

YEAR BOOK
OF THE
AMERICAN CLAN GREGOR
SOCIETY

1945

6

YEAR BOOK

OF THE

American Clan Gregor Society

CONTAINING THE PROCEEDINGS OF THE
1945 ANNUAL GATHERING

THE AMERICAN CLAN GREGOR SOCIETY
JOHN BOWIE FERNEYHOUGH, *Editor*
Richmond, Virginia

COPYRIGHT, 1946

BY

J. BOWIE FERNEYHOUGH, *Editor*

Cussons, May & Co., Richmond, Va.

OFFICERS

SIR MALCOLM MACGREGOR OF MACGREGOR, BARONET	<i>Hereditary Chief</i>
Lochearnhead, Scotland	
FRANK CECIL MAGRUDER.....	<i>Chieftain</i>
5308 N. Capitol St., Washington 11, D. C.	
MARION MILTON MAGRUDER.....	<i>Ranking Deputy Chieftain</i>
MRS. L. JANE MAGRUDER HAYDEN.....	<i>Scribe</i>
MRS. O. O. VAN DEN'BERG.....	<i>Registrar</i>
2122 California Street, N. W., Washington 8, D. C.	
MISS REGINA MAGRUDER HILL.....	<i>Historian</i>
2122 California St., N. W., Washington 8, D. C.	
JOHN EDWIN MUNCASTER.....	<i>Treasurer</i>
"The Ridge," R. F. D., Derwood, Maryland	
JOHN BOWIE FERNEYHOUGH.....	<i>Editor</i>
4032 Northrop St., Richmond, Virginia	
REV. ENOCH MAGRUDER THOMPSON.....	<i>Chaplain</i>
MRS. CLEMENT W. SHERIFF.....	<i>Deputy Scribe</i>
DR. ROGER GREGORY MAGRUDER, M. D.....	<i>Surgeon</i>

FORMER CHIEFTAINS

EDWARD MAY MAGRUDER, M.D. (*Deceased*)
 CALEB CLARKE MAGRUDER, M. A., LL.D.
 JAMES MITCHELL MAGRUDER, D. D.
 EGBERT WATSON MAGRUDER, PH. D.
 HERBERT THOMAS MAGRUDER
 WILLIAM MARION MAGRUDER

THE COUNCIL

CALEB CLARKE MAGRUDER, <i>Ex-Officio</i>	
REV. JAMES MITCHELL MAGRUDER, D. D., <i>Ex-Officio</i>	
EGBERT WATSON MAGRUDER, <i>Ex-Officio</i>	
HERBERT THOMAS MAGRUDER, <i>Ex-Officio</i>	
WILLIAM MARION MAGRUDER, <i>Ex-Officio</i>	
MRS. PHILIP HILL SHERIFF	MISS REBECCA M. MACGREGOR
MARION MYRL HARRISON	MRS. A. M. MAGRUDER WILSON
WILLIAM WOODWARD	JAMES MOSBY MAGRUDER
DR. ROBERT E. FERNEYHOUGH	MRS. ROBERT E. FERNEYHOUGH
MR. T. GARLAND MAGRUDER	MRS. FREDERICK H. BAUGH

DEPUTY CHIEFTAINS

DR. THOMAS V. MAGRUDER.....	<i>Alabama</i>
DANA GUTCHELL.....	<i>Alabama</i>
SARAH DRANE ADAMS.....	<i>Arkansas</i>
MARY MAGRUDER GUILBEAU.....	<i>Arkansas</i>
MRS. GEORGE S. REES.....	<i>California</i>
GEORGE MAGRUDER BATTEY, III.....	<i>District of Columbia</i>
MRS. CORNELIA MAGRUDER SESSIONS.....	<i>Florida</i>
MISS HELEN ELIZABETH BOND.....	<i>Georgia</i>
MRS. ANNIE K. WALKER.....	<i>Georgia</i>
ANGUS BAILEY DRANE.....	<i>Georgia</i>
MISS KATHERINE KELLOGG ADAMS.....	<i>Illinois</i>
MRS. J. C. LEWIS.....	<i>Indiana</i>
MRS. JOHN E. YONKERS.....	<i>Iowa</i>
GUY RUSSELL HENDERSON.....	<i>Kentucky</i>
WILLIAM MARION MAGRUDER.....	<i>Kentucky</i>
THOMAS MAGRUDER WADE.....	<i>Louisiana</i>
JOHN MARTIN MAGRUDER.....	<i>Louisiana</i>
MRS. MARY SPRIGG BELT MAGRUDER WADE.....	<i>Maryland</i>
MR. WILLIAM M. BROOKS.....	<i>Maryland</i>
JOHN FRANKLIN ADAMS.....	<i>Maryland</i>
SAMUEL R. MAGRUDER.....	<i>Massachusetts</i>
DOUGLAS NEAL MAGRUDER.....	<i>Mississippi</i>
WILLIAM MAGRUDER DRAKE.....	<i>Mississippi</i>
LLOYD BURNS MAGRUDER.....	<i>New Jersey</i>
DONALD DILWORTH MAGRUDER.....	<i>New York</i>
MRS. THEODORE S. HILL.....	<i>New York</i>
PHILLIPS BROOKS MAGRUDER.....	<i>North Carolina</i>
ELLA MAGRUDER BRAUN.....	<i>Oregon</i>
CATHERINE SLOANE O'LOUGHLIN.....	<i>Pennsylvania</i>
DR. MARION MYRL HARRISON.....	<i>Ohio</i>
MISS MYRTLE DRANE.....	<i>Tennessee</i>
MISS ALTA E. MAGRUDER.....	<i>Texas</i>
WILLIAM THOMAS KILLAN.....	<i>Texas</i>
MRS. SARAH P. STOCKHAM PREVISH.....	<i>Virginia</i>
WILLIS GREEN MUNCY.....	<i>Virginia</i>

SPECIAL COMMITTEES FOR 1945 GATHERING

PROGRAM

Mrs. O. O. van den'Berg, Chairman ; Mrs. Frank Cecil Magruder, Vice-Chairman.

PINE

Robert R. Stabler, Mrs. Robert R. Stabler, Miss Emma Muncaster.

REGISTRATION

John E. Muncaster.

DECORATION OF HALL

Mrs. Philip H. Sheriff, Miss Rebecca Mason MacGregor, Mr. and Mrs. Robert Stabler, Miss Emma Muncaster.

MEMBERSHIP

Miss Regina Magruder Hill.

CONTENTS

LIST OF OFFICERS.....	3
COMMITTEES	5
PROGRAM FOR 1945 GATHERING.....	9
MEETING OF COUNCIL.....	10
PROCEEDINGS OF 1945 GATHERING.....	11
ADDRESS OF CHIEFTAIN.....	14
A CALL FROM THE MEMBERSHIP COMMITTEE.....	17
REPORT OF HISTORIANS.....	22
REPORT OF SERVICE FLAG COMMITTEE.....	24
REPORT OF TREASURER.....	28
REPORT OF DEPUTY SCRIBE.....	14
REPORT OF REGISTRAR.....	25
ADDITIONS TO SERVICE LIST.....	33
MOTION BY MRS. VAN DEN'BERG.....	18
REGISTERED AT THE 1945 GATHERING.....	30
REPORT OF THE SURGEON.....	32
CITATIONS	37
ERNEST PENDLETON FRANCIS MAGRUDER.....	45
FRANK GILBREADTH HAMILTON.....	46
FRANK PELHAM STONE.....	48
LIEUT. RANDOLPH MAGRUDER MARTIN, JR.....	49
COL. WILLIAM ALBERT FULLER.....	50
ROY EDWARD BUCHANAN.....	51
EDWARD WALLACE HIGGINS.....	51
FRANCES BYRD ALVEY MAGRUDER.....	52
MISS HELEN WOLFE.....	52
MISS MARY MAGRUDER.....	53
MRS. LAURA TURPIN HUTTON CUMMINGS.....	54
MISS LAURA LEE CUMMINGS.....	54
MRS. SUSAN ELIZABETH KILLAM CHRISTIAN.....	54
HARRY WEEDON SESSFORD.....	55
MARY NICHOLSON MAGRUDER.....	56
ELIZA NICHOLSON MAGRUDER.....	56
MRS. DUFFIE WILLIS MACGREGOR.....	57

CONTENTS—(Continued)

WARREN KEECH MAGRUDER.....	58
MISS ALICE MAUDE EWELL.....	61
LINE OF DESCENT OF HARRIET BUSH HUNT.....	62
EXTRACTS FROM WILL OF JOHN BEALL.....	70
EXTRACTS FROM WILL OF ALEXANDER BEALL.....	71
MAGRUDER LINE FROM ALEXANDER BEALL AND ELIZABETH COOMBS.....	72
AULD-MACGREGOR	75
PETER H. MAGRUDER.....	79
"MAGRUDER"	81
SQUADRON "NINE"	83
CAPTURE OF THE "ODENWALD".....	85
WORK AND PLAY SCHOOL.....	89
FROM MARYLAND TO MANHATTAN.....	94
GIFTS TO THE ARCHIVES.....	111
OF INTEREST TO MEMBERS.....	113
LIST OF NEW MEMBERS TO JULY 4, 1946.....	120
VITAL STATISTICS.....	118
ROLL OF MEMBERS.....	121
INFORMATION WANTED.....	137
INDEX	139

PROGRAM FOR THE 1945 ANNUAL GATHERING OF THE AMERICAN CLAN GREGOR SOCIETY

Parish House, St. Paul's Church, Rock Creek Road, Washington, D. C.

October 19th and 20th, 1945

October 19th:

- 9:30 A.M. Meeting of the Council, in the Parish House
Registration book open, in charge of Treasurer
- 10:30 A.M. Opening Session called to order by the Chieftain, in Parish House
Invocation by Rev. Enoch Magruder Thompson
Report of Officers
Greetings from absent Members
Memorials read by Regina Magruder Hill, Historian
- Noon Services in St. Paul's Church conducted by the Pastor, Rev. Charles Wills Wood, assisted by Rev. James Mitchell Magruder, D.D., former Chieftain, and Rev. Enoch Magruder Thompson, Chaplain of American Clan Gregor Society
- 12:45 P.M. Luncheon, Parish House, served by the Ladies of the Guild
- 2:15 P.M. Afternoon Session called to order by the Chieftain
Report of Committees
Unfinished Business
New Business
Adjournment
- 4:30 P.M. Meeting of the Council
- 8:00 P.M. Informal Reception by courtesy of the New York Avenue Presbyterian Church, Rev. Peter Marshall, D.D., Pastor, in the Lecture Room of the Church, New York Avenue street floor entrance
Group of Mountain Songs by Mrs. Guy Withers
Motion Pictures of "Scotland" by courtesy of the British Information Service
Music: by Piper William Lachlin Kennedy Galloway.

SATURDAY, OCTOBER 20th, 1945

- 11:00 A.M. Tour of Dumbarton Oaks: Conference Room and Garden, conducted by Miss Sweeney

PROCEEDINGS OF THE COUNCIL

The regular annual meeting of the Council, Clan Gregor Society, was called to order by the Chieftain, Frank Cecil Magruder, in the Parish House, St. Paul's Rock Creek Church, Washington, D. C. at 9:30 A.M., 19 October, 1945. The pine boughs used as decoration came from the home of Mrs. Stone, one of the Charter members. The large flag and other banners and Service Flag were also used.

The meeting was opened with The Lord's Prayer and greetings of welcome by the Chieftain.

Minutes of the last Council meeting were reported by the Deputy Scribe who also reported having sent cards to Council members.

The Registrar discussed the proposed By-Law change (Rule VI, Section 13) whereby Junior Members shall be required to pay annual dues in the amount of fifty cents. (50c). The Historian also discussed this proposed change and explained to the council that payment of dues by juniors would give them a feeling of participation and increase interest among these younger members.

It was recommended that a committee be appointed to report on the Scholarship Fund and investigate the possibilities of making it available for use to any member of the Clan, rather than to blood members only. Roger Gregory Magruder, Charlottesville, Virginia was named to head this committee.

The following statement of expenditures was read and approved:

Mimeographing letter, questionnaire and ballots	\$10.20
Printing programs	7.00
Postage	20.00
<hr/>	
TOTAL	\$37.20

The following members were present at the Council meeting:

The Chieftain	Susie May van den'Berg
Thomas Garland Magruder	Phil. H. Sheriff
Regina Magruder Hill	Frederick H. Baugh
Rebecca M. McGregor	Marion M. Harrison
Henry M. Taylor	Anne Wade Sheriff

Much regret was expressed at the absence of John Edwin Mun-caster and J. Bowie Ferneyhough unable to attend due to illness.

Respectfully submitted,

ANNE WADE SHERIFF, *Deputy Scribe.*

PROCEEDINGS OF THE 1945 ANNUAL GATHERING
OF THE AMERICAN CLAN GREGOR SOCIETY

FRIDAY, OCTOBER 19, 1945

The first regular annual meeting of the American Clan Gregor Society since 1941 was called to order by the Chieftain at 10:50 A.M., 19 October, 1945 in the Parish House, St. Paul's Rock Creek Church, Washington, D. C. with approximately thirty-eight (38) persons in attendance. The Clan Chaplain, Rev. Enoch Magruder Thompson, gave the invocation. The Parish House was charmingly decorated with pine from "Stonehurst"—home of Mrs. Frank Pelham Stone and was given in memory of her son, Frank Pelham Stone, Jr.

The address by the Chieftain welcomed those present, reviewed the progress of the Society since his elction in 1941, outlined further plans and ambitions of the Clan, and expressed the hope that the Society might move forward to greater accomplishments in the coming year.

The report of the Historian, Miss Regina Magruder Hill, contained many interesting facts concerning those of our members who have died since the last meeting.

The report of the Treasurer, Mr. John Edwin Muncaster, and the attest of the auditing committee was read by the acting scribe and reflects a comfortable bank balance remaining on hand at the close of the 1945 Fiscal Year. These reports were accepted by the Society and become a part of the proceedings.

The Registrar, Mrs. O. O. van den'Berg, explained to the Society the use and purpose of the set of yearbooks from the estate of Alexander Muncaster which has been completely bound and made available for use by future registrars. An index of comprehensive nature is in process of being prepared to cover this set of yearbooks.

Greetings and communications from members unable to be present were read by the Scribe.

The Historian reported on the activities of the Service Flag Committee and requested the cooperation of all the members in order that the committee's efforts to maintain the flag in current status

may be successful. She urged members to report any interesting fact, awards of medals and emblems, and any other pertinent information concerning those of the members who are serving in the Armed Forces.

The Chieftain called a short recess to welcome the Junior Past Chieftain and his wife, Mr. and Mrs. William Marion Magruder of Lexington, Kentucky.

At noon the Society recessed to St. Paul's Church where a most enjoyable service was conducted by the Rector, Charles Wills Wood, assisted by Rev. Enoch Magruder Thompson. The Rector gave a short historical sketch of the origin and growth of Rock Creek Parish which was interesting and enlightening.

An excellent luncheon followed in the Parish House, served by the Ladies of the Guild. The Clan is deeply grateful for their service and to the Church for the use of the Parish House.

Herbert Thomas Magruder reported on the progress of the committee engaged in the development of a service button or emblem for Clan members who have served in the Armed Forces.

The Chieftain reported on replies received from members relative to motions for the establishment of deputy groups, pointing out the fact that generally reactions were favorable.

A committee was appointed with Herbert Thomas Magruder as Temporary Chairman to develop a workable plan to create a fund by popular subscription, legacies, memorial gifts, et cetra, for the purpose of expanding and enlarging the Society.

Memorials were read by the Historian.

Much interesting discussion was heard on various plans for the reinstatement of members delinquent in their dues and a motion was made by Henry Magruder Taylor and regularly accepted to reinstate these members by the payment now of dues for the Current Year, October, 1945, to the Gathering in October, 1946.

A motion to amend the By-Laws of 1919, Rule VI, Section 13, to read: Junior Members under eighteen years of age shall pay dues of fifty cents (50c) per year, payable in October of each year, or at the

time of application to membership in the Society, was signed by the following active members: Herbert Thomas Magruder, Henry M. Taylor, Mrs. G. Magruder, Regina Magruder Hill, Susie May Geddes van den'Berg, Marion M. Harrison, J. Franklin Adams, Mrs. F. C. Magruder, Minnete Wheat, Elizabeth Knox Taylor.

The proposed amendment to the 1919 By-Laws, Rule VI, Section 13, providing for the payment of dues by junior members was accepted and made a part of the proceedings.

New officers to serve for the 1946 Fiscal Year were elected.

The Scribe was instructed to write letters to the Church for the use of the Parish House, to the Guild for the luncheon, to Mr. Ferneyhough of Virginia and to Mr. Muncaster to express regret for their absence and good wishes for their speedy recovery.

List of new members during the 1945 Fiscal Year was read by the Registrar.

The Chieftain appointed Deputy Chieftains to serve during the coming year.

The Official Pine used at the 1945 Gathering was given by Mrs. Lilly M. Stone of "Glenmore, Montgomery County, Maryland, in memory of her grandson, Frank Pelham Stone, 2nd.

No other new business appearing, the 1945 Clan Gregor meeting closed at 4:30 P. M., 19 October, 1945, to the tune of Auld Lang Syne, led by Emma Muncaster.

JANE MAGRUDER HAYDEN, *Scribe*.

ADDRESS of FRANK CECIL MAGRUDER, *Chieftain*

MY CLANSPEOPLE:

After four long weary years of war and destruction, with abandonment of all social and unnecessary meetings, we have emerged gloriously victorious. During this horrid World War II, or Global War, as some choose to call it, and since the last meeting of The American Clan Gregor Society, God in His great wisdom and mercy has seen fit to take home to the Heavenly abode many of our members and some of our people from the Armed Forces; to the bereaved loved ones left behind we express our heartfelt sympathy. Let us bow our heads and pause a moment in silent prayer, in memory of those who have departed.

We are again ready to assume our responsibilities in this world of interesting things and places and to go about our modes of living in the regular routine of affairs, therefore we are assembled here at this time for the purpose of meeting our kinsfolk and to renew the friendships that existed some years ago.

It was in October, 1941 that I was elected the Seventh Chieftain of the American Clan Gregor Society. This being the first regular gathering since that time. I wish to extend hearty greetings and felicitations to all members of our Clan, your friends, and guests of the Society. I extend a welcoming voice to each one and hope all will enjoy very pleasant associations, make new acquaintances and meet new clansfolk.

Our Junior Past Chieftain, William Marion Magruder, in his address of 1941, spoke of the threats of war, and the endangerments of our liberty and constitutional rights and privileges. Soon after the adjournment of that meeting the dark clouds of war and the fangs of the enemies began to close in upon our country. Conditions grew more and more critical until the summer of 1942 when it was deemed prudent to dispense with an annual gathering of the American Clan Gregor Society. As you all were aware that the lack of transportation, gas and hotel accommodations, and the duties of everyone at their war work, proved it impractical to get together, therefore there was no proceedings, nor program for a Year Book. The same situation was true in 1943. However, in October, 1943 I called a meet-

ing of the Council at my home to transact some urgent business of the Society. Reports of committees, facts, and information, were all recorded and filed for future reference. Then again in October, 1944 the Council met at my home and we fulfilled the duties of that group. All valuable materials ; such as citations, Clan news, reports of Registrar, Historian and Deputy Scribe, report of Committee on the Service Flag Project, and some obituaries were compiled. All of this material was sent to our worthy Editor for the 1944 Year Book, which has been Published and sent to the members and libraries. New material and data is now in the hands of the Printers for 1945 Year Book. Thus you may see that your capable and efficient Registrar, Historian, Committees and Editor have been constantly at work and thinking of the Welfare of the Clan. "Ye shall know them by the fruits of their labor."

At the beginning of my term of service I requested that each member of the Society send in a chart of at least four generations of his family ancestors in order that I may prepare a Master Chart of the decedents of Alexander Magruder the Immigrant. About 14 persons responded to that request. A start on the chart has been made and it may be possible that with a lesser demand on my time, with the close of the war, some form of chart will be made. However, in order to have the chart complete it will be necessary that all members send in their charts.

Early in the summer of 1945, while we were still in the heat of battle with Japan, the "Questionnaires" were prepared, and mailed to some 425 members. Of said Questionnaires I only received 128 replies ; some were returned for more correct addresses ; and from some we have not heard.

Now that the combative period of the war is past, let us all strive to gain new members for the clan. Bear in mind the admonition of the first great Chieftain of the American Clan Gregor Society, Dr. Edward May Magruder, who repeated the remark, "People who do not venerate and perpetuate the memory of the lives and deeds of their ancestors, will never themselves do anything worthy to be remembered or perpetuated on the world's theatre of action." This is the 36th year since the origin of our Clan Society, henceforth let us go forward with zest and zeal. How can I help ? someone will ask.

Ever be on the alert watching for articles in newspapers and magazines about clansmen and clanswomen; send in names of deceased members; write papers of your kin for publication; serve on committees and as Deputy Chieftains; try to attend the Annual gatherings or at least send some little note to be read at such meetings; and keep your annual dues paid, so there will be finances to maintain the Society's business.

In conclusion I must thank all members of my official family, for their hearty cooperation and faithful untiring assistance during these past four years.

“Not a ladder from earth to heaven,
Not an alter to any creed
But simple service, simply given
To our own clan in their proper need.
The Past has taught its Lessons,
The Present has its Duty,
And the Future its Hope.”

