Pius IX, Pope, 37
 Polkinhorn, Marianne, 20
 Pooke, Samuel Hartt, 13
 Porter, Col. Elisha, 42
 Porter, Jr., James Henry, 21
 Porter, Sr., James Henry, 21
 Potter, Lieut.-Col. Daniel, 17
 Powell, Abraham, 7

- Powell, Richard, 7, 8
 Powell, William Thackara, 7
 acknowledgment to, 57
 Pratt (Smith), Patsy, 15, 16
 Prescott, Sarah, 16
 President of the District Society, iv
 President of the General Society, iii
 Presidents of the U. S., 56
 Prentiss, Dr. D. W., viii
 Press Committee, vii
 Price, Elizabeth, 15
 Price, Thomas, 15
 Princeton Chapter, Daughters American Revolution, 52
 Pritchett, Dr. H. S., 56
 Procter, Hon. John R., v, vi, vii
 Proctor, Capt. Thomas, 14
 Pulaski, Count, 17
 Pyles, Mary Louisa, 20
 Pynchon, Col., 42
- Radcliffe, Dr. Wallace, 25, 26
 Ransom, Capt. Samuel, 7
 Rawles, W. G., viii
 Rawson, E. K., 56
 Recruiting and Lookout Committee, viii
 Reed, Bushrod Washington, 20
 Reed, Henry Willard, 20
 Reed, Richard, 20
 Reed, William Bushrod, 20
 Reeve, Col. F. A., vi
 Registrar, Assistant, District Society, iv
 Registrar of the District Society, iv
 Registrar of the General Society, iii
 Reinagle, Georgianna, 18
 Remington, Mary, 19
 Report of Committee on Washington's Headquarters, 53
 Reynale, Catharine, 7
 Reynolds, Bishop, 37
 Rhees, Wm. J., iv, v, vii, 26, 60
 Register of Members and Ancestry by, i
 Report of Rocky Hill Committee, 53, 54
 Directory of members by, 65
 Richard, Capt. William, 35
 Richards, Rev. Dr. J. H. C., vi
 Richardson, James M., iii
 Ridgeley, Charles G., 4
 Ridgely, Elizabeth Augusta, 4
 Riley, Capt. John, 35
 Riley, Owen, obituary of, 35
 Robb, Capt. Andrew, 15
 Robbins, Zenas C., viii
 Robinson, Effey Finney, 8
 Rocky Hill, N. J., Report of Committee on, 53
- Rocky Hill, N. J., Washington's Headquarters, 51
 Rogers, Byrd, 9
 Rogers, John, 9
 Rogers, Mary, 9
 Roosevelt, Hon. Theodore, acknowledgment to, 56
 Rossiter, Col. David, 12
 Ryves, Arabella King, 13
 Ryves, Henry, 13
- Sampson, Francis, 9
 Sampson, John Russell, 9
 Sampson, Richard, 9
 Samson, Abisha, 20
 Samson, Dr. George Clement, 20
 Samson, Rev. Dr. George Whitefield, 20
 Samson, Henry Whitefield, viii, 20
 Sanger, Abby, 10
 Sanger, Abraham, 10
 Sanger, William, 10, 11
 Santford, Elizabeth, 18
 Santford, John, 18
 Sargeant, John O., 41
 Satterlee, Elizabeth, 7
 Satterlee, Bishop Henry Y., 25
 Scammell, Col. Alex., 4
 Schaeffer, Anna, 20
 Schneider, Catharine Augusta, 20
 Secretary, Corresponding, of the District Society, iv
 Secretary, Recording, of the District Society, iv
 Secretary of the General Society, iii
 Sharpe, Lucy, 9
 Shaw, Capt. Joshua, 42
 Sheldon, Col. Elisha, 16
 Shepard, Elizabeth, 5
 Sherman, Dr. Isaac DeBlois, 42
 Sherman, James, 42
 Sherman, Jr., James, 42
 Sherman, Roger, obituary of, 42
 Shoemaker, Michael M., 28
 Sikes, Malvina D., 18
 Simond, Col., 12
 Slaughter, Col. Mercer, obituary of, 33, 34
 Slaughter, Philip, 33
 Smallwood, Elizabeth, 20
 Smith, Lieut. David, 45
 Smith, Frank B., iv, v, vii, 26, 27
 Smith, Margaret Jane, 11
 Smith, Capt. Matthew, 6
 Smith, Capt. Nehemiah, 35
 Smith, Patsy (Pratt), 15, 16
 Smith, Mrs. Rosa Wright, 54
 Solomon, Haym, 17

- Solomon, Sallie, 17
 Sons of the Revolution, 53
 Sons of the Revolution, exempt from
 initiation fee, 59
 Spalding, Capt. Simon, 7
 Spangler, Albert Daniel, 11
 Spangler, John, 11
 Spangler, Joseph, 11
 Spangler, Levi Maish, 11
 Sparks, Mary, 7
 Spaulding, O. L., acknowledgment to,
 57
 Spencer, Col. James, 19
 Spratt, Esther (Dean), 12
 Sprout, Col. Ebenezer, 16
 Stakely, Rev. Chas. A., 29
 Stalee, Wm. H., acknowledgment to,
 57.
 Starr, Lucy, 14
 St. Claire, Sir Wm., 56
 Stearns, Capt. Phineas, 11
 Steel, Elizabeth, 21
 Steever, Capt. E. Z., v, vi
 Sternberg, Surgeon General George
 M., 20
 Sternberg, John, 20
 Sternberg, Levi, 20
 Sternberg, Nicholas, 20
 Stevens, Lieut. Joel, 12
 Stevens, Lucy, 14
 Stevenson, Hon. Adlai E., 25
 Stevenson, Mary, 6
 Stewart, Harriet, 7
 Stewart, Joseph, 35
 Stewart, Thomas, 7
 Stewart, Thomas F., 7
 Stickney, Angeline, 16
 Stinsman, Hannah, 7
 Stockton, Richard, 52
 Storrs, Rev. Richard S., 37
 Strong, Annie (Field), 14
 Strouch, Capt. Henry, 6
 Stump, Charlotte, 5
 Stump, Leonard, 5
 Styles, Mary Elizabeth, 5
 Sullivan, Gen., 35
 Summers, M. C., viii
 Sumner, Capt. Job, 5
 Swan, Elizabeth, 8
 Swann, Mrs. Josephine Ward, 26