A CALL FROM THE MEMBERSHIP COMMITTEE

REGINA MAGRUDER HILL, *Chairman*

Every organization depends upon a strong, active membership to carry on the work undertaken. It needs officers, chairmen of committees, and talent for programs, and for the writing of articles for the Year Book, and fund to carry on the work. All of this comes from the membership and without a large, active working membership very little constructive work can be accomplished.

The organization needs young members and you will be glad to know that a number have come in since the Gathering in 1945, among them several of our Honor Roll members, but we need more. Every member of the Honor Roll is eligible to membership and there are a great many young men on this list and a few women.

The Clan wants Junior members, those young people below the age of eighteen. At the 1945 Gathering it was voted that Junior Members pay dues of 50c a year. Several have already joined.

American Clan Gregor Society wishes all of its membership to be active. Some have allowed their dues to lapse. Why? At the Gathering in October, 1945, this subject was discussed and a motion was passed to reinstate all members whose dues have lapsed into active membership by the payment now of dues for the current year, October, 1945 to the Gathering in October, 1946. Many members have taken advantage of this chance to become active again, and we know that they will not again allow their dues to lapse. It is a privilege to be a member of the American Clan Gregor Society.

MOTION BY MRS. VAN DEN'BERG

2122 California St., N. W.

Washington 8, D. C.

August, 1945.

MY FELLOW CLANSMEN:

With the approval of the Chieftain of the American Clan Gregor Society I am sending you, for your consideration and *vote*, the enclosed Questionnaire, Resolution and Motion, which I shall present at the meeting of the Clan in October, 1945, whether the "meeting" is a Gathering or a Council Meeting.

These two papers—The Resolution and Motion—were suggested to me in conversation with Mr. George Magruder Battey of Georgia, a Clan member since 1940.

After drafting these two papers I consulted our Historian, Miss Regina Magruder Hill; Mr. Thomas Garland Magruder, a clansman since 1941; and Mr. Herbert Thomas Magruder, a former Chieftain, and receiving their endorsement I presented these ideas to the Chieftain. Our Chieftain thought so well of the idea that he authorized me to write this letter, and also to have the three enclosed papers mimeographed and sent to every member of the Clan. We hope for your cooperation.

Upon the number of members who plan to attend the "meeting" in Washington, D. C., on October 19, 1945, depends whether there will be a Gathering or a Council Meeting only. It is therefore necessary for the Chairman of the Program Committee to know well in advance the number of guests to expect.

You are requested to send in your Questionnaire as promptly as possible, and not later than September 15th, to Mr. Frank Cecil Magruder, Chieftain of the American Clan Gregor Society, 5308 North Capitol St., Washington 11, D. C.

With the highest hopes for the future of our Clan, I am,

Yours in Clan Fellowship,

SUSIE MAY GEDDES VAN DEN'BERG, *Registrar*

American Clan Gregor Society

PREAMBLE TO THE MOTION

I wish to quote from the Address of our first Chieftain, Dr. Edward May Magruder, which he gave on October 9, 1909, at the first Gathering of the Clan at the National Hotel in Washington, D. C.

"The purposes of this movement are:

"1st—To perpetuate the memory of our ancient Clan Gregor;

"2nd—To bring together the descendants of the Clan for mutual acquaintance;

"3rd—To obtain and disseminate information whereby the various members of the Clan may be enabled to trace their lineage and by which a history of the American Clansmen may be compiled".

This movement developed into the organization of American Clan Gregor, or as we have it today, American Clan Gregor Society. The organization is now in its thirty-sixth year. It has a membership of over three hundred members paying dues. These dues cover the cost of the publication of the Year Book, the expenses incident to the Gatherings in Washington, D. C., and the payment of postage of those officers who present their bills. There is a little surplus which can be used for the expansion of the Society, such as: placing the Year Book in a greater number of Libraries; photostating of Bible and other records, such as old Wills, land grants, marriage bonds, and genealogical charts; or for the making of cuts or photographs of family portraits, old homes, churches, tombstones, and historic spots of interest and connection with the families and history of the Society; or for the future acquiring of a headquarters for the Society, possibly an old Magruder home in Maryland. There is also no fund for the binding of genealogical and other records such as the genealogical information sheets, (some of these latter records are completed and are protected only by manila envelopes). Another work which will need printing, binding and distributing, when the Historian and I have it ready for publication, is a complete "Index" of the Year Books, which in reality will be a genealogical research reference with the names of all persons, proper names, also names of properties, schools, colleges, universities, cemeteries, towns, and counties mentioned in the Year Books, also excerpts from and references to articles and papers contained therein. In fact all informative matter contained in the Year Books and where to find it.

To have funds to do all of this, and to accomplish it, would enhance the Year Books and add greatly to the Archives of the Society.

So, in order to expand, enhance, and increase the prestige of the American Clan Gregor Society, I hereby offer the following Motion:

I move: That a committee with Chairman and officers, be appointed, or elected, which will form a plan to create a fund by popular subscription, legacies, memorial gifts, et cetera, for the purpose of expanding and enlarging the American Clan Gregor Society.

Whereas: The American Clan Gregor Society has potentialities for an extremely large organization, and is now represented by members in nearly every State in the Union, many of whom live at too great a distance from the National Capitol to enjoy the privilege of attending the Annual Gatherings, and are thus deprived of one purpose of the Organization, namely, "To bring together members of the Clan for mutual acquaintance";

Therefore: In order to accomplish this successfully I offer for your consideration the following resolution:

Be It Resolved: To organize Gatherings in various localities of the United States; these Gatherings to rotate their meetings so as to enable not only Clansmen who reside in the State in which the Gathering for a given year is held to attend, but also to be open to Clansmen from other States who may wish to attend. (A plan for rotation can be worked out.) These Gatherings to be presided over by the Deputy Chieftain of the State in which the meeting is held; also that a report of the proceedings and programs, with a list of officers, members and guests attending the Gathering, to be sent to the Editor and to the Historian not later than four weeks after the Gathering is held. These gatherings are not to conflict with the "Annual Gathering of the Clan" in Washington, D. C.

This motion was adopted and the following committee was appointed to plan for a growing fund.

HERBERT THOMAS MAGRUDER,

Chairman

MRS. O. O. VAN DEN'BERG

GEORGE MAGRUDER BATTEY, III

THOMAS GARLAND MAGRUDER

JOHN MARTIN MAGRUDER

WILLIAM MARION MAGRUDER

FOREST DODGE BOWIE

MARION MYRL HARRISON

MAJ. WILLIAM HENRY MAGRUDER

KENNETH DANN MAGRUDER

DR. ROBERT EDWARD FERNEYHOUGH

LLOYD BURNS MAGRUDER

MAJ. GEN. BRUCE MAGRUDER

J. FRANKLIN ADAMS

NIEL MAGRUDER

LT. COL. HENRY MAGRUDER TAYLOR

MISS DOROTHY THOMAS MAGRUDER

Acting Sec. and Treas.

MRS. FRANK MORRISON

MRS. ROSALIND G. MAGRUDER

MRS. THOMAS B. O'LAUGHLIN

MRS. FREDERICK BAUGH

MISS MARY ADELAIDE JENKINS

MRS. JOHN E. YONKERS

MISS REBECCA MASON MACGREGOR

REPORT OF THE HISTORIAN

REGINA MAGRUDER HILL

OCTOBER 19, 1945

YOUR HISTORIAN REPORTS THE FOLLOWING:

Since the Council Meeting, October, 1944, I have signed the following application papers for membership:

- Mrs. Ada Bush Hargrove-Truss, Augusta, Georgia.
Lieut. Comdr. Charles Lowe Magruder, Dallas, Texas.
Mrs. Frank Morrison (Alice S. Boswell), Washington, D. C.
Mrs. Lawrence Joseph Penkert (Mary Ola Sheriff), Washington, D. C.
T. Richard Hill, New York City, N. Y.
William Halls Sheriff, Washington, D. C. (A former Minor Member.)
Mrs. Paul E. Harman (Mary Middleton), Waynesboro, Va.
Mrs. Thomas William Ellison (Helen Landes), Washington, D. C.
Mrs. Jack Kemper Lambert (Dorothy Landes), Washington, D. C.
Miss Jo Ann Magruder Harman (Waynesboro, Va.)
Mrs. John Floyd Landes (Lula Middleton), Washington, D. C.
Mrs. Rebecca Beall Lynn Dean, Washington, D. C.
Mrs. William H. Meyers (Blanche Boyce), Washington, D. C.
Mrs. D. Niel Magruder (Marjorie Jane Murphy), Indianola, Miss. An Associate Member.
Mr. Richard Gregory Sutcliffe, Wrightstown, Penn.
Mrs. Merle Freeman (Doris Therese Hill), Washington, D. C.
Miss Mary Merle Freeman, Washington, D. C., A Junior Member.
Mrs. Le Roy D. Williams (Marie Lewis), Verona, N. J.
Robert Merle Freeman, Washington, D. C., A Junior Member.

Marriages Reported:

- *John Holmes Magruder, III, and Miss Elvine Richards.
*Lieut. Col. Joseph Hull Magruder and Miss Marjorie E. Saunders.
*Miss June Maynard Trout and Major Lawrence Peyton, Harris, U. S. M. C.

Births Reported:

To Commander, U. S. N. R., Daniel Dillon, III and Mrs. Dillon, on April 25, 1945, a son, John Bruce Dillon. Commander Dillon is on our Honor Roll.

Deaths Reported:

Mrs. Augusta Magruder Hooe, June 30, 1945. See article in 1945 Year Book.

Mrs. E. M. Tutwiler (Margaret Chewning), a Charter Member, Birmingham, Alabama, October, 1940.

Warren Keach Magruder, Baltimore, Maryland, April, 1944.

Miss Mary Nicholson Magruder, Annapolis, Maryland, August 3, 1945.

Mrs. Laura Turpin Hutton Cummings, New Orleans, Louisiana, who died some years ago but has just been reported.

Miss Laura Lee Cummings, daughter of Mrs. Cummings, mentioned above, on September 15, 1945.

Mrs. G. B. Christian (Susan Elizabeth Killam), St. Louis, Missouri, died several years ago, just reported.

*Dr. Henry Weeden Sessford, Washington, D. C., Died September 26, 1945.

*William Woolf Smith, Spring of 1945, Miami, Florida, husband of our late valued member, Isabelle Hill Geddes Smith. Mr. Smith presented in memory of our late beloved Historian, Mary Therese, Hill, the cuts for her pictures which appeared in the 1945 Year Book.

Mrs. Shim Permenter (Mabel Magruder), Asheville, N. C. Died several years ago but her death has just been reported.

Mrs. Florence Magruder Barrett (Mrs. Wynne) of Texas, Died several years ago but her death has just been reported.

*Col. Norman Butler Briscoe, Fort Knox, Kentucky, January 15, 1944.

*Lieut. Randolph Magruder Martin, Jr., Pilot, November 30, 1944.

*Frank Pelham Stone, Marine Corps, June 9, 1945.

*Tech. Sergeant Edward Wallace Higgins, January, 1944.

The late four were members of our Honor Roll of the World War II, and will receive a Gold Star on our Service Flag.

*Not a member of the Clan.

REPORT OF SERVICE FLAG COMMITTEE

REGINA MAGRUDER HILL, *Chairman*

OCTOBER 19, 1945

Names have been coming in all during the year of men and women entering the Service and a list has been sent to the Editor for the 1945 Year Book of thirty-six additional names, together with changes in the list which was printed in the 1944 Year Book. Some names have been received since sending in this list and will be included in the 1946 Year Book.

Citations and Awards have been sent in for the following and appear in the 1945 Year Book:

Corporal Malcolm Thomas Magruder, Combat Infantryman Badge.

Marine Captain, Henry S. Campbell, Presidential Citation and Bronze Star.

St./Sgt. Josiah Hundley, Air Medal with Oak Leaf.

Citations and awards have just been received for the following and will appear in the 1946 Year Book.

Lieut. Comdr. Walter H. Drane, Citation for "Meritorious Service" and also the Ribbon Bar.

Commander William M. Drane, Decorated with the Bronze Star Medal by his own Country, and by the British with the Distinguished Service Cross.

Four Gold Stars have been added to our Service Honor Roll and will appear on our Service Flag.

Colonel Norman Butler Briscoe, died at Fort Knox, Kentucky, January 15, 1945.

Lieut. Randolph Magruder Martin, Jr., was killed in action over Germany as a pilot of an American Bomber, on November 30, 1944.

Frank Pelham Stone, killed in action, June 9, 1945, when the Sixth Marine Division stormed Howe Hill in the Battle of Okinawa.

Tech./Sgt. Edward Wallace Higgins, reported missing in action, January, 1944, on a plane flight from China to Burma.

Now that this terrible War is over and the Surrender Papers have been signed, we must begin to prepare for the presentation of our Service Flag and for the recognition of our Service Personnel. We want a record of all awards and citations given to them, and as Chairman of the Committee, I am asking that this data be sent to me for compilation for the 1946 Year Book.

REPORT OF REGISTRAR

MRS. O. O. VAN DEN'BERG

Your Registrar submits the following new members for the Year 1945:

846—Mrs. Almonth Truss (Ada Bush Hargrove), 2409 Wrightsboro Road, Augusta, Georgia. Mrs. Hargrove-Truss is descended from Col. Samuel Beall who was born in Montgomery, Co., Md., in 1713, and his wife Eleanor Brooke. Col. Beall was the son of Verlinda Magruder, daughter of Col. Samuel Magruder, son of Alexander, Immigrant to Maryland. Verlinda married John Beall, her cousin.

847—Lt. Col. Charles Lowe Magruder, Medical Corps, Veterans Administration Faculty, Dallas, Texas. Col. Magruder is a grandson of Rufus King Magruder who was born near Clarksburg, Montgomery County, Md., 1816, and died in Ijamsville in 1898. His wife was American Pritchard, who died in 1867. *Note:* The Registrar requests information regarding the parents of Rufus King Magruder.

848—Mrs. Frank Morrison (Alice Skillman Boswell), 1216 Decatur St., N. W., Washington, D. C. Mrs. Morrison is the great granddaughter of Major Amos Woodward Sr., and he, the grandson of Cassandra Magruder, daughter of John Magruder of Dunblane, who married Henry Hilleary of Prince George County in 1751.

849a—Mrs. Douglas Neil Magruder (Marjorie Jane Murphy), Indianola, Miss. An Associate Member.

850—T. Richard Hill, Student at V.M.I., 101 West 27th St., New York City, N. Y. Richard Hill traces his ancestry to John Magruder of Dunblane through his son Nathan and Rebecca Beall, she the daughter of Verlinda Magruder and her cousin John Beall. Richard's fifth ancestor was Thomas Magruder who married Mary Clarke.

851—Mrs. Lawrence Joseph Penkert (Mary Ola Sheriff), 5416 First St., N. E., Washington, D. C. Mrs. Penkert is also descended from John Magruder of Dunblane. Her third ancestor was Sophia Magruder who married Philip Hill of "Baltimore", Prince Georges Co., Md. She was the daughter of Thomas Magruder and Mary Clarke.

852—Mrs. John Floyd Landers (Lulu Middleton), 3429 34th Place, Washington, D. C. Mrs. Landers is the daughter of Sarah McDonald, whose parents were George McDonald and Mary (Polly) Magruder, the daughter of George Alexander Magruder and Elizabeth Billingsley, the son of Nathaniel Jones Magruder whose wife was Mary Billingsley. Nathaniel Jones Magruder was the son of Nathaniel, son of Alexander Magruder, Immigrant to Maryland, and his third wife Elizabeth Hawkins.

853—Mrs. Thomas William Ellison (Helen Landers) 3429 34th Place, Washington, D. C.

854—Mrs. Jack Kemper Lambert (Dorothy Landers), 360 Wayne Ave., Waynesboro, Va.

855—Mrs. Paul C. Harmon (Mary Middleton Landers), 649 Wayne Ave., Waynesboro, Va.

These three clanswomen are daughters of Mrs. John Floyd Landers.

856—Jo Ann Magruder Harmon, is the daughter of Mr. and Mrs. Paul C. Harmon.

857—Mr. Richard Gregory Sutcliffe, Wrightstown, Bucks Co., Pennsylvania. Mr. Sutcliffe's six ancestor was John MacGregor who married the daughter of Hugh Roy Stewart in 1761; their son was Alexander MacGregor who when enlisting in the Continental Army changed his name to John Gregory. He was born in Scotland, 1761, died in Imlays Hills, New Jersey. Mr. Sutcliffe's parents are Charles Walstein Sutcliffe, Jr., and Helen Ingersol Moffatt.

858—Mrs. William Henry Meyers (Louise Boyce), 1916 G St., N. W., Washington, D. C. Mrs. Meyers is of the line of Nathan Magruder (John, Samuel, Alexander) through his daughter Susanna who married secondly Singleton. Susanna was born 20th of March, 1743. Her grand-daughter Mary Elizabeth Singleton married William Gardiner Reynolds Boyce. These are the grandparents of Mrs. Meyers.

859—Mrs. Harold Dean, Rebecca Lynn (Jack) 3525 Davenport St., N. W., Washington, D. C. Mrs. Dean is named for her ancestress Rebecca Beall Singleton who married John Galloway Lynn; and also for her great, great, great grandmother Rebecca Beall, who was the wife of Nathan Magruder of "Knaves Dispute", and the daughter of Verlinda Magruder and John Beall.

860—Mrs. LeRoy D. Williams (Marie Lewis), 106 Hillside Ave., Verona, N. J. Mrs. Williams is the daughter of Henrietta Webb and Captain Samuel Edwin Lewis and great grand-daughter of Isaac Magruder son of Nathan Magruder and his wife Sophia Baldwin. Nathan was the son of John of Dunblane.

861—Mrs. Francis Merle Freeman (Doris Therese Hill), 3327 17th St., N. W., Washington, D. C. Mrs. Freeman is the daughter of Alexander Hill and Mary Matilda Sheriff, grand-daughter of Mary Thomas Magruder and William Wilson Hill, great grand-daughter of Thomas Magruder and Mary Clarke, and great-great-grand-daughter of Nathan Magruder of "Knave's Dispute", Montgomery Co., Md. Mrs. Freeman is also the grand-daughter of Mary Hill Sheriff, daughter of Philip Hill and Sophia Magruder.

862—Mary Merle Freeman, 3327 17th St., N. W., Washington 10, D. C. (Junior) Mistress Mary is the daughter of Mr. and Mrs. Francis Merle Freeman.

402—William Halls Sheriff, 3100 Connecticut Ave., Washington, D. C. Promoted to Adult membership.

863—Malcolm Thomas Magruder, 194 St. John's Ave., Staten Island 5, N. Y. Corporal Magruder is in the same line of our former Chieftain, Herbert Thomas Magruder. Malcolm's parents are Hamline Magruder and Ethel Cecelia Watts. His grandfather was Robert Magruder who married Elizabeth Thomas, and his fifth ancestors were Hasnull Magruder and Charity Beall.

864—Robert Merle Freeman 3327 17th St., N. W., Washington, D. C. Robert is the son of Mr. and Mrs. Francis Merle Freeman.

REPORT OF THE TREASURER

JOHN E. MUNCASTER

JULY 1, 1945

At the Gathering of 1911 Clan Gregor Society elected your humble servant (a very antiquated expression) to serve as treasurer for one year and successive Gatherings have kept him harassing the pocket nerves of the members, and reporting his success at the gatherings. At the meeting of the Council which directed the publication of the Year Book of 1944, he was forgotten, the Editor also forgot and he did not report. However, about a month ago the Editor remembered and called for a report to date.

There was a council meeting at the home of the Chieftain in Washington on October 21st, 1944. It was attended by most of those who live close enough and some from a distance. There was a good time had by all. The treasurer reported there was a fairly good bank account but made no formal report. Of course money is made to spend and several orders were passed.

The Registrar reported that the file of year books of Alexander Muncaster, complete except for one year, had been turned over to the Chieftain for official use, and asked for permission to have them bound. The estimated cost was about four to five dollars per volume and it would make seven or eight volumes. After some discussion, the treasurer was directed to pay for the work, the books to remain in the office of the Registrar, so that succeeding Registrars can not say they have not access to the Older Year Books. While the talk of binding was on, Miss Regina Hill asked for a contribution toward having the file of Clan Gregor Year Books in the D. A. R. Library bound. Ten dollars was voted for that purpose.

Members were fairly generous in their contributions to the book of 1944 and the report shows that \$434.00 was transferred to the Savings Institution of Sandy Spring, where it draws the princely interest of two per cent per annum, compounded. Safe as a war bond and just as profitable.

Of course part of this savings account will be used to pay for the book of 1945 now being edited and about ready to go to press.

I report for the term ending July 1st, 1945:

RECEIPTS		
From dues of 1941.....	\$ 330.00	
From dues of 1942.....	319.00	
From dues of 1943.....	356.00	
From dues of 1944.....	121.00	
From dues of 1945.....	20.00	
Sale of year books, with some postage sent with orders....	44.15	
One life member.....	25.00	
Interest on Savings Account.....	35.93	
Balance from Bank Holiday certificate.....	7.41	
	<hr/>	
	\$1,258.49	
Balance October 17, 1941.....	180.48	
	<hr/>	
		\$1,438.97
Transferred to Savings account.....	\$ 434.25	
Expenses, Gathering of 1941.....	40.50	
Postage, Scribe, 1941.....	6.97	
Postage, Treasurer to 1945.....	23.60	
Postage, Registrar, 1944.....	10.38	
Postage, Research Committee, 1945.....	10.50	
Postage, Editor, 1941.....	16.40	
Postage, Editor, 1944.....	16.10	
Printing Year Book of 1941.....	334.72	
Printing Year Book of 1944.....	339.25	
Printing Stationery and Treasurer's letter.....	52.15	
Check book and Deputy Scribe book.....	3.90	
Binding Alex. Muncaster legacy.....	40.00	
Regina Hill, Binding D. A. R. books.....	10.00	
	<hr/>	
		1,338.72
Balance July 1st, 1945.....	100.25	
Amount on Savings Account.....	683.10	
	<hr/>	
Total Assets July 1st, 1945.....		\$ 783.35

We, the Auditing Committee, hereby certify that we have examined the Treasurers books and find the above Statement of Receipts and Expenditures to be correct.

F. C. MAGRUDER
 REGINA MAGRUDER HILL
 L. JANE MAGRUDER HAYDEN

REGISTERED AT THE GATHERING OF 1945

Mr. and Mrs. M. M. Harrison, Peninsula, O.
Mrs. Philip H. Sheriff, Washington, D. C.
Anne Wade Sheriff, Washington, D. C.
Mr. and Mrs. John Franklin Adams, Mechanicsville, Md.
Thomas G. Magruder, Arlington, Va.
Katherine D. Magruder, Arlington, Va.
Mr. and Mrs. Henry M. Taylor, Richmond, Va.
Mr. and Mrs. Frank C. Magruder, Washington, D. C.
Regina Magruder Hill, Washington, D. C.
Mrs. O. O. van den'Berg, Washington, D. C.
Mrs. R. H. Rhoades, Washington, D. C.
George Magruder Battey, III, Washington, D. C.
Anersley Bond Baugh, Baltimore, Md.
Jane Magruder Hayden, Washington, D. C.
Minettam O. Wheat, Philadelphia, Pa.
F. Eleanor Smith, Washington, D. C.
Mrs. Eugene R. Barret, Washington, D. C.
Rev. Enoch M. Thompson, Washington, D. C.
Dorothy Smith, Akron, O.
Miss Helen Wolfe, Washington, D. C.
Rebecca M. MacGregor, Washington, D. C.
Mrs. Lillie C. Stone, Bethesda, Md.
Mrs. J. Dunbar Stone, Bethesda, Md.
Mr. and Mrs. Herbert T. Magruder, Staten Island, N. Y.
Rosalind G. Magruder, Washington, D. C.
Janie A. Lavery, Baltimore, Md.
Amelia Rhodes, Baltimore, Md.
Elsie M. Thrift, Madison, Va.
Mrs. Leonard Wailes, Madison, Va.
Mrs. Hugh Everett, Jr., Bethesda, Md.
Rev. Chas. P. Rood, Rector St. Paul's Church.
Mrs. Leo J. Shaudis, Silver Springs, Md.
Mrs. James F. Magill, Baltimore, Md.
Mrs. Eliz. M. Ericson, Alexandria, Va.
Mrs. Wm. H. Mayais, Washington, D. C.
Alice S. Morrison, Washington, D. C.
Belle S. Boyce, Bloomington, Ill.
Osmun Skinner, Troy, Pa.
Emily Harrell Withers, Washington, D. C.
Mrs. John R. Dwyer, Washington, D. C.
Emma W. Muncaster, Derwood, Md.
Mr. and Mrs. W. M. Magruder, Lexington, Ky.
Jane Magruder, Lexington, Ky.
Mrs. Grace M. Wood, Washington, D. C.
Wm. J. Conlyn, Washington, D. C.

Anne D. Walker, Washington, D. C.
Letita D. Walker, Washington, D. C.
Mrs. Charles J. Stevens, Washington, D. C.
Miss Margaret Stevens, Washington, D. C.
Mrs. E. Magruder Thompson, Washington, D. C.
Thomas Garland Magruder, III, Arlington, Va.
Sgt. Lyle E. Hanson, Arlington, Va.
Jane Garland Magruder, Arlington, Va.
Mrs. Ruth Magruder Hanson, Arlington, Va.
Mrs. Thomas Herb, Bakersfield, Cal.
Mary Merle Freeman, Washington, D. C.
Mrs. Wm. H. Meyers, Washington, D. C.
Col. Wm. L. Wilder, Albany, Ga.
Lieut. Col. and Mrs. Charles C. Wertman, Louisville, Ky.
Mr. and Mrs. Edward S. Carter, Washington, D. C.
Margaret Muncaster Stabler, Sandy Spring, Md.
Dorothy T. Magruder, Staten Island, N. Y.
Abbott Hayden, Washington, D. C.
Marjorie Hill Loveless, Washington, D. C.
John E. Loveless, Washington, D. C.
Jodie Neal Loveless, Washington, D. C.
Catherin O'Loughlin, Philadelphia, Pa.
Henry S. Morgan, New York City.
Forrest S. Holmes, College Park, Md.
Miriam McD. Holmes, College Park, Md.

REPORT OF THE SURGEON

R. GREGORY MAGRUDER, M. D.

Charlottesville, Va.

13 November, 1945

DEAR CHIEFTAIN :

Your letter arrived today notifying me of my election as Surgeon for the Clan. I wish to thank you and the members of the Clan for this honor that has been bestowed upon me and to express my grateful appreciation.

Concerning the scholarship, since it has not been awarded since 1941, two hundred dollars interest has accumulated to date (\$50.00 a year) and is usable. The principal of the scholarship amounts to about twelve hundred and forty five dollars (\$1,245.00). I hope this is the information you desired. If there is anything else, I will be glad to try and find out. I believe you will hear from the Dean in a few days.

No, I do not believe I know Nathaniel M. Ewell, Jr., but hope we will see him at the University.

With best wishes and hoping to see you soon.

Sincerely,

R. GREGORY MAGRUDER

November 14, 1945.

Mr. Frank Cecil Magruder
5308 N. Capitol Street
Washington, D. C.

DEAR MR. MAGRUDER :

Replying to your letter of November 10th with reference to the Doctor Edward May Magruder Medical Scholarship I beg to inform you that this scholarship was established in 1927 by the American Clan Gregor Society with an annual stipend of \$50.00. The scholarship is awarded upon recommendation of the Society. No appointments were made for the sessions 1944-45 or 1945-46. The Bursar has on hand a total of \$200.00 which amount would care for four scholarships at the usual amolument of \$50.00.

Sincerely yours,

H. E. JORDAN, *Dean.*

ADDITIONS TO THE SERVICE LIST

REGINA MAGRUDER HILL, *Chairman*

No corrections are being printed this year. A complete list of the Honor Roll, brought up-to-date as to Rank, and giving Service, honors received, etc. will appear in the 1947 Year Book.

<i>Name and Address</i>	<i>Rank and Service</i>	<i>Sent in by—</i>
Anderson, James, Jr. Houston, Texas	Army A. C.	Lt. Col. James Anderson
Anderson, John W., Jr. Houston, Texas	1st Lieut.	Lt. Col. James Anderson
Bondurant, Clifton D. Gulfport, Miss.	Navy	Mrs. T. A. Wood
Brown, David W. Ashland, Wis.		Mrs. Arthur Brown
Carlisle, Wilson A. Bethesda, Md.	1st Lieut. Navy	Francis M. M. Carlisle
Cambridge, John D. Toronto, Canada	1st. Lieut. Army	Mrs. E. S. Clarke
Clayton, James A. Toronto, Canada	Army	Mrs. E. S. Clarke
Dent, Frederick Bailey Greenwich, Conn.	Navy	Magruder Dent, Sr.
Dent, Magruder, Jr. Greenwich, Conn.	Lieut. Com. Navy	Magruder Dent, Sr.
Dunlap, Charles B. New Orleans, La.	Navy	Robert Lee Magruder
Dwyer, Edward H. Washington, D. C.	Army	Mrs. John R. Dwyer
Gay, William F. Gay, Georgia	Navy	Robert Lee Magruder
Glem, George R. Anderson, S. C.	1st Lieut. Army	Carrie O. Pearman
Glenn, William K., Jr. Anderson, S. C.	Marines	Carrie O. Pearman
Gregg, Margaret A. (Weed) Loraine, Ohio	WAVE	Albert S. Gregg
Haggard, Otis Winchester, Va.	Navy	Ida Delaney
Hall, Joseph R. Madison, Va.	Navy	Elsie Magruder Thrift
Hamilton, Thomas T. Louisville, Ky.	Navy	G. R. Henderson

Hawkins, Harold W. Louisville, Colo.	Navy	Frank Cecil Magruder
Hibbs, Archie V.	Army	W. C. Barrickman
Irby, Clarage R. Haynes City, Fla.	Marines	Carrie O. Pearman
Juett, Woodrow Wilson Richmond, Ky.	Army	Ida Delaney
Kelley, Fred George, Jr.	Marines	Robert Lee Magruder
Lassater, Jesse Haygood		Robert Lee Magruder
Laverty, Helen Isabel Baltimore, Md.	1st. Lieut. Nurse	Mrs. J. A. Laverty
Leonard Walter M., Jr.	Lieut. (j. g.) Naval A. C.	Mrs. E. S. Clarke
Longneeker, Harlan T. Dallas, Texas	Lieut. Navy	Mrs. E. S. Clarke
Longneeker, Richard R. Dallas, Texas	Lieut. Army	Mrs. E. S. Clarke
Longstreth, Charles M. Takoma, Wash.	Coast Guard	
Longstreth, Robert M. Tacoma, Wash.	Navy	Mrs. E. S. Clarke
Loveless, Clement W. Washington, D. C.	Army	Mrs. J. E. Loveless
†Loveless, William E. Washington, D. C.	Army	Mrs. J. E. Loveless
Lutes, Leslie	Army	G. R. Henderson
*MacAlman, Stewart E. Kittery, Maine	Navy	Alvra W. Gregory
†McGarity, Medor Bush Clarkston, Ga.	Navy	Mrs. John J. Hunt
McGregor, William C. Anderson, S. C.	Army	Carrie O. Pearman
McGregor, William H. Greenville, S. C.	Navy	Garland McGregor, Sr.
†Martin, Henry G., III Baltimore, Md.	Army	Mary Magruder Wade
Martin, John N. Anderson, S. C.	Army A. C.	Carrie O. Pearman
McMinn, David Ray Portland, Ore.	Navy	Mrs. H. J. vanderBrook
McMinn, John Malcolm Portland, Ore.	Army A. C.	Mrs. H. J. vanderBrook
Magruder, Asa B. Sheperdsville, Ky.		G. R. Henderson

†Magruder, Carter B. Arlington, Va.	Major General Army	Henry Magruder Taylor
Magruder, Herbert S. New York City, N. Y.	1st Lieut. Army	Self
†Magruder, John H., Jr. Washington, D. C.	Commodore Navy	Self
**Magruder, Lee A. Kevil, Ky.	Army	Grace Darling Magruder
Magruder, Dr. Thomas V., Jr. Birmingham, Ala.	Captain Army A. C.	Dr. T. V. Magruder, Sr.
Magruder, Virgil E. Webb City, Mo.	Captain Coast Guard	Frank C. Magruder
Masden, Roy L. Louisville, Ky.	Army	G. R. Henderson
Maynard, James L., Jr. Gambrills, Md.	Army A. C.	M. C. Maynard
Mayne, Frederick H. Long Island, N. Y.	Colonel Army	Mrs. E. S. Clarke
Mayne, Robert V. Council Bluffs, Iowa	Lieut. (j. g.) Navy	Mrs. E. S. Clarke
Meador, Charles R. Decatur, Ga.	Army	Mrs. John J. Hunt
Meador, Thomas H. Decatur, Ga.	1st Lieut. Army	Mrs. John J. Hunt
Mitchell, William S. Anderson, S. C.	Navy	Carrie O. Pearman
Page, Horace Listen, Jr.	Lieut. Marines	Robert Lee Magruder
**Page, James Linwood	Army	
Pearman, Benjamin J., Jr. Anderson, S. C.	Army	Carrie O. Pearman
Phillips, George S. Dallas, Texas	Army	Joseph S. Phillips
Phillips, Joseph D. Dallas, Texas	1st. Lieut. Army A. C.	Alta E. Magruder
Phillips, Robert K., Jr. Weatherford, Texas	Army A. C.	Carrie O. Pearman
Ransom, Allan Hill New York City	Army	Elsie M. Thrift
Rodriguez, Charles Q. Clarksville, Tenn.	Major Navy	Myrtle Drane
†Scarff, James G. New York City, N. Y.	Colonel Army A. C.	
Shoemaker, Carroll W. Bethesda, Md.	Army	F. E. M. Shoemaker

Smith, David N. Anderson, S. C.	Army	Carrie O. Pearman
Smith, Meady M. Anderson, S. C.	Army	Carrie O. Pearman
Smith, Virgil H. Anderson, S. C.	Army	Carrie O. Pearman
†Taylor, Henry M., Jr. Richmond, Va.	Army	Henry Magruder Taylor
Thompson, Claire S., Jr. Bellflower, Calif.	Lieut. Navy	Mrs. E. S. Clarke
Thompson, John M. Long Beach, Calif.	Lieut. Army	Mrs. E. S. Clarke
Tompkins, Willard J., Jr. New York City, N. Y.	Capt. Army	Herbert T. Magruder
Tyler, George Boyd, Jr.	Army A. C.	George B. Tyler, Sr. Joseph S. Phillips
Wallace, Ross, Jr. Des Moines, Iowa	Navy	Mrs. E. S. Clarke
Wilder, Helen B. Burns Columbia, S. C.	Navy	Col. W. M. Wilder
Wilhoite, James H. Prospect, Ky.	Navy	E. Z. Wilhoite

**Killed in Action

*Missing in Action

†Member

CITATIONS

COMMODORE JOHN H. MAGRUDER, JR.

Commodore John H. Magruder, Jr., was awarded the LEGION OF MERIT and the following Citation in the name of the President of the United States:

"For distinguishing himself by exceptionally meritorious conduct in the performance of outstanding service in connection with operations against the enemy as Deputy Commander Forward Area Central Pacific and Deputy Commander Marianas during the period 26 January to 14 December, 1945. While serving in this highly responsible position, he planned and directed the development of important bases in the Central Pacific Area, particularly Iwo Jima, Volcano Island. He also contributed directly to the highly successful planning and execution of administrative affairs of military government, the repatriation of Japanese military and civilian personnel, the occupation of former Japanese-held bases, and the separation of Army and Navy logistic functions in the Area. His high degree of professional attainments, administrative ability, keen appreciation of International Law and the Rules of Land Warfare, as they applied to enemy aliens, and the ability to coordinate the administration and government of diverse ethnic groups of people were unique. His conscientious application to detail, wholehearted devotion to duty and inspirational leadership were contributing factors in the success of the Central Pacific Campaign and the ultimate total defeat of the Japanese Empire. His conduct throughout was outstanding and in keeping with the highest traditions of the Naval Service."

(Signed) G. D. MURRAY, *Vice-Admiral, U. S. Navy*

The Commander in Chief, U. S. Fleet, takes pleasure in commending Commodore John H. Magruder, Jr., United States Navy for services as set forth in the following CITATION:

"For outstanding performance of duty as Chief of Staff while serving on the Staff of Commander, Caribbean Sea Frontier, from January 14, 1943, to January 1, 1945. Exercising keen foresight and expert administrative ability, Commodore Magruder conceived and correlated offensive operations of Frontier air and surface forces to meet the submarine threat to our convoys and vital war shipping and in addition acted as a direct representative of the Commander, Caribbean Sea Frontier, in dealings with representatives of foreign governments relative to mutual problems, particularly during the subsequent turning over of the French Antilles possessions to the Allied cause. By his sound judgment, untiring efforts and zealous devotion to the varied and complex details of his vital assignment, Commodore Magruder contributed materially to the success of the war effort and upheld the highest traditions of the United States Naval Service."

A copy of this citation has been made a part of Commodore Magruder's official record and he is hereby authorized to wear the Commendation Ribbon.

(Signed) E. J. KING, *Fleet Admiral, United States Navy.*

Commodore Magruder has sent for the Archives of the Clan a press release and photographs of the surrender of the Bonin Islands.

PRIVATE 1st CLASS CHARLES A. MACGREGOR

34th Infantry Division, U. S. Army, 135th Infantry Regiment

A Bronze Star Medal is awarded to the following named individual:

"Charles A. MacGregor (33119612), Private First Class, Infantry, Service Company, 135th Infantry Regiment. For heroic achievement in action on December 10, 1943, in the vicinity of Mt. Pantana, Italy, PFC MacGregor was spending the night in the regimental message center building when it was hit by enemy artillery, which wounded nine men, some seriously, PFC MacGregor immediately rendered what aid he could, but realizing that more aid was needed, he made his way in the darkness to the aid station, only to find that all personnel were busy taking care of numerous casualties. Securing a quantity of medical supplies, he made his way back to his wounded comrades and did much to ease their suffering. The courage and devotion to his comrades of PFC MacGregor gained for him the respect and admiration of all men of his organization. Entered military service from Stafford, Virginia."

(Signed) CHARLES L. BOLTE, *Major General, U. S. Army, Commanding.*

1st LIEUT. JOSEPH DICKEY PHILLIPS

1st. Lieut. Phillips was one of the men among the ones who received the following Citation:

"... The Air Medal is hereby awarded to the following named officers for meritorious achievement in aerial flight in China during the periods indicated. As pilots of Helicopter aircraft, they completed twenty-five or more rescue missions. Because of the maneuverability of their aircraft, they were called upon to fly into the mountainous area of the "Hump" to rescue survivors of plane crashes there. A number of their missions were accomplished despite adverse weather, and they made hazardous landings and take-offs at locations inaccessible to other means of rescue. Disregarding the dangers involving carrying out their missions, these officers are responsible for the rescue of a number of military personnel from wild and remote regions. Their courage and devotion to duty reflects high credit upon their personal records and upon the Army Air Forces."

Joseph D. Phillips, 0172034, First Lieutenant (then Second Lieutenant), Air Corps, Pilot. 8 May, 1945 to 2 September, 1945."

RICHARD REYNOLDS WILHOYTE

The Chief of Naval Personnel takes pleasure in forwarding with his congratulations the following award made to you for meritorious conduct as member of the Naval Service.

Ribbon bar of the Navy Unit Commendation awarded the U.S.S. Pennsylvania for action in the Pacific War Area from 4th May, 1943 to 10th February, 1945.

R. J. HARDY, *Commander, U.S.N., Enlisted Performance Division*

LIEUTENANT WORTHINGTON BOWIE HOUGHTON

The Commander FIFTH Fleet, United States Pacific Fleet, Commends LIEUTENANT W. B. HOUGHTON, UNITED STATES NAVAL RESERVE for services set forth in the following:

"For distinguishing himself by meritorious achievement as Commanding Officer of a Landing Ship Tank used for ammunition replenishment purposes during the OKINAWA operation. In an operation testing the worth of Landing Ship Tank for this duty, frequently under adverse conditions of weather and sea as well as actual or threat of enemy air attacks, he brought his ship alongside other ships in a seamanlike manner and effectively loaded and unloaded ammunition. His initiative, energy, cooperation and devotion to duty contributed greatly to the success of the operation. His conduct gives evidence of his great value to the Naval Service."

This letter carried with it authorization to wear the Commendation Ribbon.

R. A. SPRUANCE, *Admiral, U. S. Navy*

ROBERT EMMETT HASTINGS

Staff Sergeant Robert Emmett Hastings was awarded the Air Medal for: "Exceptional meritorious achievements, while participating in five separate bomber missions over enemy occupied Continental Europe. The courage, coolness and skill displayed by this Enlisted Man upon these occasions reflects great credit upon himself and the Armed Forces of the United States."

By command of Brigadier General Williams.

The Distinguished Flying Cross was awarded to Staff Sergeant Hastings "For extraordinary achievement, as set forth in citation. This individual has previously earned the Air Medal and Three Oak Leaf Clusters for wear therewith."

"Robert E. Hastings, Staff Sergeant, 365th Bombardment Squadron, 305th Bombardment Group (H), Army Air Forces, United States Army. For extraordinary achievement, while serving as Ball Turret Gunner of a B-17 airplane on twenty-five bombardment missions over enemy occupied Continental Europe. Displaying great courage and skill, Sergeant Hastings, fighting from his gun position, has warded off many enemy attacks and has materially aided in the success of each of the twenty-five missions. The courage, coolness and skill displayed by Sergeant Hastings on all these occasions reflects the highest credit upon himself and the Armed Forces of the United States".

By command of Lieutenant General Doolittle

JOSEPH HUGH McGARITY, JR.

Joseph H. McGarity, Jr., Field Artillery, Technician Fifth Grade, Company A, 645th Tank Destroyer Battalion.

Robert H. Morris, Field Artillery, Private First Class, (then Private) Company A, 645th Tank Destroyer Battalion.

"For heroic achievement in action on 3 April, 1945 near Roussendorf, Germany. Private Morris was on sentry duty for his tank destroyer platoon when he was attacked by two armed enemy. Private Morris succeeded in disarming one of his assailants, called to Technician McGarity for assistance with the second one. Together they disarmed the other enemy. When interrogation proved the enemy to be members of a tank crew, Technician McGarity and Private Morris then searched a nearby woods and captured the remaining three crew members. The heroic action of Private Morris and Technician McGarity removed this serious enemy threat to their platoon."