 Taber, Rhoda Caswell, 11, 14
 Tainter, Charles Sumner, vii, 10
 Tainter, Daniel Adams, 10
 Tainter, Eaires, 10, 11
 Tainter, George, 10
 Talcott, Col. Matthew, 9

 Tasker, F. E., viii
 Thatcher, Col. Samuel, 11
 Thompson, Israel, 12
 Thompson, J. B., v, vi
 Thompson, M. S., viii
 Thompson, William Baker, 12
 Throop, Col. Benjamin, 35
 Tittman, O. H., 56
 acknowledgment to, 56
 Totten, Ephraim J., 5
 Totten, George Oakley, 5
 Totten, Jr., George Oakley, 5
 Tozier, Harriet, 5
 Treasurer of the District Society, iv
 Treasurer of the General Society, iii
 Treutlen, Col. J. F., viii
 Trice, Mary, 9
 Triplett, Capt. Thomas, 20
 Truesdell, Julia, 17
 Truesdell, Polly, 7
 Truesdell, Samuel Wheaton, 17
 Trumbull, Jonathan, acknowledgment
 to, 56
 Tryon, Gen., 36
 Turnbull, Ann, 14
 Turnbull, Charles, 14

 Upton, Ashbel, 17
 Upton, Lucy, 17

 Van Bibber, Mary, 21
 Van Reypen, Dr. W. K., vi
 Verdier, Capt., 17
 Vincent, Gen. Thos. M., iv, v, vi, 26, 27
 Vice-Presidents of the District Society,
 iv
 Vice-Presidents of the General Society,
 iii
 Voorhees, John H., 28
 Vrooman, Col. Peter, 20

 Wadsworth, General, 45
 Wait, Benjamin, 18
 Wait, Jr., Benjamin, 18
 Wait, Emmareita B., 18
 Wait, John Heaton, 18
 Walkcott, Hon. C. D., vi,
 Walker, E. G., vii
 Walker, Admiral John G., 28
 Walker, R. J., viii
 Walker, Robert J., 41
 Walton, Capt. John, 11
 Walworth, Father C. A., 37
 Warner, Brainard Henry, viii, 17
 Warner, Col., 5
 Warner, Henry, 17
 Washington, Elizabeth, 20

- Washington, George, 10, 17, 26, 29, 43, 47
 Fac simile of letters from, 56
 Headquarters of, at Rocky Hill, N. J., 51, 53, 56
- Washington, Martha, 52, 57
- Washington, Thomas, 20
- Watkins, Jr., J. Elfreth, vii, viii
- Waterbury, Gen. David, 6
- Waterhouse, John, 8
- Waterhouse, Mary Zulette, 8
- Ways and Means Committee, vi
- Webb, Mary, 19
- Webb, Mary Randolph, 19
- Webster, Anna, 10
- Webster, John, 10
- Weeks, Gen. Geo. H., 56
- Weida, Charles Arthur, 5
- Weida, Gottlieb, 5
- Weida, John, 5
- Weida, Michael, 5, 6
- Weida, Peter, 5
- Weida, Solomon, 5
- Wheeler, Capt. Asahel, 11
- Wheeler, Sarah Drown, 12
- Whipple, Edward Johnson, 4
- Whipple, Henry Harper, 4
- White, Fletcher, 18
- White, Capt. George, 12
- White, James, 18
- White, Col. Thomas, 18
- White, Sr., Thomas, 18
- Whitehead, John, iii
- Whiting, Col. Samuel, 14
- Wigglesworth, Col. Edward, 9
- Wight, Hon. John B., v, vi, vii
- Wight, Lloyd B, vii
- Wilkinson, E., vi
- Willard, Henry K., viii
- Willard, Martha Emilia, 6
- Willcox, Gen. Orlando B., iv, v, viii, 26
 Acknowledgment to, 57
 Report on Rocky Hill Headquarters, 53, 54
- Williams, Cynthia, 21
- Williams, John, 21
- Williams, Rachel, 3
- Wilkinson, Ernest, 28
- Wilson, Gen. John M., acknowledgment to, 56
- Wing, Elizabeth, 12
- Wingate, Col. John, 4
- Winston, Abigail, 6
- Winston, Barbara (Overton), 15
- Winston, Capt. John, 15
- Wise, Henry A., 38
- Witherspoon, 52
- Wolcott, Gen., 45
- Wood, Capt. Isaac, 20
- Wood, Capt. John, 12
- Worden, Rear Admiral John Lorimer, obituary of, 43
- Wright, David, 7
- Wright, Joseph, 52
- Wright, Nathan, 16
- Wright, Rheuama, 7
- Wright, Sarah, 16
- Wright, Stephen, 16
- Wright, William Wallace, 16
- Wyllys, Capt. Samuel, 5
- Wyllys, Col. Samuel, 19
- Wyman, Col. Isaac, 3
- Young, Capt. Henry, 18
- Young, Mary Magdalene, 15

DOBBS BROS.
LIBRARY BINDING

ST. AUGUSTINE
FLA.

32084

LIBRARY OF CONGRESS

00014250566