CAPTAIN JOHN P. LEE

Captain John P. Lee, Army doctor stationed in the southwest Pacific, has been awarded the Bronze Star Medal "for meritorious achievement in connection with military operations against the enemy on Jolo Island, Sulu Archipelago, Philippine Islands, from April 9 to May 7, 1945." He has also received a second Presidential Unit Citation. This award was presented for operations on Salmaua, New Guinea, in 1943.

Captain Lee is the son of Earle Portmess Lee of Rochester, New York.

Citation to accompany Bronze Star Medal awarded to Captain John P. Lee, by General Orders No. 103, Headquarters 41st Infantry Division, dated 26 August, 1945.

"Captain John P. Lee, (0422120), Medical Corps, United States Army, For meritorious achievement in connection with military occupations against the enemy on Jolo Island, Sulu Archipelago, Philippine Islands, from 9 April, 1945 to 7 May, 1945. In addition to his normal duties in caring for sick and wounded military personnel, he voluntarily worked long hours to care for the sick and wounded among the civilian population. He made long trips by vehicle and boat to give treatment in outlying districts. On one occasion when the hospital was shelled by the enemy, he rushed to the aid of the wounded and operated throughout the night under very difficult blackout conditions. His performance of duties, assigned and volunteered for, was at all times distinguished by kindness, skill and dispatch. His efforts contributed substantially to the success of the operation."

MAJOR WILLIAM HENRY MAGRUDER

Major William Henry Magruder, son of our Chieftain and Mrs. Frank Cecil Magruder, and husband of Mrs. Florence C. Magruder, has been awarded the Army's Bronze Star Medal "for meritorious service in connection with military operations against the enemy."

Major Magruder, air officer for the 210th Field Artillery Group, was a salesman before entering the Army in December, 1940. He has attended schools at Ft. Bragg, N. C., and Harvard University. He arrived in the European Theater of Operations in December, 1944 and participated in the Rhineland and Central European campaigns in the latter weeks of the war in Europe.

CORPORAL MALCOLM THOMAS MAGRUDER

Corporal Malcolm Thomas Magruder with the 37th Infantry has received the following honors in addition to the citation published in the 1945 Year Book, on page 22. The American Defense Service Medal, Asiatic-Pacific Service Medal, the Good Conduct Medal, and the Philippines Liberation R. B. Bar W/i, B. R. Star.

ANGUS HENRY DRANE

The Commander Air Force, United States Atlantic Fleet, takes great pleasure in commending Angus Henry Drane, Aviation Radioman, second class, United States Naval Reserve for services as set forth in the following citation:

"For Meritorious Service in the performance of duty while attached to a special unit of Air Force Atlantic Fleet from October, 1943 until July, 1945."

P. N. L. BELLINGER, *Vice Admiral, U. S. Navy.*

LIEUT. COM. WALTER HARDING DRANE

Lt. Comdr. Walter H. Drane, son of the late Mr. and Mrs. William Drane, has been given a citation for "meritorious service". He was also awarded the Ribbon Bar.

"For meritorious service as executive officer and combat information center officer during an operation resulting in destruction of a German submarine.

"As combat information center evaluator he correlated all information in that station and presented an extremely accurate picture of all vessel's movements to the commanding officer and task group commander. At the same time he assisted the commanding officer by maintaining general supervision of the internal organization of the ship.

"Lt. (now Lt. Commander) Walter H. Drane's skill and devotion to duty reflect great credit upon himself and the United States Naval Service.

"A copy of this citation is to be made a part of the official record of Lt. Drane and he is hereby authorized to wear the commendation ribbon."

Lt. Comdr. Drane has been in the Naval Reserve for five years. He was stationed at Hawaii when the Japs attacked Pearl Harbor and was later transferred to the Atlantic fleet.

COMMANDER WILLIAM M. DRANE CITED BY BRITISH

From *The Nashville Banner*, Nashville, Tenn., August 4, 1945

Comdr. William M. Drane, U.S.N. of Clarksville, back in the United States for leave and reassignment after 73 days of operations in the rigorous Okinawa campaign, is to be awarded the British Distinguished Flying Cross by order of King George VI, it has been announced.

In the Atlantic, where Commander Drane was one of two skippers of the Navy's Composite Squadron NINE, the unit was twice winner of the coveted Presidential Unit Citation. Commander Drane was decorated with the Bronze Star Medal by his own country and with the Distinguished Service Cross by the British.

Based aboard escort carriers of the Bogue and Casablanca class, the Wildcat fighters and Avenger torpedo-bombers of NINE sank four U-boats in the Atlantic, and probably sank five and damaged five others in 33 attacks during 10,000 hours in combat flying.

NINE operated in the Atlantic from January, 1943, to November, 1944, escorting convoys and members of task groups which hunted down and destroyed enemy submarines. Including the Okinawa campaign it has flown 33,000 hours and made more than 5,700 carrier landings.

CAPTAIN WADDY DAVID STREET

Captain Waddy David Street, son of Mrs. Walter S. Street, was presented with the Bronze Star Medal for his services in the China-Burma theatre, headquarters of the United States forces at New Delhi, India. Captain Street was cited for "his initiative, efficiency, ability and devotion to duty." He served as transportation officer at the Intermediate General Depot in Chabua, Assam, and at the Delhi General Depot and also was for a time commanding officer of headquarters, 64th General Depot.

GENERAL CARTER BOWIE MAGRUDER

General Carter Bowie Magruder of Arlington, Virginia, son of Dr. George Mason Magruder and Isadora Carvallo Causten, was recognized for services as assistant chief of Staff, G-4, Allied Force Headquarters, Mediterranean theater, from July, 1944 to August, 1945. He directed the supply support of the invasion of Southern France.

CAPTAIN WILLIAM ALPHEUS STREET

Bronze Star Medal

William A. Street, 01001059, First Lieutenant, Adjutant General Department, 4th Machine Records Unit (Mobile), for meritorious service in direct support of combat operations from 8 November, 1944 to 8 May, 1945, in France and Germany. As Executive Officer of 4th Machine Records Unit, Lieutenant Street worked devotedly to achieve means to prosecute the mission of his unit. He energetically applied himself to the solving of many technical problems in Machine Records accounting arising out of combat conditions, which greatly aided his organization in the successful accomplishment of its assigned mission. Entered military service from Richmond, Virginia.

WILLIAM KARL WEAVER, JR.

Bronze Star Medal

Lieut. Colonel William K. Weaver, Jr., 0314550, General Staff Corps, United States Army, for meritorious service in connection with military operations against an enemy of the United States in Germany, during the period 27 March, 1945 to 29 April, 1945. Lieutenant Colonel Weaver served with great distinction as Assistant Chief of Staff G-2 of the 86th Infantry Division. His performance of duty and aggressiveness are worthy of high commendation, and his loyal devotion to duty reflects credit upon himself and the armed forces of the United States. Entered military services from Virginia.

(Signed) HARRIS M. MELASKY

Major General, U. S. Army
Commanding

MARGARET ANNA (WEED) GREGG

WAVE Y1c, V-10, U.S.N.R.

U.S. N.T.C., Sampson, N. Y., 28 July, 1945.

Commended by the Commanding Officer, Administrative Command for outstanding zeal and attention to duty as yeoman while attached to this Center. Recommended for Chief Yeoman.

(S) J. M. Leary, Lieutenant, U. S. Navy
Ass't. Personnel Officer

LEE ALEXANDER MAGRUDER

"The Silver Star is awarded to Private First Class Lee A. Magruder, who distinguished himself by gallantry in action against an armed enemy of the United States near Gros Rederching, France on 15th of December, 1944. Private First Class Magruder, together with other members of the 1st Platoon of Company M. 346th Infantry Regiment, with which he was serving as machine gunner, was ordered to occupy a heavily attacked position to support the advance of Companies E, H, and I. In ensuing action, in spite of a withering hail of machine gun, Artillery, and tank fire, Private First Class Magruder stayed at his gun position firing back upon enemy strong points, until he was killed by an enemy shell. Private First Class Magruder's tenacity of purpose and his devotion to duty, besides having the immediate effect of making possible the advance of supporting elements, serves to exemplify the highest traditions of the armed forces of the United States."

(Signed J. A. ULIO, MAJ. GEN.
The Adjutant General.

ERNEST PENDLETON FRANCIS MAGRUDER
1912—1942

ERNEST PENDLETON FRANCIS MAGRUDER

B. Sc., R.A.F.V.R.

1912—1942

Ernest Pendleton Francis Magruder, B. Sc., R.A.F.V.R., familiarly known as "Pen", was born in Washington, D. C., December 22, 1912, the son of the late Dr. Ernest Pendleton Magruder and Maryel Alpina MacGregor of Scotland. After the death of his father, while a Red Cross Surgeon in Serbia during World War I, Pen grew up at his mother's home in Perth, Scotland. He was a graduate of the University of London; and a Pilot, later Flight Lieutenant, in the Royal Air Force of Great Britain. He was killed in action off Malta, August 28, 1942.

Through his mother he is a MacGregor of Scotland, his Uncle being Sir Malcolm MacGregor, Baronet, Lochearnhead, Scotland, Hereditary Chief of the American Clan Gregor Society. His line of descent through his father goes back to the immigrant ancestor Alexander Magruder of Scotland as follows:

Ernest Pendleton Francis Magruder was the son of Ernest Pendleton Magruder and Maryel Alpina MacGregor; grandson of Caleb Clarke Magruder and Bettie Rice Nalle; great-grandson of Caleb Clarke Magruder and Mary Sprigg Belt; great-great-grandson of Thomas Magruder and Mary Clarke; great-great-great-grandson of Isaac Magruder and Sophia Baldwin; great-great-great-great-grandson of Nathan Magruder and Rebecca Beall; great-great-great-great-great-grandson of John Magruder and Susanna Smith; great-great-great-great-great-great-grandson of Samuel Magruder and Sarah Beall; and great-great-great-great-great-great-great-great-grandson of Alexander Magruder and Margaret Braithwaite.

PRIVATE 1st/C LEE ALEXANDER MAGRUDER

By His Mother, GRACE DARLING MAGRUDER

Private 1st/C Lee Alexander Magruder, A.S.N. 35732346, Company M, 346th Infantry, was killed in action December 15th, 1944 in the vicinity of Gros Rederching, France. He was with his heavy machine gun in position, on the top of a hill, when he was killed in-

stantly by shell fragments from an enemy 88MM Artillery shell. He was buried at U. S. Military Cemetery in Limey, France, with services by the Protestant Chaplain. He was in Patton's Army.

Frank L. Culin, Jr., Brig. Gen. U. S. Army, commanding, wrote the following: "He (Lee) did his duty splendidly and was loved and admired by all who knew him. We will not forget. He gave his life in battle in the service of his Country. These simple words cannot lighten our sorrow, but they bring great pride and inspiration to us all."

Lee Alexander Magruder was the son of Huston Magruder and Grace Darling Magruder of Kevil, Kentucky.

Lee was awarded the Purple Heart and Silver Star, Posthumously.

FRANK GILBREADTH HAMILTON

1921—1944

By HELEN EWELL HORD

Frank Gilbreadth Hamilton, son of Laura Susan Lavenia Ewell and John William Hamilton, was born on July 21, 1921 at Locust Dale, Madison County, Virginia. When he was four years of age, his parents located near Unionville, Orange County, Virginia. It was here that Frank grew up. Having lost an only sister in her early infancy, he was raised as an only child.

He loved the farm and every thing that related to the farm—the horses, the cows, the hogs, the poultry, the growing crops, the broad meadow with the babbling brook—everything. It was a wonderful place in which to grow up.

It was this love for the farm that caused him while in high school to major in agriculture. After graduating from Unionville High School in 1939, he decided upon civil engineering as his life's work, so in the fall of 1940 he entered Virginia Military Institute, Lexington, Virginia. Christmas 1941, as he was on his way home to spend the holiday with his parents, he and his mother met with a serious automobile accident which necessitated his dropping out of school for the rest of the term.

Determined to get as much training as possible before entering the services of his country and acting upon the advice of those in authority, he went back to V.M.I. in the fall of 1942. The time had now come when the Government said they were needed, so there at V.M.I. on June 14, 1943, along with the student body of the Institute, he was inducted into the army of the United States.

After taking his basic training at Fort McClellan, Anniston, Alabama, he was sent to the Illinois School of Technology, Chicago, to continue the study of civil engineering. He was there when the Government called all Army Specialized Training Program students who were not in advanced classes into active service.

From school he was sent to Camp White, Oregon and was put in Company D, 382 Infantry, 96th Division, 6th Army, 24th Army Corps. Then on to Camp Luis Obispo, California, and Camp Beal, Port of Embarkation. He received further training in Hawaii under General Robert Richardson.

As a member of the 96th Division, he took part in the Invasion of the Philippine Islands, landing on Leyte Island on October 20, 1944. Nine days later, or on October 29th, 1944, he was killed.

Quoting from a letter to his mother from his commanding officer: "Frank volunteered to go on a patrol on the morning of the 29th, with the mission of determining the strength in our sector and contacting the unit beside us if possible. The patrol had moved about four hundred yards across rice paddies and swampy ground, when it ran into a strong party of Japs. Fire was exchanged by both groups. Frank was one of the foremost in our patrol and during the skirmish he was hit and mortally wounded. Our patrol withdrew and although Frank was taken directly to the medical aid station he very shortly succumbed to his wounds."

He lies in Grave No. 95, United States Armed Forces Cemetery, San Jose No. 1, Leyte Island, Philippine Islands.

Frank Hamilton was a member of the Methodist Episcopal Church, South. He was a boy of strong character and determination. He was liked by those who knew him. Rich and poor, high and low, black and white, they all loved him. He had a kindly greeting for everyone.

"Loved he life.

Loved he honor more."

Genealogy: Frank Gilbreadth Hamilton was the son of Laura Susan Lavenia Ewell and John William Hamilton; grandson of Jesse Ewell, M.D., first scribe of the American Clan Gregor Society, and Mary Jane Ish; great-grandson of John Smith Magruder Ewell and Helen Woods McGregor; great-great-grandson of Ellen McGregor and Jesse Ewell, Sr., M.D.; also great-great-grandson of Nathaniel Mortimer McGregor and Susan Euphemia Mitchell of Scotland; great-great-great-grandson of John Smith Magruder and Eleanor Clark (born Hall); great-great-great-great-grandson of Nathaniel Magruder and Margaret Magruder, daughter of James Magruder and Barbara Combs; great-great-great-great-grandson of John Magruder and Susanna Smith; great-great-great-great-great-great-grandson of Samuel Magruder and Sarah Beall; and great-great-great-great-great-great-great-grandson of Alexander Magruder, the Maryland immigrant.

FRANK PELHAM STONE

By MISS HELEN WOLFE

Just thirty-nine days after his nineteenth birthday Frank Pelham Stone was killed instantly on June 9th, 1945, when the Sixth Marine Division stormed Howe Hill in the Battle of Okinawa.

Born at the family home, "Stoneyhurst", Montgomery County, Maryland, April 30th, 1926, he spent a happy boyhood there and later at "Glenmore", the ancestral home of his grandmother's family for five generations. The original land grant having been to the Magruders. Frank attended the Bethesda Elementary School and the Sidwell Friends School, going on to the Fork Union Military Academy near Charlottesville, Virginia. He graduated July 15, 1944. Four days thereafter he went to Parris Island, S. C., for his boot training. Then to Camp Le Juene, N. C., and sailed with the 57th Replacement draft from Camp Pendleton, California. On reaching Okinawa he was placed in the 29th Marines, 6th Marine Division. When his outfit stormed Howe Hill, Okinawa, he was killed by an automatic weapon in the hands of a Japanese. He is buried with many of his brave comrades in the Sixth Marine Division Cemetery on Okinawa.

Frank was a tall, (6 ft. 3 ins.) handsome boy with hazel eyes and dark hair, a happy disposition and high principles. He was a member of the Hermon Presbyterian Church.

The Purple Heart and the Asiatic-Pacific Campaign Medal were awarded posthumously. The sacrifice of young men, so young and so fine, makes for the determination that there shall be no more wars.

From the President there came the following Citation :

"In grateful Memory of Frank Pelham Stone, United States Marine Corps, who Died in the Service of His Country, Okinawa, Ryukyu Islands, June, 1945. He Stands In The Unbroken Line of Patriots Who Have Dared To Die That Freedom Might Live, And Grow, And Increase Its Blessings. Freedom Lives, And Through It, He Lives, In A Way That Humbles The Undertakings Of Most Men."

—HARRY TRUMAN

Genealogy: Frank Pelham Stone, son of John Dunbar Stone and Katherine Pool; grandson of Frank Pelham Stone and Lilly Catherine Moore; great-grandson of Philip Stone and Olivia Dunbar Magruder; twice great grandson of Lloyd Magruder and Ann Holmes; 3 times great grandson of Major Samuel Wade Magruder and Lucy Beall; 4 times great grandson of Alexander Magruder and Ann Wade; 5 times great grandson of Samuel Magruder and Sarah Beall, and 6 times great grandson of Alexander Magruder, the immigrant, and Margaret Braithwaite.

LIEUTENANT RANDOLPH MAGRUDER MARTIN, JR.

By His Grandfather, JOHN RANDOLPH MARTIN

Lieutenant Randolph Magruder Martin, Jr., was born in San Antonio, Texas, September 17, 1921. He was educated in the public schools of San Antonio, after which he attended Schreiner Institute, a well known Texas educational institution located at Kerrville, Texas. He completed his education with three and a half years at A. & M. College of Texas (College Station).

He joined the Air Corps in 1941, and was graduated as a pilot at Douglas, Arizona, after some time spent in various fields, finally being sent to England in 1944.

On November 30th, 1944, he flew with his crew in a B-17 Flying Fortress on a mission over Germany, and his plane was shot down over enemy territory. Until June 1, 1945, he was reported as being "Missing in Action", but on that date the War Department notified his parents, Mr. and Mrs. Randolph Magruder Martin, Sr., of Nacogdoches, Texas, that he had been killed while flying over target near Meuresberg, Germany.

In 1934 Mr. and Mrs. Martin, Sr., moved with their family to Nacogdoches, Texas, where Mr. Martin, Sr., is an executive and

part owner of a large industrial plant, and that was the home of R. M. Martin, Jr., at the time of his death. He was a member of the Episcopal Church.

He is now resting in Germany near Meuresberg, but a memorial has been set up for him in the family lot at Mission Burial Park, San Antonio, Texas.

Genealogy: Lieutenant Randolph Magruder Martin, Jr., was the son of Randolph Magruder Martin and Mayme Mattingly; Grandson of John Randolph Martin and Anna Magruder (Dalton) Martin; Great-grandson of John Burruss Magruder and Hettie Kleinpeter, second great-grandson of William Hezekiah Nathaniel Magruder and Mary Barrett Bangs of Hartford, Conn.; third great-grandson of James Truman Magruder and Elizabeth Ann; fourth great-grandson of Alexander Magruder, III and Elizabeth Howard; Fifth great-grandson of Alexander Magruder, II and Susanna Busey; and Sixth great-grandson of Alexander Magruder, I and his second wife, Elizabeth.

COLONEL WILLIAM ALBERT FULLER

By ELIZABETH SMOOTH FULLER

William Albert Fuller was born February 4, 1903 in Alexandria, Virginia, and died of pneumonia in Shanghai, China, November 10, 1945.

He was educated in the public schools and Columbia Preparatory School of Washington, D. C. He entered West Point Military Academy July 1, 1921, graduated June 10, 1945, and was ordered with the first Task Force to India in March, 1942. He served in the China, Burma, and India Theaters of the War.

He was recommended by General Wedemeyer for the Legion of Merit Medal, but died before it could be conferred, the Chinese Cloud and Banna Medal was conferred by Generalissimo Chiang Kai-Shek, awarded for outstanding performance of duty in India; He received the Chinese Grand Star Honor Medal conferred by the Chinese Commander General.

William Albert Fuller married Dorethea Mebane Reinburg, who survives him, together with three children, Dorethea Mebane Fuller, Elizabeth Fitzhugh Fuller, and William Albert Fuller, Jr., all of whom reside in Santa Fe, New Mexico.

Genealogy: William Albert Fuller was the son of Elizabeth Fitzhugh Smoot and Robert Wright Fuller, Grandson of William Albert Smoot and Eliza-

beth Parrott; great-grandson of Phoebe Cavely Lowe and James Egeaton Smoot; great-great-grandson of James Rector Magruder Lowe and Christiana Arell; great-great-great-grandson of Ann Magruder and Cap. Michael Lowe; great-great-great-great-grandson of Enoch Magruder and Meek Wade; great-great-great-great-great-grandson of James Magruder and Barbara Coombs; great-great-great-great-great-great-grandson of Samuel Magruder and Sarah Beall; and great-great-great-great-great-great-great-grandson of Alexander Magruder and Margaret Braithwaite.

ROY EDWARD BUCHANAN

In Memory of Roy Edward Buchanan, eldest son of Mr. and Mrs. Charles Wilson Buchanan, Bryan, Texas. His mother was Dorothy Magruder and his father Charles Wilson Buchanan, veteran of World War I, who passed away September 29, 1934.

Edward was only a kid of a boy when he joined the Navy, being just seventeen years old. He left home with a wave of his hand, his laughing eyes bright, and a happy smile on his face, now only a memory. In two years he was a sacrifice on the ship Johnston, that went down off Leyte, October 24, 1944. As Radioman he was faithful to his task when the Japs bombed the ship and also six others, all alters for God, Freedom and Liberty, with our boys the human sacrifice for their Country.

No cross marks his resting place. Just "Missing in Action", the saddest words in all the world. So in memory's garden we leave our beloved Edward, just a laughing, smiling kid of a boy, a hero, missing in action for God, Home and Country.

EDWARD WALLACE HIGGINS

Technical Sergeant Edward Wallace Higgins, 425th Bomb Squadron, Army Air Corps, U.S.A., was reported "Missing in Action" in January, 1944. The War Department advised that he was on a plane flight from China to Burma and the plane and crew of 13 are missing. He was stationed in China one year and while there received the good behavior medal.

Edward was born July 5, 1920, and is the son of Walter Muncaster Higgins and Frances Merydith, and grandson of Mrs. Laura Cook Muncaster Higgins. He graduated from Richard Montgomery High School, Rockville, Maryland, in June, 1939.

FRANCES BYRD ALVEY MAGRUDER

Frances Byrd Alvey Magruder, wife of Dr. Egbert Watson Magruder of Norfolk, Virginia, formerly of Richmond, died in a Norfolk Hospital on September 20th, 1944. Mrs. Magruder was the daughter of the late Richard T. and Caroline Bennett Alvey. Funeral services were held in Norfolk with Rev. Jason J. McMillen, pastor of the First Presbyterian Church of Norfolk officiating. Interment and commitment services were held in Hollywood Cemetery, Richmond, Va. Mrs. Magruder is survived by her husband, a former Chieftain of the American Clan Gregor Society, and a host of friends among the Society to whom she had endeared herself.

HELEN WOLFE

Miss Helen Wolfe, daughter of the late Frank C. and Maria Magruder Wolfe, of Pennsylvania and member of an early Washington family, died on May 10, 1946, at the Louise Home, 1500 Massachusetts Ave., Washington, D. C. She had been in failing health after a pneumonia illness. She was a niece of the late Dr. George Lloyd Magruder and of John H. Magruder of Washington, and was descended from the Morgan and Digges families of Maryland, and Ninian Beall, one of the founders of Georgetown.

Active in social, civic, and church affairs, Miss Wolfe was a member of the Colonial Dames of America, the Daughters of the American Revolution, and the American Clan Gregor Society. Among service organizations she also participated in activities of the Ladies of Charity, the American Red Cross and the United Service Organizations.

She is survived by two brothers, W. Lloyd Wolfe of Lebanon, Penn., and John M. Wolfe of Philadelphia, and a sister, Mrs. F. N. Kollock of La Jolla, California.

Miss Wolfe was buried from St. Matthews Cathedral and burial was in Mount Olivet Cemetery, Washington, D. C.

FRANCES BYRD ALVEY MAGRUDER
September 20, 1944

MISS MARY MAGRUDER

From an Article in the *Montgomery County Sentinel*

The Mutual Improvement Association, the oldest woman's club in Maryland met at the Francis Lattie Inn on December 27 with Mrs. William H. Hough as hostess. The club has lost a valuable member in the passing of Mary Magruder, who died in the Montgomery County General Hospital on December 21, 1945.

The following memorial was read at the beginning of the meeting: "Mary Magruder, a valued member of the Association, who was born in Brookeville, Maryland, the temporary residence of her parents, Dr. William E. Magruder, and Margaret Brooke Magruder, August 22nd, 1865, lived the 80 years of her life in Sandy Spring, Maryland. After her graduation from Rockland School she attended the Maryland Normal School, training to be a teacher. The few private pupils she taught at different times doubtless would stress the ability she showed in presenting information, history and mathematics with clearness making a lasting impression, and always with unfailing patience not found in all teachers. Later in life she continued her studies at Columbia, and George Washington Universities.

Up to the last few years of her long life she gathered a fund of information, and with her prodigious memory she was sought by many of her friends for accurate dates and neighborhood history. She had a loving and forgiving disposition, never feeling a slight, and never intentionally hurting anyone with whom she came in contact.

A member of the Society of Friends, and the Sandy Spring Meeting, her practical sermons often addressed especially to the Younger members, were acceptable to all.

Miss Magruder had outlived all of her immediate family except one sister who lived for years in California. Her cousins and friends in the neighborhood took the place of her family during the last years of her life with interest and devotion. She took part in all the charitable and temperance activities wherever possible, as long as she was able."

The Montgomery County General Hospital, in which Miss Magruder died, is built on the site of Miss Magruder's old home, "Hermion". It was the dream of her father, Dr. William Magruder, that a hospital be built in the Sandy Spring Neighborhood—a dream that she realized after his death.

MRS. LAURA TURPIN HUTTON CUMMINGS

and

MISS LAURA LEE CUMMINGS

Laura Turpin Hutton, daughter of Henry Kingsley Hutton and Rebecca Pettitt Turpin, was born January 21, 1850 at Oakland, Adams County, Mississippi. She married Albert Newhall Cummings on November 22, 1870. Mr. Cummings died on October 22nd, 1906 in New Orleans, Louisiana. Mrs. Cummings died in New Orleans, Louisiana, February 11, 1923.

Miss Laura Lee Cummings, daughter of Laura Turpin Hutton and Albert Newhall Cummings, was born in New Orleans, Louisiana, on February 2nd, 1885, and died on September 15, 1945.

Genealogy: Laura Turpin Hutton Cummings was the daughter of Rebecca Pettitt Turpin and Henry Kingsley Hutton; granddaughter of Lavinia Magruder and White Turpin; great-granddaughter of William Magruder and Sarah Greenleaf; great-great-granddaughter of Alexander Magruder and Elizabeth Howard; great-great-great-granddaughter of Alexander Magruder and Susanna Busey; and great-great-great-great-granddaughter of Alexander Magruder the Immigrant.

MRS. SUSAN ELIZABETH KILLAM CHRISTIAN

Susan Elizabeth Killam, daughter of David Thomas Killam and Julia Catherine Magruder, was born in Winfield, Missouri, March 10, 1876, and died several years ago. She married George Milton Christian, on August 1st, 1914, and they had one son. Mrs. Christian served as Deputy Chieftain for Missouri from 1909 through 1919.

Genealogy: Susan Elizabeth Killam was the daughter of Thomas David Killam and Julia Catherine Magruder; grand-daughter of Lloyd Belt Magruder and Nancy Overall; great-granddaughter of Joseph Magruder and Mary Belt; great-great-granddaughter of Joseph Magruder and Mary Jackson; great-great-great-granddaughter of Samuel Magruder and Margaret Jackson; great-great-great-great-granddaughter of Ninian Magruder, Sr., and Elizabeth Brewer; great-great-great-great-great-granddaughter of Samuel Magruder and Sarah Beall; and great-great-great-great-great-great-granddaughter of Alexander Magruder the Immigrant.

HARRY WEEDEN SESSFORD

Harry Weeden Sessford, a Scottish nobleman with the titles of Lord of Sessford and Duke of Roxborough, one of the oldest practicing pharmacists in the District of Columbia, died on September 26, 1945. He never claimed the titles inherited in September, 1928, on the death of his brother, Dr. Joseph S. F. Sessford.

A native of Washington, D. C., he was educated in the local schools. He attended Georgetown Medical School and the National College of Pharmacy, which now is George Washington University, and was graduated with the degree of doctor of pharmacy in 1866. He was a director of the George Washington Alumni Association.

He was a member of the Association of Oldest Inhabitants of the District, past president of the Veterans' Druggist Association of the District; a member of the District Society of Natives and the Military Service Legion of the District and of Harmony Lodge, No. 17, of the Masons. He was also a member of the First Church of Christ Scientist of Boston and the First Church in Washington, D. C.

Active in the old District of Columbia National Guard, Dr. Sessford was on the staff of the old 2nd Battalion, D. C. National Guard, and was commissioned a hospital steward by President Harrison in 1891. He was elected an honorary member of the Old National Fencibles.

Dr. Sessford had been connected with many pharmacies here since 1893. He was employed at Quigley's with Dr. Jesse Rutherford in Tenleytown, called Ford's Pharmacy. He was manager of other pharmacies until he retired in 1941. In 1942 he returned to business because of the war, and until April of this year worked at Temple Pharmacy, 728 F Street, N. E.

Dr. Sessford was the son of the late Joseph Stephenson Sessford, who was treasurer of Ford's Theater at the time of President Lincoln's assassination, and he was once connected with the old National Intelligencer, a publication famous here many years ago. The family came to the District of Columbia from Newcastle, England, in 1802.

Dr. Sessford married Mabel Claire MacGregor and they had one daughter, Claire, who is now Mrs. Kurz, who as a little girl gave generously of her talent to singing and dancing on the programs of the American Clan Gregor Society Gatherings. Dr. Sessford is survived by Mrs. Sessford and Claire.

MARY NICHOLSON MAGRUDER

and

ELIZA NICHOLSON MAGRUDER

By ROSALIE STUART MAGRUDER

These two devoted sisters were not separated many years by death. Eliza died November 15, 1941; Mary died August 3, 1945—never reconciled to the loss of her sister.

They lived all their lives in the house in which they were born, 114 Duke of Gloucester Street, Annapolis, Maryland. For a number of years they conducted, in the Naval Academy grounds, a school for young children of naval officers. They inspired in their pupils a deep and lasting affection and respect; captains and admirals, and wives and daughters of naval officers, came to call on "Miss Mary and Miss Eliza" whenever they were in Annapolis, and sent cards and remembrances from all over the world.

During the latter years of their lives they were devout members of the Roman Catholic Church, attending St. Mary's Church just across the street from their house. As members of the Christ Child Society, of which Eliza was President for some years, they showed their continued interest in the welfare of children; they collected or made useful and appealing gifts and sent quantities of packages to poor children at Christmas time.

Not many months before Mary's death she was sponsor for the U.S.S. Joseph Nicholson, named for her ancestor.

They, in common with their brother Peter, had a deep interest in the history and traditions of Maryland and Annapolis, in which their ancestors played important parts.

Seldom have two people been mourned more sincerely than these two Magruder sisters, and their places cannot be filled.

Genealogy: The Misses Magruder were the daughters of John Read Magruder and Emily Erving Nicholson; grand-daughters of George Lee Magruder and Henrietta Sanford Randall; great-granddaughters of John Read Magruder and Ann H. Addison; great-great-granddaughter of John Read Magruder and Barbara Contee; great-great-great-granddaughters of James Magruder and Barbara Coombs; great-great-great-great-granddaughters of Samuel Magruder and Sarah Beall, and great-great-great-great-great-granddaughters of Alexander Magruder the Immigrant.

DUFFIE WILLIS MACGREGOR
April 12, 1879—May 11, 1945

MRS. DUFFIE WILLIS MCGREGOR

By JUDGE THOMAS HENRY MCGREGOR

Mrs. Duffie Willis McGregor, beloved wife of Judge Thomas Henry McGregor departed this life and went home to be with Jesus and all her loved ones that had preceded her on May 11th, 1945, from Little Rock, Arkansas, where she had made her home with her husband since October 1938. Prior to that time they had made their home in Shreveport and Rayville, Louisiana, the latter being her childhood home and the place where she and her husband first met and were married. She was the daughter of the late John W. Willis, Sr. and Mrs. Rosa B. Willis of Rayville. Her body was taken to Shreveport and interred in Greenwood Cemetery, on the same street with the family home and less than two blocks away.

Besides her husband, she is survived by two sons, Thomas Henry McGregor, Jr., General Counsel for the National Surety Corporation at Memphis, Tennessee and Major Malcolm Parker McGregor, also a lawyer, who holds a responsible position in The War Department at Washington, D. C. She was a devout member of the Baptist Church and wherever she was she always engaged in its activities. Besides her church work she was also active in civic and social affairs. In Rayville she was principally responsible for the organization of The Baptist Missionary Society and The Lambda Kappa Club. She was also President of the Fifth District of the State Federation of Women's Clubs, and was the author of the "Standard of Civic Excellence" which received the commendation and approval of the State Health Board and attracted attention in other states.

In Shreveport she was elected a member of Hypatia, the oldest and most exclusive club of that city, and for many years was an active member of that organization. Before the adoption of the Nineteenth Amendment she was the Secretary of the Shreveport Suffrage Club and took an active part in the campaign for its adoption. In Little Rock she took an active interest in the Second Baptist Church, the Woman's Missionary Society and the Sunday School. She was a member of the Woman's City Club and of the Little Rock Chapter of the Daughters of the American Revolution. The following is an extract from a beautiful tribute to her memory written by the Editor of the *Richland Beacon News*, at Rayville:

"Mrs. McGregor was a leader in church work everywhere she made her home, being a consecrated member of the Baptist Church since early life. She was also foremost in civic work in the communities that were fortunate to claim her citizenship, and in the sacredness of her home she gave of her love and talent to make it a sanctuary for those nearest and dearest to her great heart.

"One more life filled with love and adoration is now a blessed memory, and a truly devoted wife, affectionate mother and sincere friend, who with Christian charity and sincere faithfulness discharged all the duties of life, has reached the journey's end. Her heart went out to all the wretched and unfortunate in this world, and while she made preparation for her own future in the Paradise to come, she also cared for the tomorrow of others, giving generously of her utmost thought and valuable time and helpful sympathy.

"Her family and the communities that have shared her life are poorer to-day because of her leave-taking, but to them is left the blessed memory of her active and generous life."

She is gone but not forgotten. We would not call her back from that land of bliss if we could. There was always a smile on her face and a song in her heart and on her lips. She is now a member of the Heavenly choir joining her voice with the angels and all the saints in glory. We miss her beautiful face and the companionship of her sweet spirit so! Every day our hearts exclaim:

"But O for the touch of a vanished hand
And the sound of a voice that is still!"

WARREN KEECH MAGRUDER

By EDWARD B. PASSANO

Warren Keech Magruder was born February 8, 1877; he died April 15, 1944. On January 11, 1913, he married Mary Dorsey Mitchell. Their only child is Warren A. E. Magruder.

I have been asked to write this sketch of Warren Magruder because I have known him so long and so well. I am his cousin. I am fifteen years his senior. I was named after his father, my mother's youngest brother, so I knew him all his life, as a child, as a lad, but most intimately during his years of maturity when our friendship developed into a companionship.

I golfed with him ; I fished with him ; I played cards with him, and was with him in other pastimes. Warren always played hard, and to win, but I have never known him to be critical of his partner or his opponents in any game. His manner was always pleasant and courteous even under most trying circumstances. I have never known him to take an unfair advantage. He was a good sportsman at all times.

Warren was as tenacious as a bull terrier. He fought hard and to the end, in his play and in his work, but it was always with a smile.

He made his mark in a number of fields. He won the Maryland Championship in tennis both singles and doubles in 1913. He was elected a member of the Executive and of the Ranking Committees of the National Lawn Tennis Association.

When his age slowed him down a bit in tennis he took up golf, and developed from a mediocre golfer to one of the best golfers of the State. He won the Senior Championship in 1939.

He played chess, and I am told, played it well. He was devoted to duck shooting and spent many days during the season in the blind, and usually came home with his quota. He was an ardent surf-fisherman and I have had many a happy day with him on the beach.

These characteristics which were so evident in his play were likewise present in his business relations. Business to him was a game and he played it as he would any other game. As general agent for the Connecticut Mutual Life Insurance Company for fifteen years he was the captain of his team and leader of his agents. He was not a driver of men, but he set a pretty stiff pace for them to follow. He was one of the best general agents of his company. He was elected President of the Baltimore Life Underwriters' Association and was for years an active member of the Research Agencies. This association was made up of representatives of the leading life insurance companies of the country. They met periodically to discuss and develop methods and technique of selling life insurance. The memorial sent to his widow after his death signed by every member of the Association from every part of the country testifies the affection and esteem in which he was held by his associates.

In World War I, he enlisted as a private in Battery A, Maryland Field Artillery in June, 1916. He was commissioned Second Lieu-

tenant December 10, 1918, and discharged from the Service at Camp Zachary Taylor December 12, 1918, with rank of Second Lieutenant (FA) R.

Warren was by nature an extrovert; he liked people. His acquaintanceship was very broad and his friends were numerous. He was a member of the Maryland Club, the Merchant's Club, and the Baltimore Country Club, of which he was a member of the Board of Governors.

In addition to his membership in the American Clan Gregor he was a member of the Maryland Society of Colonial Wars, the Maryland Sons of the American Revolution, of which he was past president, and a member of the Board of the Southern Maryland Society. For many years he was interested in the problems of child welfare and served on the Board of the Henry Watson Childrens' Aid Society.

Warren Magruder was successful in his business career. He came up the hard way. By hard work and straight shooting he established a position in Baltimore not only in the sphere of his business activities but in civic affairs as well as in the field of sports. He was never too busy to take on some other person's problem if he were called upon to do so. He set a high standard of accomplishment in all his activities and made good.

He was the type of man that fought until he was on his knees and continued to fight on his knees until he got back on his feet again.

I recall one instance that was so characteristic of him that I will cite it. He was in the hospital during his last illness. He was interested in straightening out a friend's application for membership in one of the clubs, which had gone awry. He called on me to straighten it out if possible. I took an active interest in the case and was able to accomplish results, and when I reported to him he was really dying in the hospital and his face brightened up with pleasure.

He had one weakness—if you would call it such. He took everything so seriously and put so much into it that at times you might say he took himself too seriously. But even that might be termed a good fault.

Genealogy: Warren Keach Magruder was the son of Edward Boteler Magruder and Annie May Keach; grandson of Thomas Jefferson Magruder and Sarah Peyton Boteler; great-grandson of Edward Magruder and Thersa Barron; great-great-grandson of Haswell Magruder and Charity Beall; great-great-great-grandson of Samuel Magruder and Jane Haswell; great-great-great-grandson of Samuel Magruder, II and Eleanor Wade; great-great-great-great-great-grandson of Samuel Magruder and Sarah Beall; and great-great-great-great-great-great-grandson of Alexander Magruder, the Immigrant.

ISAAC LOBE STRAUS

The Honorable Isaac Lobe Straus, former Attorney General of Maryland, who died at his home in Brooklandville, February 4, 1946, is remembered by many of the members of this Society for his scholarly address on the life and professional career of Caleb Clarke Magruder, First, at the ninth annual gathering in 1917. This address, published in the year book for 1919, is of much historical interest to Clan members and students of Maryland history.

MISS ALICE MAUDE EWELL

Funeral rites were held Thursday, June 26, 1946, St. Paul's Episcopal Church, Haymarket, Va., for Miss Alice Maude Ewell, author and Prince William County historian, who died Tuesday at her home, Edge Hill.

She is survived by one brother, Albert Mortimer Ewell of Canon City, Col.; three sisters, the Misses Mary, Charlotte and Jennie Ewell, of Haymarket.

Miss Ewell was for many years historian of the Eighth Virginia Regiment Chapter, U.D.C., and a charter member of American Clan Gregor Society.

LINE OF DESCENT FROM
ALEXANDER MAGRUDER, COLONEL NINIAN BEALL,
ALEXANDER BEALL, ROBERT BROOKE
AND OTHER COLONIAL OFFICIALS OF MARYLAND
TO HARRIET BUSH HUNT
MEMBER OF AMERICAN CLAN GREGOR SOCIETY

By MRS. JOHN J. HUNT

1. *Alexander Magruder*, descendant of Prince Gregor, son of Alpin, King of Scotland, married as his first wife Margaret Braithwaite, daughter of Captain William Braithwaite, kinsman of Cecilus, Lord Baltimore. Captain Braithwaite was Governor of the Isle of Kent, the earliest seat of the Proprietary Government in Maryland, 1638. He held other offices later and died about 1649.

The son of Alexander and Margaret (Brainthwaite) Magruder was

2. *Samuel Magruder*, born 1654, who in 1685 married Sarah Beall, daughter of Colonel Ninian Beall and his wife Ruth Moore.

Samuel Magruder was a man of power in his community, serving faithfully in various offices. He was Civil and Military Officer, (High Justice and Captain of Militia) for Prince George's Co., 1696; Gentlemen Justice, 1697-1705; member House of Burgesses 1704-7; one of his Majesty's commissioners, 1696; Colonel* in Colonial Militia, Vestryman.

He was assessed annually for 48,000 lbs. of tobacco, the largest tobacco tax of Maryland.

The daughter of Col. Samuel and Sarah (Beall) Magruder, was

3. *Verlinda Magruder*, who in 1712 married John Beall, Gentleman, the son of Alexander Beall, immigrant, born 1649 in Fife County, Scotland, son of Alexander Beall and his wife, Margaret (Ramsey) Beall, of Fife Co., came to America in 1666, going first to Calvert Co., Maryland, and later removing to St. Mary's Co., died in Prince George's Co., will being probated Sept. 5, 1744.

*C. C. Magruder says Samuel Magruder 1st was never a Colonel. Registrar, 1946.

Alexander Beall was a landed proprietor. His name appears in many official papers in Calvert and Prince Georges' Counties. He, with other county officials signed, July 30, 1695, a congratulatory address to King William, felicitating him upon his escape from assassination. This address was headed "Civil Officers and Magistrates of Prince Georges' County." (Md. Arch., Vol. 20, Folio 546.)

Alexander Beall married Elizabeth Coombes, daughter of Enoch Coombes, and his wife Barbara, who came from England to St. Mary's Co., Md., 1664.

John Beall, the son of Alexander and Elizabeth (Coombes) Beall, was born 1688, and died May 1, 1742. He was an extensive land owner and vestryman. He was an executor of the will of Sarah (Beall) Magruder, 1734, mother of his wife Verlinda who, died in 1745. Their son,

4. *Samuel Beall, Jr.*, Colonel, eldest child, was born in 1713; died in Washington Co., 1778. (Will, Liber A, folio 12, Washington Co., 1774 probated 1778.)

4. *Samuel Beall, Jr.*, in 1774, was on committee to carry out the resolves of the American Continental Congress in Frederick Co., in 1775, on Committee of Observation and Delegate to Annapolis from Frederick Co., also member of Association of Freemen, Jan. 1, 1776. Samuel Beall, Jr., was commissioned Colonel, Second Battalion of Militia, Frederick Co., member Council of Safety; Judge of Orphans' Court, Nov. 23, 1765. Samuel Beall, Jr., was one of the twelve Judges at Frederick City who repudiated the Stamp Act, his name appearing on a tablet erected in the Frederick County Court House. "Commemorative of the Courage and devotion to duty of the twelve illustrious Justices of the Frederick County Court 1765, whose names it bears."

On May 23, 1734, Samuel Beall, Jr., married Eleanor Brooke, born March 7, 1718, daughter of Thomas Brooke, Esq., and his wife Lucy (Smith) Brooke, and great-great-grand-daughter of Robert Brooke, Esq., and his first wife Mary (Baker) Brooke, whom he married Feb. 25, 1627, (daughter of Thomas Baker, Esq., of "Battle", County Sussex, England, descendant of John Baker who was granted Arms by Edward 3rd, 1327, and his wife Mary, daughter of Sir Thomas Engham, Knight, of Goodneston, in Kent.)

Robert Brooke was the son of Thomas Brooke, born at Whitchurch, Co. Hampshire, 1561, graduate of Oxford, B.A., 1584; member Parliament from Whitchurch, 1604-1611. He was son of Richard Brooke, a wealthy banker, who in 1552, married Elizabeth Twyne, a descendant of Sir Bryan Twyne, who bore the Arms of the Twyne family.

The wife of Thomas Brooke was Susan Forster, daughter of Thomas Forster, Knight.

The Forsters were a branch of the ancient family of Etherstone, County Durham and Northumberland, grandsons of Alexander Cumyn, Earl of Buchan, descendants of Saire de Quincey, Earl of Winchester, Magna Charta Baron, and King David of Scotland.

Robert Brooke, "Lordly Councillor and honored scion of titled English houses," emigrated to America and arrived in Maryland 30th June, 1650, in his own ship, with his second wife Mary, ten children and twenty-eight servants. He settled at De La Brooke Manor on the Patuxent river, Charles Co.

He and his sons Baker and Thomas took the oath of fidelity to the Proprietary, July 22, 1650. He was acting Governor, member of the Council, commander of Charles County until 1654.

"Although Robert Brooke lived only five years after coming to Maryland, he left a lasting impression upon the history of his day."

He died 20th July, 1655.

The eldest son of Robert and Mary (Baker) Brooke, his first wife, was Baker Brooke, who married Ann Calvert, daughter of Governor Leonard Calvert and grand-daughter of the first Lord Baltimore.

Their second son was Major Thomas Brooke (through whom the line of descent continues), who became prominently identified with the official and military life of Calvert County. He died in 1676, having married Eleanor Hatton, "she being a lady of high social position", born in England in 1642, daughter of Richard and Margaret Hatton and niece of Thomas Hatton, the distinguished Secretary of the Province.

As the widow of Major Brooke, she married Col. Henry Darnell, of Portland Manor, brother-in-law of Lord Baltimore.

"Like other families of note and rank which came into the Province of Maryland, and helped to mold its history, the Hattons for generations married and inter-married with the best blood of the land, and no name was more distinguished for patriotism, fidelity, and stanch loyalty, than that borne by the Hatton's of England and Maryland."

Continuing with the line of descent through the Brooke family, the son of Major Thomas and Eleanor (Hatton) Brooke was

Colonel Thomas Brooke, born 1659; married Anne
He was Colonel of Militia, member of the Council 1692-1701, and 1715-1724; Judge of the High Court of Admiralty, 1694; Deputy Secretary of Maryland, 1695; Acting Governor; President of the Council, 1720. This distinguished official practically filled every office in the gift of the King, Queen and the Royal Governor.

The son of Colonel Thomas and Anne Brooke was

Thomas Brooke, Esq., of "Brookfield", Prince Georges' County. (Prince George was formed from Calvert, 1695,) was born in 1683. He was a member of the Maryland Assembly, 1713; High Sheriff, 1731-1734. He married, May 9, 1705, Lucy Smith, daughter of Colonel Walter Smith and his wife, Rachel (Hall) Smith.

Colonel Walter Smith was born in 1655, the son of Richard Smith and his wife Eleanor.

Richard Smith came to Maryland in 1649 and settled on St. Leonards' Creek, Calvert County. He was a lawyer and his name frequently appears in the records of the Provincial Court. He was commissioned Attorney General of the Province 1657, holding office until 1660, and was a member of the Assembly from 1660 to 1667. He was a landed proprietor, owner of "Hallscroft," Calvert County, and other estates.

Walter Smith, Colonel, son of Richard and Eleanor Smith, as mentioned above, was a member of the Assembly for Calvert Co., 1696 to 1704, and 1708 to 1711, and made Presiding Justice of Calvert County Court, May 10, 1699; member of the Quorum, 1696-1697.

He was Captain 1689, Major 1695, and Colonel 1706, Calvert County Militia.

He was vestryman of All Saints Parish, Calvert Co., from 1696 until his death in 1711.

His wife Rachel, whom he married in 1686 was the daughter of Richard Hall, and his wife Elizabeth.

Richard Hall, born in England, was an early settler on the Octarara River in Maryland, and is believed to have patented a tract of land called "Mt. Welcome" in what is now Cecil County, in 1640. His dwelling house was built of brick brought from England and landed from scows at the mouth of the Octarara.

Richard Hall was Burgess from Calvert County, 1666-70, to 1674-85. He was commissioned for laying out Ports and Towns in Calvert Co. A record says 'Mr. Richard Hall, sent to Upper House, 1678.'

It was with Richard Hall that our ancestor Ninian Beall, served five years, this servitude being imposed upon him as a prisoner of war. Liber 2, folio 195, Maryland Land Office has the following record, 16th Jan., 1667:

"Then came Ninian Beall of Calvert Co., Planter, and proved right to fifty acres of land for his time of service performed with Richard Hall, of same county."

"This servitude which came to Ninian Beall, through the fortunes of war, *was an honor*. The principle for which he fought finally triumphed in the overthrow of Cromwell. His servitude was a halo of martyrdom for a principle which was honorable. Although he had many chances of escape from servitude after reaching Maryland, the instincts of a gentleman and a soldier promoted him to not only honourably and gracefully submit to the fortunes of war, but at the same time by so doing, to gain the respect and confidence of the people of Maryland to such a degree that they showered continuous honors upon him to the day of his death."

The wife of Richard Hall was Elizabeth Wingfield. In 1686, their daughter, Rachel Hall married Colonel Walter Smith. She died Oct. 28, 1730. Their daughter, Lucy Smith, married Thomas Brooke, Esq., and as previously mentioned, their daughter Eleanor Brooke married Colonel Samuel Beall, Jr., the line of descent continuing through their son,

5. *Daniel Beall*, born in Maryland 1752. He enlisted, 1776, in the 4th Va., Infantry, of which Regiment his Brother Isaac Beall, was

Captain and later Major. Daniel Beall married Martha Peyton, of Virginia, descendant of Major Robert Peyton, son of Thomas and Elizabeth (Yelverton) Peyton, of Rougham, County Norfolk, England.

Major Robert Peyton, scion of an ancient family, came from Norfolk Co., England, to Gloucester Co., Virginia, ante 1679. He named his estate "Isleham", after the Peyton estate in England. He was Major of Gloucester County troops, 1680.

With the tide of immigration after the close of the Revolutionary War, Daniel Beall and his wife Martha (Peyton) Beall, removed with their family to the state of Georgia and settled in the new county of Franklin. The name of Daniel Beall, Esq., is found on many official records in the Georgia Archives. The daughter of Daniel and Martha (Peyton) Beall,

6. *Clarissa Beall*, born in Virginia 1783, was married in Franklin Co., Ga., 1798, to Dudley Jones, son of Russell Jones, Revolutionary soldier from North Carolina, and his wife Sarah, who settled after the Revolution in Franklin County.

Russell Jones, a Lieutenant in the Revolutionary War was Colonel commanding Franklin Co. Militia, 1793. He was member Georgia House of Representatives, 1793, and of the Senate, 1796.

Dudley Jones was born in North Carolina, 1771, and died in Franklin Co., Georgia, 1823. Like his father, he held various offices in his county and state, having been State Senator, 1802 to 1806; Representative 1799, and Justice 1807. (Georgia Archives.)

The daughter of Dudley and Clarissa (Beall) Jones,

7. *Harriet Beall Jones*, was born in Franklin County, Ga., Oct. 1, 1819.

On Dec. 13, 1835, she was married to William Floyd Bush, son of William Bush and his wife, Joice King.

William Bush was born in Virginia July 22, 1786, the son of Daniel Thomas Bush, Revolutionary soldier, and his wife Elizabeth (Freeman) Bush, born in Virginia 1755, who settled in Franklin Co., Ga., after the Revolutionary War.

William Bush, on December 25, 1806, in Franklin County, Ga., married Joice King, who was born in Halifax County, Virginia,

October 9, 1791, the daughter of Captain Edmund King, and his wife Elizabeth Woodson (Thomas) King.

Edmund King was vestryman, Halifax Co., Va., Gentleman Justice, and served as Captain, commanding a company of Va. Militia, War of the Revolution. He was also a patriot who furnished material aid.

His wife was Elizabeth Woodson Thomas of Virginia, daughter of William Thomas, vestryman of Halifax Co., Justice and Captain of Militia 1767-1770, and his wife Mary Woodson.

About 1793, Capt. Edmund King with his family, removed to Franklin County, Georgia, where he died in 1871. In the year 1846, William Floyd Bush and his wife, Harriet Beall (Jones) Bush, removed to the State of Alabama, Calhoun County, where he owned a large plantation and many slaves.

During the War Between the States, he served as Captain of the Home Guards, and completely out-fitted a company which was commanded by his son, Captain Thomas Bush.

Captain Bush was Representative, State of Ala., 1849. He died in Calhoun Co., 1898.

The eldest child of Captain William Floyd Bush and his wife, Harriet Beall (Jones) Bush, was

8. *William Dudley Bush*, born Oct. 21, 1836, Franklin Co., Georgia, removed with his parents to Calhoun Co., Alabama, 1846, educated at the University of Louisiana; served as sergeant, 51st Regiment, Ala. Cavalry, War Between the States.

He was married, Sept. 12, 1865, to Elizabeth Maria Aderhold, who was born in Jacksonville, Ala., Sept. 24, 1843, daughter of Jacob Israel Aderhold and his wife, Phoebe Catherine Ann (Jones) Aderhold whose parents were pioneers, from the State of North Carolina, who emigrated to and settled the town of Jacksonville, Calhoun Co., Alabama.

Elizabeth Maria (Aderhold) Bush was the great-grand-daughter of Frederick William Aderhold who served in the American Revolution from Yorktown, Pennsylvania, and later settled in Lincoln County, North Carolina.

The daughter of William Dudley and Elizabeth (Aderhold) Bush,

9. *Harriet Ivone Bush*, born in Calhoun County, Alabama, married in Atlanta, Georgia, December 23, 1902, John James Hunt, Jr., son of Judge John J. Hunt and his wife, Julia Mather (Morrow) Hunt. Their two children are

10. *Harriet Ivone Hunt*, born in Atlanta, Ga. married in Atlanta, Nov. 11, 1925, Robert Watson Roane, son of Marvin Pearce Roane and his wife Frances (Shirley) Roane.

Their children are:

Margaret Elizabeth Roane, born 1-19-1927.

Harriet Anne Roane, born 1-11-1930.

Robert Watson Roane, Jr., born 11-6-1932.

10. *Margaret Mather Hunt*, born in Atlanta, Ga., married in Atlanta, June 20, 1931, James King Rankin, son of Vance Olney Rankin and his wife, Johnney (King) Rankin.

Their children are:

Margaret Hunt Rankin, born 8-1-1935.

Harriet Susannah Rankin, born 5-1-1939.

James King Rankin, Jr., born 9-3-1942.

This is also the line of descent of Ida May Bush Meador, (Mrs. A. D. Meador) and Ada Cordelia Bush Truss, (Mrs. Ada Hargrove Truss,) both members of Clan Gregor Society, daughters of William Dudley and Elizabeth (Aderhold) Bush.

CHILDREN OF VERLINDA MAGRUDER AND JOHN BEALL

	Born	Died
*Samuel Beall, Jr.....	1713.....	1778
Josiah Beall.....	1715.....	—
Sarah Beall.....	1717.....	—
Rebecca Beall.....	1719.....	—
Basil Beall.....	1721.....	1753
Lucy Beall.....	1723.....	1799
John Beall.....	1728.....	1800
Hannah Beall.....	1729.....	—
Verlinda Beall.....	1731.....	—
Clement Beall.....	1734.....	—

*Samuel Beall, Jr., married Eleanor Brooke (born 1715 died 1785) daughter of Thomas Brooke and Lucy Smith.

EXTRACTS FROM THE WILL OF JOHN BEALL,
1688-1742

Upper Marlboro, Prince George's Co., Maryland
Will Book TT (1685-1769)

No. I, P. 340

BEALL, JOHN. Apr. 7, 1742. P. May 18, 1742

John Beall, of Prince George's County, Maryland, Wills to wife, Verlender one-third of his personal estate after debts are paid ; also dwelling plantation, being part of tract of land called "Loanhead", ab. 110 acres ; also "my water grist mill," which is on tract called New Dumbries on Eastern Branch of Potomac River ; also "one-third of all the rest of my land during her life, except that willed to son Samuel, and that is to be sold for payment of debts."

To eldest son, Samuel, a tract called "Charles and William," also 139 acres called "the Benjamin."

To son Josiah, 5 shillings, having provided for him before.

To daughter, Sarah, wife of James Offutt, part of tract of land called "New Dumbries."

To son Basil, tract called "Industry," ab. 163 acres, also part of the of the tract of land called "Poplar Thickett," near the river Monoquast, ab. 100 acres.

Further I desire and my will is that the remaining part of the tract of land called "Poplar Thickett" being 370 acres of the tract of land lying near Monocasy called the "Three Friends' Delight" containing 100 acres ; and my part of a tract of land called "Dispute" lying near the Branch called Captain John, and containing 223 acres (to be made over and conveyed by my brother, William Beall, or his heirs, and the heirs of Charles Beall, late of Prince George's Co., deceased) be all sold by my executrix, and the money and produce to be applied to the paying of my debts.

To my two youngest sons, John and Clement, all the lands belonging to me (and not given or devised before) of the tract called "New Dumbries," equally divided but so that the youngest son, Clement, have the part with the grist mill after the decease of his mother.

To John and Clement also "all the land coming to me" of tract called "Chittaur's Addition" and of the Tract "Black Esk" (Oak or Ash??) and to them after the decease of their mother the home plantation called "Loanhead" 110 acres.

To my seven youngest children :

Rebecca, wife of Nathan Magruder ; Basil, Lucy, John, Hanna, Verlender, Clement, all under eighteen years of age ; "all the legacy that shall be given, bequeathed and devised me by my father, Alexander Beall."

Appoints "beloved wife" Verlender, Executrix, to be assisted by sons Samuel and Josiah or any ones she shall see fit to make choice of.

(Signed) JOHN BEALL.

Witnesses.

JAMES PEARCE
JOHN BROWN
JOHN JOHNSON

EXTRACTS FROM WILL OF ALEXANDER BEALL
FATHER OF JOHN BEALL

Upper Marlboro, Prince George's Co., Maryland
Jan. 16, 1743, P. Sept. 5, 1744.

No. 1, P. 361

Will Book TT (1685-1769)

BEALL, ALEXANDER

Alexander Beall of Prince George's County, Maryland, Wills to his brother, Robert Beall, all of his wearing apparel.

To Lingon Willson's wife, Mary, "my share and Harnise."

To negro woman, Ann, her freedom.

To son William, his dwelling plantation, being part of two tracts called "Neighborhood" and "Largo," which "lyeth on the South side of the south-west Branch of the Patuxen."

To son Ninian, the other part of "Largoe" on the north side of the southwest Branch of the Patuxen, commonly called "Menellas."

All the remaining part of his estate to be equally divided into five parts One part to his son William ; One part to his son-in-law, John Jackson ; One part to the children of his deceased son, John, (that is nominated in his Will for the division of the remains of his personal estate), to be equally divided between them. One part to the children of his deceased son, James, that are now living.

Appoints son, Ninian Beall, son-in-law, John Jackson, executors.

(Signed) ALEXANDER BEALL.

his	}	Witnesses.
John X Curry		
mark		
Joseph Beall		
Meredith Davis		

Authority for the above article :

American Clan Gregor Year Book, 1929, P. 89.

"Genealogy of the Beall Families" by Lt. Col. Fielder M. M. Beall.

MAGRUDER LINE FROM ALEXANDER BEALL AND ELIZABETH COOMBS

Through their Sons, JOHN and WILLIAM BEALL
Who Married Respectively, VERLINDA and SARAH MAGRUDER

Many members of the American Clan Gregor Society are descended from John Beall and Verlinda Magruder, and his brother William Beall and Sarah Magruder.

John and William Beall were the sons of Alexander Beall and his wife Elizabeth Coombs, and the grandsons of Alexander Beall and Margaret Ramsey of Fife County, Scotland. Verlinda Magruder the wife of John Beall, was the daughter of Samuel Magruder and Sarah Beall ; Sarah Magruder the wife of William Beall, was the daughter of Ninian Magruder, Sr., and his wife Elizabeth Brewer.

Alexander Beall ; b. 1649 ; d. 1744 ; married Elizabeth Coombs ; d. 1743 ; daughter of Enoch Coombs and Barbara.

ISSUE:

- A. Ruth Beall; b. 1686; m. John Jackson. They had issue.
- B. Ninian Beall; b. 1687; d. after 1743; m. Elizabeth Gordon. Had issue.
- C. John Beall; b. 1688; d. 1742; m. 1712; m. Verlinda Magruder; b. 1690; dau. of Samuel Magruder and Sarah Beall. They had issue.
- D. James Beall; b. 1690; d. 1734; m. Name of wife unknown, but had issue.
- E. Mary Beall; b. 1694; m. Ligan Wilson.
- F. William Beall; b. 1700; d. 1769; m. Sarah Magruder; b. 1713. Daughter of Ninian Magruder, Sr., and Elizabeth Brewer. They had issue.

ISSUE OF THE TWO MAGRUDER MARRIAGES OF THE SONS OF ALEXANDER BEALL

- C. John Beall, b. 1688; d. 1742; m. 1712 Verlinda Magruder, b. 1690; d. 1745. Will probated in P. G. Co., Md. 1742. Will probated in P. G. Co., Md., 1745.

ISSUE:

- 1. Samuel Beall, Jr., b. 1713; d. 1778; m. 1734, Eleanor Brooke, b. 1718, dau. of Thomas Brooke and Lucy Smith. Had issue. Will probated in Washington Co., Md., 1778.
- 2. Josiah Beall, b. 1715; d. 1805; m. Millicent Bradley, dau. of Robert Bradley and Ann Fendall. Issue. Will probated at Cumberland, Md., 1805.
- 3. Sarah Beall, b. 1717; m. James Offutt.
- 4. Rebecca Beall, b. 1719; m. Nathan Magruder, b. 1718; son of John Magruder, b. 1694. Had issue.
- 5. Basil Beall, b. 1721; d. 1753; m. Lucy, who m. 2nd, John Orme. Will probated in Frederick Co., Md., 1753.
- 6. Lucy Beall, b. 1723; d. 1799. Will probated in Cumberland, Md., 1799.
- 7. John Beall of John, b. 1726; d. 1700; m. Mary Dent, b. 1731; dau. of Peter Dent, b. 1693; and his wife Mary Brooke, dau. of Thomas Brooke. Had issue. m. 1750. Will probated in P. G. Co., Md., 1800.
- 8. Hannah Beall, b. 1729.
- 9. Verlinda Beall, b. 1731; m. 1764, her nephew, Thomas Beall, b. 1744; son of Samuel Beall, Jr.
- 10. Clement Beall, b. 1734; d. interstate at Monocacy, Md.

F. William Beall, b. 1700; d. 1769; m. Sarah Magruder, b. 1713.

ISSUE:

1. William Beall of William, b. 1733.
2. Sarah Beall, b. 1735; d. 1805; m. Zachariah Magruder, son of Samuel Magruder, Sr. Had Issue.
3. Ninian Magruder Beall, b. 1737; d. 1759; m. Eleanor Magruder, b. 1732; dau. of John Magruder, son of Ninian. Will probated in Frederick Co., Md., in 1759.
4. Mordecai Beall, b. 1742; d. 1777; m. Elizabeth Beall, b. 1743; dau. of Nathaniel Beall, b. 1757. Had Issue.
5. Ruth Beall, b. 1741; m. Ogle.
6. Zachariah Beall, b. 1743; m. Rebecca Tyson. Had Issue.
7. Elizabeth Beall, b. 1745.
8. Phillip Beall, b. 1747.
9. James Magruder Beall, b. 1749; d. 1834 in Berkley Co., W. Va.; m. Margaret Had issue.
10. Zepheniah Beall, b. 1753; d. 1809; m. Ann Beall, b. 1756; d. 1820. Had Issue.

Children, marriages, and dates taken from "The Beall and Bell Families" by Lieut.-Colonel Fielder M. M. Beall, U. S. A. from the following pages:

1. pp. 130, 131, 132, 141, 143, 144.
2. pp. 141, 177, 178, 179, 195, 201, 202, 205.
3. pp. 144, 145, 147, 148.

AULD-MacGREGOR

By LULU GRAY AULD

According to tradition, a MacGregor married an Auld and took the name of Auld when that of MacGregor was proscribed, but kept his arms.

In a letter (1938) from Sir Malcolm MacGregor, hereditary Chief of Clan MacGregor, he subscribes to the same theory supporting this tradition. Burke's General Armory ascribes the MacGregor arms to the family of Auld as follows: "Argent on a mount vert, a tree pierced through in bend by a sword proper, upon the point a crown. Crest: A lion's head erased." Motto: "E'en do bait spair nocht." Another Motto: "S'Rioghail mo dhream." Slogan: "Ard Choille."

In answer to a letter of inquiry for further information on the MacGregor-Auld arms, Longman and Strongitharm, London, Eng., (engravers to his Majesty, the King) state that the fact that the MacGregor arms are ascribed by Burke to the family of Auld would appear to indicate they were a cadet branch of Clan MacGregor.

GENEALOGY:

I. James¹ Auld, of St. Michael's River, Talbot Co., Md. b. in Scotland 1665, member of Clan MacGregor and used the MacGregor arms; d. in Talbot Co., Md., 1721 (See Will). Emigrated to Md. at the age of nineteen or twenty. In 1685 possessed land in Talbot Co., Md., jointly with Edward Elliott whose daughter, Sarah, he married (Land Rec., Md. Hist. Soc.). Edward Elliott donated the land for the Parish Church around which the town of St. Michaels (Tal. Co., Md.) grew. "Sharon", in St. Michaels, was an Auld-Elliott home for many generations. Sarah, widow of James Auld, married secondly, William Lambodin.

Issue of James Auld and Sarah Elliott: James, *John*, Sarah, Margaret, and *Elizabeth* who married John Lowe, Jr. of Grafton Manor, Talbot Co., Md. Both John and Elizabeth Auld are ancestors of this writer (Lulu Gray Auld) through intermarriage of their descendants. (See Lowe Genealogy in Amer. Clan Gregor Soc. Year Book—1941).

II. *John*² Auld, b. in Tal. Co., Md., Jan. 9, 1702; d. July 22, 1766, Churchwarden of St. Michaels Parish, inherited "Newport-Glasgow" which became a part of "Martingham Enlarged" when his daughter, Mary, married William Hambleton, son of William Hambleton and Sarah Watkins, daughter of John Watkins, II, and Alice Lloyd, daughter of Col. Edward Lloyd who married, as his second wife, Frances, widow of John Watkins, I. (Relationship involved: Edward Lloyd's stepson, John Watkins, II, became his son-in-law).

John² Auld m. Mary Sherwood, b. in Tal. Co., Md., May 25, 1704; d. Sept. 30, 1795, daughter of Col. Daniel Sherwood, Planter, High Sheriff of Tal. Co., Attorney-at-law, Member of Assembly, Justice of the Quorum, Deputy Collector of Port of Oxford, son of Major Hugh Sherwood (b. in Eng. 1632, d. at "Sherwood Forest", Tal. Co., Md., 1710), immigrant to Md. 1667; "Protestant Inhabitant", Planter, Vestryman, Member of Assembly, Officer of Militia, Justice and Commissioner of County Court).

Issue of John² Auld and Mary Sherwood: James, John, Daniel, *Edward*, Philemon, Hugh b. May 23, 1745; d. Dec. 7, 1813, m. Frances Harrison, descendant of Robert Harrison and Alice Oliver, of Tal. Co., Md.; Lieut. in War of Revolution (re-interred in Arlington National Cemetery, his grave bearing D. A. R. marker); Elizabeth m. John Hambleton; Sarah m. Denton Carroll; Mary m. William Hambleton; (See above).

Issue of James Auld and Rosannah Piper; James, Anne, John, Rosannah (mentioned above), Michael, Mary, and Elizabeth. This writer has copy of an interesting letter written one hundred years ago (dated Dec. 31, 1845) by Henry William Harrington (descendant of General Henry William Harrington and Rosannah Auld) to his cousin, Henry H. Goldsborough, of Easton, Tal. Co., Md.

John² Auld's sons, John and Daniel, members of Troop of Horse, Capt. William Webb Haddaway's Co., Col. Mil., 1744-'48 (Md. Hist. Mag.), and his sons, Edward, Philemon, and Lieut. Hugh Auld (mentioned above) served in Revolutionary War. His eldest son, James Auld, married Rosannah Piper Goldsborough, daughter of Rev. Michael Piper, an Episcopal Clergyman, and widow of Howes Goldsborough, son of Robert and Elizabeth Greenbury Goldsborough. In 1765 James Auld removed to Halifax County, North Carolina, where one of his daughters, Rosannah Auld, married Gen. Henry William Harrington who rendered distinguished service under General Green in the Revolution. (See Southern Hist. Asso.)

Rosannah Piper (Goldsborough) Auld, through her daughter by her first marriage, Caroline Goldsborough (who married her cousin, John Goldsborough, son of John and Ann Turbutt Goldsborough) became the grandmother of John, Hawes, Robert, and Elizabeth (Twins born April 1, 1775), Matthew and Samuel (Twins) Charles and Horatio Goldsborough.

III. *Edward² Auld*, b. in Tal. Co., Md., 1734; d. 1777, said to have been slain in Revolution (no documentary evidence has been found); m. Nov. 17, 1757, Sarah Haddaway, daughter of Capt. William Webb Haddaway (1711-1786), Captain of Troop of Horse, Md. Col. Mil.; Vestryman and Patriot (took the Oath of Fidelity, being too old for active military service in Revolution). His son, Col. William Webb Haddaway, Jr., served in Revolution), and his wife, Frances Harrison, daughter of John Harrison and Mary Dawson, of "Lostock", Tal. Co., Md.

Issue of *Edward² Auld* and Sarah Haddaway: *Thomas⁴* (A Revolutionary soldier of whom further), Retilda, Elizabeth, b. Feb. 21, 1765, m. Capt. Robert

Dodson; Hugh, b. July 20, 1767; d. Nov. 3, 1820, m. Zipporah Willson; Lieut. Colonel, 26th Md. Mil. War of 1812; defended town of St. Michaels when attacked by British (Tilgham's Hist. of Tal. Co.); Sarah, b. Jan. 25, 1771; m. James Ball, Jan. 22, 1796; Frances (or Fanny), b. Jan. 6, 1774, m. Impey Dawson (son of Ralph and brother of Nicholas), Dec 29, 1795; Capt. Edward Auld, of Easton Point, b. Dec. 26, 1777, m. Mrs. Mary Caulk.

IV. *Thomas*⁴ Auld b. August 24, 1758; d. before July 4, 1798; Sergeant in Bayside Co., Md. Mil. Revo. War, his cousin, George Impey Dawson, Captain; m. his cousin, Elizabeth Dawson, b. 1761; d. June 7, 1825, daughter of John Lowe, of Grafton Manor, Tal. Co., Md. Elizabeth, widow of Thomas Auld, m. (2) Rev. William Ryder, July 4, 1798.

Issue of *Thomas*⁴ Auld and Elizabeth Dawson: Retilda, b. April 21, 1786; Edward, of whom further and Sarah.

V. *Edward*⁵ Auld, b. in St. Michaels, Tal. Co., Md., March 31, 1789, Sergeant in Md. Mil., war of 1812. After the war, he traveled abroad many years and became an accomplished linguist. About 1828 or '30, he came to Virginia where he died Oct. 25, 1861; m. Dec. 25, 1831, Harriet Elizabeth Watkins, b. Feb. 15, 1805; d. Nov. 10, 1871, daughter of William Watkins and Martha Bowe, both of Hanover Co., Va., and both children of soldiers of War of Revolution, Martha Bowe being also a descendant of two of the Huguenot Founders of Manakin, Virginia; Cornelius Dabney and Rev. Peter Fontaine, B. A.

Issue of *Edward*⁵ Auld and Harriet Elizabeth Watkins: Oscar, b. Nov. 12, 1833, d. young; William Watkins, b. Sept. 24, 1835, d. Dec. 31, 1877; m. July 21, 1856, Elizabeth Ellen Hazelgrove; *Thomas* Jefferson, b. July 4, 1838, of whom further; Joseph Henry, b. June 4, 1841, unmarried; Robert James, b. Jan. 6, 1845, d. young.

VI. *Thomas*⁶ *Jefferson Auld*, b. in Richmond, Va., July 4, 1838; d. in Danville, Va., Jan. 23, 1914. Served in Confederate Army, War Between the States, 1861-65. A retiring man of broad culture, he was a student of architecture, and besides his books, loved ships and birds and trees. He was an authority on the trees of Virginia. He married Nov. 12, 1863, Annie Eliza Lyons Hazelgrove, b. in Hanover Co., Va., Feb. 21, 1842; d. in Danville, Va., Feb. 15, 1922, daughter of William Hazelgrove and Ann Sims Oliver, both of Hanover Co., Va. On her paternal side, Annie E. L. Hazelgrove was of Huguenot ancestry through descent from Thomas and Elizabeth Perrin, living on Sarah's Creek, Gloucester Point, Va., in 1685. In full view of Yorktown still stands the old Perrin mansion, a brick structure in good state of preservation. An interesting item in Perrin genealogy is the marriage of Susannah Perrin Holden, widow, and Col. Samuel Washington, brother of Gen. George Washington. Issue: a son, John Perrin Washington.

Annie E. L. Hazelgrove was also a lineal descendant of Col. Robert Beverley, Jr., one of Gov. Alexander Spotswood's "Knights of the Golden Horseshoe",

and of Col. William Byrd, I, of Virginia, who married Mary Horsmanden, a lady of ancient and distinguished lineage, embracing royal lines.

In the American Clan Gregor Society Year Book, 1926-27, pages 28-32, Miss Juliet Hite Gallaher gives the descent of Alpin, King of the Scots, from Adam and Eve. Mary Horsmanden, wife of Col. William Byrd I, being a descendant of King Alpin, Miss Gallaher (a good friend of this writer) has carried this lady's lineage back to its ancient origin, giving her descent from Alpin's eldest son and heir, Kenneth, King of Scotland (d. 854 A.D.), brother of Gregor, Founder of Clan Alpin, or Clan MacGregor, as it was afterwards called, thus conferring upon all of Mary Horsmanden Byrd's descendants eligibility for membership in the American Clan Gregor Society.

Lack of space precludes publishing Mary Horsmanden Byrd's ancient line in this number of the year Book, so only Annie E. L. Hazelgrove's direct descent from her is given as follows: Col. William Byrd I, of Virginia, m. Mary Horsmanden; Ursula Byrd, m. Col. Robert Beverley, Jr., "Knight of the Golden Horshoe"; Ursula Beverley, m. John Dudley; Mary Thompson Dudley, m. William Hazelgrove; John Hazelgrove (Sergeant in War of Revo.), m. Ann Timberlake; Josiah Hazelgrove, m. Mildred Tyler; William Hazelgrove, m. Ann Sims Oliver; Annie Eliza Lyons Hazelgrove, m. Thomas Jefferson Auld.

The last named couple being the parents of Lulu Gray Auld and Mrs. Adrian Otis Arvin (Margaret Temple Auld), members of American Clan Gregor Society.

SPEAKING OF PETER H. MAGRUDER

By MARILYN TRACY

Have you ever cornered an old Annapolitan and asked for a tale or two? Someone who was born and raised in the old city and has lived through a fairly long span of its history? If you haven't, you've missed something interesting and worthwhile.

Peter H. Magruder, for instance, would be a marvelous one to choose. He hasn't traveled extensively, in fact he has seldom left Annapolis, but that hasn't been necessary. Annapolis, his hometown, has provided abundant excitement for him. Here, interesting persons and events have sought Peter Magruder, a man of personality and initiative, he hasn't had to seek them.

Peter H. Magruder is the son of the late Emily R. Magruder, the civil war mayor of Annapolis. He has never married and gives as his reason that no one ever proposed to him. He said he always understood that the woman did the proposing.

A direct descent of Francis Scott Key and Joseph H. Nicholson, who selected the music for the lyrics of the National Anthem he has in his possession a photostatic copy of the original revision of the "Star Spangled Banner." The anthem had first been written on an envelope. He sleeps in the room where this original manuscript reposed, unknown, for 47 years. It had been placed in a desk in 1817 in the Nicholson House where it remained until 1845. The desk was then moved to his present home, 114 Duke of Gloucester Street, and the Manuscript was not discovered until 1892 when the legatee took the desk to Baltimore and went through its contents.

In the same room he once kept an historic piece of jade captured by a Marine officer in the siege of Peking. The officer asked Mr. Magruder to place the beautiful piece between two mattresses and save it for him. Later the Chinese government requested the United States to return the priceless piece of jade. It was returned, and afterwards proved to be the great seal of China.

During his 25 years as secretary of the Naval Academy he met many famous men and today continues his acquaintance with celebrities who are naval officers of World War II. Among history's il-

lustrious figures whom he has known he cherishes the memories of chats with Premier Clemenceau, Admiral Beatty of the British Navy, The Duke of Windsor, then Prince of Wales, Cardinal Merceil of Belgium, Queen Mary and Princess Ileana of Roumania.

He had the honor of dining with Mark Twain when the humorist lectured in Annapolis. On that occasion Twain related two ghost stories which Mr. Magruder tells today as his favorites. He met and dined with Marian Crawford and Sinclair Lewis.

His knowledge and appreciation of the Naval Academy and of the city of Annapolis he put to use in seven articles written for the Naval Institute which include "Old Annapolis," "Old Naval Academy," and others on Navy ships and Annapolis homes.

One night many years ago, when airplanes were first introduced to the Naval Academy, Peter Magruder and a Lieutenant Ellyson took a moonlight ride in a Curtis plane. Lieutenant Ellyson wrote to Mr. Curtis about it and soon afterward an answer came stating that they had made the first moonlight flight. A few weeks later they received a picture of the "First Moonlight Flight" that Mr. Curtis had had painted for them.

Peter Magruder has served as Commodore of the Annapolis Yacht Club five times, and has been a member of the club for years. At one time he became an ardent horseman but soon reverted to his lifelong interest, yachts. He is a member of the Naval Academy Officer's Mess and the Annapolis Club, and is vice-president of the Committee for Restoration of Colonial Annapolis. He is also director of the Anne Arundel County Public Library, and director of the Annapolis Banking and Trust Company, and the Annapolis Savings Institute. Peter H. Magruder is a Member of the American Clan Gregor Society.

Peter Magruder's life has been crammed with extraordinary interest and incidents, but the telling of it should rightfully be done by Mr. Magruder in his own sparkling and inimitable style.

MAGRUDER

This county, presumably Montgomery, was settled by a colony of Scotch refugees, adherants of the House of Stuart, who had taken refuge in this Province.

The first court of Montgomery County was held at the house of Leonard Davis (the old Hungerford Tavern) now Miss Mary Russells residence in Rockville on May 20th, 1777. Among those present were Samuel Wade Magruder, Justice Brooke Beall as Clerk and Clement Beall as Sheriff.

Magruder and Bealls "Honesty" contained 1720 acres; and was surveyed for Samuel Magruder and Charles Beall in the year 1730. (Original Grant).

Master Samuel Magruder and Josias Beall and others were commissioned, named and authorized to condemn sixty acres to be added to the town. (Georgetown 1751).

In 1783 a tract of land, "The Rock of Dumbarton", belonging to Thomas Beall, was added to the town.

Mr. Nathan Magruder and Col. Samuel Beall were among those interested in the first County School for the education of poor children.

Lloyd, son of Samuel Wade, inherited "Locust Grove". He went security for his brother George and thus lost a great deal of money, having to pay at one time \$30,000 for bond.

Lloyd Magruder and Lloyd Nalie were named for Governor Lloyd of Maryland. Whether or not he was a relative is not known.

Patrick Magruder son of Samuel Wade was the second member of Congress from his district: was clerk to the Senate, and was Librarian to Congress from 18— to 18—. During the time of his campaign for Congress, he is said to have had a white bull decorated with oranges and ribbons driven through his district. He was educated at Princeton. His bridal expenses cost in the neighborhood of \$8,000. He drove a carriage and four and had lace curtains that cost \$1,000 a pair.

George Beall Magruder son of Samuel Wade was educated at Princeton. He became a shipping merchant of such great wealth that it was said he could have paved the streets of Georgetown with gold. At his entertainments he paid as much as \$600 for the music. He was accustomed to drive with his family to the Springs of Virginia.

Warren Magruder, son of Samuel Wade, lived in great style; was a planter, keeping butler and overseer.

Charles Brooke, son of Lloyd was Teller in a bank in Little Rock at twenty.

Thomas Contee, son of Samuel Wade, was a Captain in the Navy. His wife was a Miss Mary Ann Magruder. Her sister married a Perry. Between "Fair View" and Potomac lived in 1895 a Ninian Magruder Perry.

Samuel Wade Magruder, "Lower District of Frederick Co., Comm. of Safety, July 26, 1776.

In the neighborhood known as the Wallace or Magruder neighborhood the Rev. James Hunt had his school "Tusculium."

COMMANDER DRANE'S SQUADRON "NINE" BACK IN STATES

Article contributed by Commander Drane's Aunt, Miss Myrtle Drane
From *The Nashville Banner*, Tenn., Aug. 6, 1945

The Navy's Composite Squadron "NINE," led to fame in the Atlantic by Commander William M. Drane, U.S.N. of Clarksville, Tennessee, is back in the United States for leave and reassignment after 73 days of operations in the rigorous Okinawa campaign.

In the Atlantic, where Commander Drane was one of its two skippers, "NINE" was twice winner of the coveted Presidential Unit Citation. Commander Drane was decorated with the Bronze Star Medal by his own country and by the British with the British Distinguished Service Cross.

Based aboard escort carriers of the BOGUE and CASABLANCA Classes, the WILDCAT fighters and AVENGER torpedo-bombers of NINE sank four U-boats in the Atlanta, and probably sank five and damaged five others in 33 attacks during 10 hours of combat flying.

"NINE's" principal mission at Okinawa was close support. This involved low-level flying over the enemy's front lines, where anti-aircraft fire was intense, to pin-point bombs, rockets and bullets on obstacles as close ahead of the advancing infantry as 200 yards.

Among the destruction confirmed by "NINE" at Okinawa were 29 buildings, 12 troop concentrations, four barracks, 18 trucks, 9 supply dumps, 5 parked planes, 2 bridges, two radio stations, a power plant and a factory.

Installations damaged but not eliminated by these pin-point attacks included 17 buildings, 15 barracks, 7 parked planes, 7 trucks, 5 warehouses, 3 radio towers, 3 command posts, 2 factories and a munitions dump.

"NINE" flew more than 2,100 combat sorties (one combat flight by one plane), involving more than 8,000 hours in the air at Okinawa, when it was based aboard one of the Kaiser-built CASABLANCA-Class escort carriers.

"NINE" operated in the Atlantic from January, 1943, to November, 1944. Ports in Argentina, Belfast, Casablanca, Recife, Rio de Janeiro and Bermuda were visited during this period. NINE's carriers escorted convoys and were members of task groups which hunted down and destroyed U-boats.

"NINE" sustained losses in both theaters of action. Seven pilots were lost in the Atlantic. Three pilots and two aircrewmembers did not return from the Okinawa campaign and are listed as "killed" or "missing in action".

Statistics tell something of the extent of much-traveled "NINE's" operations. Since its commissioning in August, 1942, it has flown more than 33,000 hours and made more than 5,700 carrier landings.

At Okinawa it expended more than 375,000 pounds of bombs, 2,750 rockets and 230,000 rounds of 50-caliber machine gun ammunition. Some of the damage inflicted by this ammunition has been listed above but no estimate is possible of the damage done gun positions, trenches, mortar pens by "NINE's" low-level, pin-point attacks.

CAPTURE OF THE "ODENWALD"

Copy of a letter written by Lieut. Thomas A. Gregg, U.S.S. "Omaha"

November 19, 1941

Mailed at San Juan, P. R.

DEAR DAD:

By now you are undoubtedly aware of our little escapade of a couple of weeks ago. Since the story is all over the front pages of the newspapers, I guess there is no harm in giving a few of the details. The press account that I saw was reasonably accurate. We had heard a QQQ call from a ship being shelled by a raider and had spent a day of fast stemming to see if we could find any survivors. After scouting the area and seeing nothing, we proceeded on our way. As dawn broke the next day we saw a ship just on the horizon and went over to investigate her.

She was a motorship and was flying the American flag and had an American flag painted on each side of the bridge. We approached her cautiously and told her to hoist her international call. She complied and identified herself as the "Willmote" of Philadelphia. She had that name painted on each bow and on the stern. She did not answer our signals well. The Captain circled her once and looked her over carefully and was just about to pass her by and proceed on our way when he decided to look her over again.

We circled her again and took a closer look. A combination of several things made us suspicious. For one thing, the book listed the Willmote as having been built at Hog Island and she didn't look like a Hog Islander. The flags on the bridge were painted on canvass and hung over the side. She had a stern anchor of a type not generally carried by U. S. Merchantmen. So the Captain circled her a third time and came close aboard. She said she was bound from Capetown to New Orleans. We hailed her and asked what cargo she carried, being unable to ascertain that by her signals. A foreign sounding voice answered, "General cargo."

The Captain then decided to board her and have a look, so we lowered a boat and sent over a boarding party, Lieutenant Carmichael and twelve of toughest petty officers on the ship armed with .45 automatic pistols and Thompson Sub-Machine Guns, to see if she were really an American ship.

When we started to lower the boat and told her to heave to, we were surprised to see signs of unusual activity on the "Willie from Phillie" as she later became affectionately known.

The crew started to swing out her boats and she sent over a signal meaning, "I am abandoning ship, send boats for passengers." A few moments later two explosions were heard and two puffs of smoke came from her stack. The crew then lowered the boats and pulled away from her. As they were going over, our boarding party was going aboard on the sea ladders they conveniently put over the side. The Germans were in such a hurry to leave that two of them dived over the side and swam to the boats.

Before they left, one man hoisted the Nazi flag on her flagstaff, I found out later that he did it with a big Puerto Rican watertender named Coronado holding a gun at his back.

The Germans lay off in their lifeboats to watch her sink, but they never had that opportunity. Our boarding party immediately went to the engine room which they found full of smoke and could not enter. In the meantime, we assembled our fire and rescue party and sent them over in our motor sailer. When they arrived with rescue breathing apparatus, the engine room was entered and it was found that dynamite had been set off in the shaft alley aft of the engine room and the watertight door leading to the engine room was open. Also two manhole covers had been removed from the bulkhead separating the two spaces. However, they had been taken off hurriedly and were left on the deck complete with butterfly nuts and it was a short job to replace them and close the door thus isolating the compartment which was flooding rapidly.

The ship was searched carefully for more explosives and plenty were found that did not go off. Cans of benzine for firing the ship were also found. For the next two weeks our crew aboard her kept finding bombs in out of the way corners.

It was found that there was a leak in one of the holds where some explosives had gone off and that the starboard shaft alley already mentioned seemed to have been the only damage. The ship had stopped sinking and, although she had a bad list to starboard, she didn't seem to be going any farther, so they set about working on the engines.

That was quite a job. All our men were steam engineers and she had oil engines. All valves and lines and electric leads were labeled in German which no one could read. Therefore, they all had to be traced out before they were touched as no one could be sure they wouldn't set off more explosives. After a day's work, our men got her underway at about sunset. In my opinion, that was quite an accomplishment.

While all this was going on, we stood by and took the German crew aboard. We doubled up our rooms and put the officers in officers' country and the crew in the after engineers' space. Of course we kept them under armed guard, but they received very good treatment. The officers ate in ward-room and the crew ate off the general mess. We gave them a spot topside to get air and in general made it as pleasant as possible under the circumstances. At first we thought the ship was probably a submarine tender but investigations showed her to be the ODENWALD out of Hamburg bound from Yokohama to some French port with a cargo of 3,000 tons of crude rubber, some 4,000 Goodrich eight-ply heavy truck tires, copper, brass, hair, wool, wheat, and peanuts. She was unarmed and had been in Yokohama since the start of the war.

The officers all spoke English well, we soon found out, although on that first day whenever we asked them a question they just shrugged their shoulders and said nothing.

The "Odenwald" would make only nine knots, so we headed north with her at nine knots for a U. S. port. It took us approximately fourteen days.

The men on the "Odenwald" deserve commendation for a job well done and have already received one from Ernie and Jonas ("Ernie" is Admiral King.)

In correcting the list, they had quite a job but did it very neatly. The pumps to the shaft alley could not be made to work as they had been damaged. However, the pumps in the engine room worked well, so they loosened the man-hole covers and allowed the water to drain into the engine room bilges and then pumped it out from there and were able to keep ahead of the leak.

The Germans had a very complete arrangement for sinking the ship and setting her afire, but it did not work because :

1. The Japanese explosives were of inferior quality.
2. They did not carry out all their measures because they were in too great a hurry to leave the ship, thinking she would sink immediately.
3. Our men got aboard and worked too fast for them.

They had a good bunch of officers aboard and some of them seemed happy about going to the United States. One thing is certain, they receive much better food here than they had aboard. Their Captain, Gerhardt Loers, is a man in his fifties and rather heavy set. Most of the other officers are young, except the chief engineer. They had two first officers, one of whom was a very smooth, well-mannered man who spoke excellent English. We are convinced that he is either a German Naval Officer or the Gestapo man aboard. He joined the ship just before she sailed while the others were with her from the time she left Germany.

The assistant engineer, Willie Siedel, was a very likable man and I'm afraid we put him on a spot. We sent him back to the "Odenwald" to see if he could be made to help start the engines. He gave no assistance knowingly, but all the rest of them, especially Hans Hermann Schmidt, the smooth first officer, think he helped us. The Captain defends him, however, so that puts the Captain on a spot too, although he was on one anyway. They both have families in Germany. If we had realized soon enough what we were doing, we would never have made Willie go back over there because we could have started the engines without him.

They had come all the way from Yokohama, having left there the end of August and they had not been in sight of land. They went around the Horn going away south and then came up the middle of the Atlantic. In the Pacific, they were disguised as a Japanese ship and they changed to the Willmoto after they rounded the Horn. If they had picked any other nationality than American, they would probably have made port, or at least have gone as far as the British blockade.

As to the legal technicalities, we very clearly have rights under the laws of salvage as they were abandoning ship when we came aboard. We had a right to board her because she flew our flag. I don't know what the Captain would have done if she hadn't attempted to scuttle.

Tomorrow we shall be rid of her. We are turning her over to the United States Marshall here and we have already turned the officers and crew over to the Army, although I don't see where they come into the picture. However, that's the order so we shall see.

From: The Commander Cruiser Division TWO
To: Lieutenant Commander Thomas A. Gregg, D-V (G) U.S.N.R.
Via: The Commanding Officer, Y.S.S. OMAHA
Subject: Commendation.

1. Commander Cruiser Division TWO has been informed that you, as Navigating Officer of the U.S.S. OMAHA have supported professional ability, industry and devotion to duty, and contributed most to the accurate navigation and tactical operation of that vessel thereby materially assisting in the accomplishment of assigned task of the vessel in which two enemy blockade runners were intercepted and sunk.

Commander Cruiser Division TWO commends you for your efficiency, leadership, and devotion to duty during these operations.

(Signed) O. M. READ

THE WORK AND PLAY SCHOOL BY-THE-ROADSIDE A JULY CHRISTMAS TREE? WELL WHY NOT?

Barrels of Good Things Enjoyed at Delaney During Postponed Event

Did you ever attend a Christmas tree in July?

Did you ever see a barrel of stockings, a barrel of neckties, a bushel of buttons of a 150 pound sugar sack filled with costume jewelry?

At the "Fourth of July Christmas Tree" held at the Work and Play School by-the-roadside, these things were in evidence this week. One who attended writes:

"There was no Christmas tree on December 25, 1938 as the school supervisor was in the east. It would never do for a year to pass without its Christmas and especially when accumulated gifts only waited to be distributed.

"From the Oak Grove school in Vassalboro, Maine, the girls had sent costume jewelry, fancy bozes, gay sweaters and dresses no longer considered the last minute in style. Dolls from Cleveland. Something over 1,200 pounds of every kind of household articles one could name, came in from Dallas, and San Antonio was not far behind. Junior Red Cross girls and boys from six of the largest schools in Toledo had collected the bushel of buttons, and other things in proportion. Washington, D. C., Colorado, Idaho, Long Island, Boston, and our home town of Fayetteville, all had Christmas representatives of good will for the great day.

"A great sack was filled with clothing, pie tins, cups, pictures, vases, everything one might like in a home.

"Women came for their sacks from the other side of Combs, across the river from Asher, Pinnacle, Thorney, in another direction from Thompson and Cannons Creek, and from over the mountains from Greasy Creek, Possum Creek and Health.

"Every woman had a draw at the jewelry sack. Children came in droves. The tiny tots were held in their parents arms while they leaned over a great box to pull out a beribboned package with a rag doll, toy elephant, dog or perhaps a giraffe. The little girls passed in

*Mar Mary Magnus Silber
note this article*

a long line around a huge sack filled with dolls that had been dressed from booties to the latest modes in hats, by the Business Girls Club of the Cleveland Boulevard Presbyterian Church.

"Girls and boys of the next older edition, passed by the 'Grab Barrel' wit games, belts, vanity cases, and sometimes nothing more than a little U. S. Flag or a pencil but they all seemed glad they had come."

Mrs. Mary Magruder Guilbeau was determined that just because she was out of the state in December, that the 100 or more people whom she tries to serve in her vicinity should not go without. It took six months to collect the gifts from hither and yon and to make ready for the event.

Mrs. Mary Magruder Guilbeau, L.L., A.B., M.A., has school teaching in her blood. Her mother wrote the Magruder History of Louisiana which was used for 16 years in Louisiana schools. Her father was a college professor, and her paternal grandfather founded the first Protestant school for boys in Louisiana. A maternal uncle was the former governor of Louisiana, Henry Fuqua.

With this sort of a background and after being a member of the faculties of Southern Methodist university, Tulane, Louisiana State and other famous colleges and universities, Mary Magruder now heads the Work and Play School By-The-Roadside at Delaney, Arkansas, at a salary of 30 cents an hour, teaching illiterate and under-privileged mountain folk Mother Goose rhymes.

The school is a log cabin which she helped build herself on state highway 16. The chinks in the logs are filled with scrap wood and mud. One of her ultimate goals in addition to teaching the natives Mother Goose stories is to figure up how many tons of mud she lifted in "chinking" that cabin which is her home, her school, and her community library "by-the-roadside".

Seriously, though, Mrs. Guilbeau feels that she is doing a great work. She is doing a more useful work, she believes, than when she was teaching university students and co-eds, in the institutions of higher learning.

Her "pupils" are the poorest, the most unenlightened, and the most forgotten of the hill-folk that she has been able to find in the hills about Delaney, and in the little communities of Possum Creek, Combs, Accident, Crosses, Thompson, Greasy creek. Her work is to teach these people, young and old, a thousand and one things they need to know, and a thousand and one things on top of these.

And yet in teaching them Mrs. Guilbeau is learning much herself. On a blackboard in the main room of her log cabin school-home, for instance, is the following statement, to be read by all visitors: "The most characteristic remark of the mountain people is: 'Better Come Home With Me!' It is the quintessence of hospitality. 'Better Come Home With Me.'"

Only the other day Mrs. Guilbeau staged a "Spring Christmas Tree" for the women and children of the community who are her "charges." Many of the poor folk, some of them little tots under 10 years old, walked five miles to be present at the tree, happy with gifts of clothing, mended toys, and a few trinkets that would bring them pleasure.

One mother of 11 children was there with all her children. The oldest daughter, in her teens, carried the youngest baby. This was one group which walked five miles to the school and five miles back with their presents.

But to get on with the story of how Mrs. Guilbeau came to the mountains to teach the mountaineers about Mother Goose. To begin with, when God made Mary Magruder he made a remarkable woman. She is a graduate of Louisiana State Normal, Louisiana State University and has her M.A. degree from Columbia University. She has taught in all of the state colleges and institutions in Louisiana. She taught short story courses at Tulane and Louisiana State university.

She once taught six weeks in the Tri-County Normal in Mississippi. For three years she taught critique at Louisiana State Normal. She also taught critique at the Industrial school at Lafayette, La.

For two years she was supervisor of the Arkansas State Normal at Conway. She was associate professor of education for a number of

years and then became critically ill. She was informed she would never teach again. This message came when she was a widow with two young daughters to support. Her husband was head of the biological department of Louisiana, and was but 26 years old when he died. He left her at that time with a two months old baby and with the other less than two years old. So she had taken care of these two girls alone, for years, when the crash came at Southern Methodist University. She resigned from the faculty, and when health permitted went into the insurance business. For a long time she could work but three hours a day, but she made good money at this—selling fire insurance, as much or more than she had made teaching, until the business fell about her feet as it did about everyone's, along in 1930.

In the meantime her daughters were making their name in the literary and art world. Her youngest daughter, Miss Braxton Guilbeau, received her master's degree from Columbia university, and after a year in Paris, France, began teaching French in the public schools in Cleveland, Ohio. Her other daughter, Honore Guilbeau, after receiving her master's degree from Columbia, married Edmond Vance Cooke, Jr., son of the poet, and is living in Cleveland. She is an artist of note, and she has two paintings on exhibit at the Chicago Art Institute.

With the responsibility of the young girls off her hands, Mrs. Guilbeau at last believed she was at liberty to return to her ambition of long standing, which was, as stated at the beginning of this article, to teach mountain folks the charming stories of Mother Goose. This ambition dated back to the time when she was supervisor of the Arkansas State Normal at Conway, about 1914. She planned an operetta or something of the kind, based on Mother Goose rhymes. To her surprise she discovered that many young men and women enrolled in the school had never heard of the rhymes. Jack jumping over the candle-stick meant nothing to them, neither did Mother Hubbard, her little dog and the bare cupboard. It hurt her deeply, with all of her background of children's lore, of reading, study and enjoyment of poetry and fable from her earliest memories, to realize that young people in the mountain areas could have never heard of Old King Cole and his fiddlers three, of the old woman who lived in a shoe, of the cat and the fiddle, the cow jumping over the moon.

The fact that they did not know these simple little nursery rhymes was significant. It was indicative of that vast extent of all they lacked back in those mountain sections where families lived in log cabins.

So, in 1933, Mrs. Guilbeau and Cherie (Cherie is her Ford roadster) and her trailer loaded with belongings, arrived in Fayetteville. To friends living back in Dallas, it appeared a mad venture. But it wasn't. She headed out along highway 16 to a spot that touched her fancy, about 25 miles southeast of the University city. It was Delaney, Madison County, she settled. She bought two acres of land that would have been foreclosed the very day she arrived, for \$80. She called the hill natives around her, told them she had come to teach them, to give them books they would want to read, to instruct them in sewing, in making garments to wear, to teach them handicraft. She gathered around her the very poorest she could find, not those who were farming successfully, not those who had jobs that paid them, but parents of "kidlets" as she calls them who actually were too poor to send their tots to school. And so, with the help of these natives, the Work and Play school by the side of the road came into being. A mountain ravine adjoins her two acre tract. Rugged cliffs and hills are in the background. A mountain is across the valley, beyond White River, toward the north. But she has rose trellises in front of her cabin school, a flower garden adjoining the house, a rustic walk leading to the house, and a great crane-dip well, operated with a 50 foot sassafrass timber, at the rear.

The interior of the house is warmed with fireplaces. She has many antiques, some which she had gathered from the oldest settlers, some which she brought with her. These, and samples of the new handicraft work which she has taught her pupils, are on display. There is a gourd powder horn used in the Revolutionary war. There is a gourd container used for holding coffee, more than 100 years old. There are quilts, showing the finest workmanship, the most difficult patterns, the most perfect seams, which are far more than 100 years old.

—From an Article by Edwin P. Hicks, Fayetteville, Ark.

FROM MARYLAND TO MANHATTAN

By HERBERT THOMAS MAGRUDER

CHAPTER I—"GLENGYLE"

Although I have been told on the best authority—my mother—that I was not actually born at Glengyle, it was the home of my earliest childhood recollection. Antedating vital statistics in many rural communities, there exists no public record to sustain or disprove the family report that early on the morning of All Saints' Day, as November first is called by the faithful, in the year 1881, aided and abetted by the skillful hands of Dr. Donaldson, operator of an extensive delivery route in and around Baltimore, the stork bestowed upon my expectant parents a plump and very pink present, which upon careful scrutiny proved to be another boy. That in brief is the story of my advent. Being then the proud parents of a three year old son, my brother Hamline, named for a highly esteemed and lately departed uncle, who in turn had been given the name of a revered churchman, it is more than probable that my folks wished for a dear little girl baby daughter. Whatever their disappointment, they bore up bravely, and set about the selection of a name for their second son.

It was my mother's turn to choose a name; and grief over the recent demise of her fond father, James Pentz Thomas, an estimable citizen of Baltimore, led her choice to center on his name. Unwilling however to have me called "Jimmie", she fastened on his family name as the one I should adorn. But the thought of "Tommy" was no less distasteful than "Jimmie", so it was agreed that middle name was to be "Thomas", and another choice made for a first name. Then it was that my father, loyal to a college classmate named "Herbert", who later turned out to be a preacher, advanced the name by which I am known. Etomologically the name means "Glory of the Army", I have been informed. But fortune never sent me into the army; and truth demands the frank acknowledgment that any hope of glory must be deferred until the life hereafter.

And so, when I first saw the light of day, my parents were living in a rented place on Garrison Avenue in the village of Arlington, Baltimore County, Maryland. For my father, born and raised in the city, had succumbed to the yearning for a home in the country, and it was

decided to move out of town to the place on Garrison Avenue, while father could look around for a property he wanted to own. To all of this plan my mother acceded none too willingly, I am sure, for she too was city born and bred, and must have had some premonition of the care and cost involved in maintaining a large home in the country. However, all too complacently she gave in; for she was always a dutiful wife, much in love with her dashing young husband.

A wooded tract of land on Pimlico Road extended, as the present Park Heights Avenue was then called, and which bordered on the Seven Mile Lane, was finally selected. The land acquired, my father, a man of ideas to often beyond reasonable realization, set about planning the house. Eight large trees were felled within the area where the excavation for foundation was dug; and in due course a large frame dwelling of fine proportions was erected, into which we moved before the builders moved out. Father had chosen for his home in the country the name "Glengyle", a section of the Scotland home of the MacGregors, described in Sir Walter Scott's "Rob Roy". Thus was the cherished Scottish tradition perpetuated in our Maryland home, which to this day bears the name "Glengyle".

The house at Glengyle still stands, little changed by its successive owners. A broad wide porch sweeps across the East front, rounding to the South side. There is a large central doorway, leading into a vestibule, and thence into an impressive main hall, from which the broad staircase at right and across the rear to the second floor, forming a gallery on which the various bedrooms open. Within the main hall on the main floor came first, on the right, our parlor, a formally furnished, and in my day a forbiddingly cold room, seldom used in Winter. My Mother's grand piano occupied a prominent place in the parlor as did several family portraits and a pair of large dresden china figures which without doubt were family heirlooms. I do not recall that anything else in the furnishing of our parlor was distinguished or memorable.

Directly across the broad hall, also opening through folding door, was a large comfortable room with cheerful fireplace, which we called the library. Today it would be called the living room, for it was veritable that. Comfortable overstuffed leather furniture, a massive

walnut bookcase and center table surmounted by an ornate kerosene lamp were outstanding in that room, at the end of which was a large bay window looking out on the porch. In another corner of the library stood the family organ in an elaborately carved cabinet. Regularly on Sunday evenings the family gathered around the organ to sing hymns learned at Sunday School. Often the playing was done by my mother who had had excellent musical training at Peabody Institute. Later playing was shared by "Nee" our beloved maiden cousin, who always lived in my mother's home. But more of her later.

Leaving the library through wide folding doors one entered the dining room, of cheerful south exposure, with a built in latrobe stove. Our dining room furniture was walnut, sturdy and handsome; and it lasted until all the family grew up and scattered. The west wall of the dining room, leaving space only for the pantry door, was filled by a built in china closet of walnut to match the furniture of the room. There were glass enclosed shelves reaching to the ceiling, on which cut glass pieces and the best family set of green Haviland china was displayed. That service, a cherished wedding present, was seldom used except on important holidays such as Thanksgiving and Christmas, or for an occasional large dinner party. In the lower section were drawers and closets for silverware and larger table pieces. In front of the south windows we generally had during the winter months wire stands filled with growing plants.

No special mention need be made of the pantry, except as to its considerable size and its completeness in shelves and closets. The kitchen also was conventional and commodious, with a large built-in coal range, occupying much space at the far wall. The rear portion of the house narrowed down considerably, so that the kitchen extended entirely across its width, having windows on both north and south sides. Extending beyond the kitchen was a room unique and of great utility, known as the summer kitchen. Today it is probably known as the laundry, but that was only one of the many uses it served in my day. Here was erected a large cookstove, set out in the room; and at the far end was the pump by which water was drawn and forced up into the attic storage tank, by turning a large iron wheel. That was no attractive chore; but came as a frequent assign-

ment to both older boys, when "Uncle" George was needed elsewhere on the place for gardening or other duties.

On the main floor there only remains to be mentioned "the room back of the parlor", as we called it. This room on the north side of the house was often too cold for comfort, and was seldom made use of except as a storage place for things to be put out of sight, such as carriage robes, extra coats and shoes, skates, sleds and other toys belonging to the young. Two important uses were however made of that room. It frequently held barrels of apples, pears and other fruit in semi-cold storage and always in the weeks before Christmas it took on an air of a mysterious forbidden land into which was hustled interesting looking parcels of varying shapes and dimensions.

The broad staircase at Glengyle has two landings as it leads up to the second floor. There the rooms follow somewhat the plan of the floor below, except that on the south side there were three somewhat smaller rooms over the library and dining room. My parents room was over the parlor, and to the cold room behind it I was early assigned. Regularly in winter we dressed and undressed in one of the warmer rooms on the south side of the house, and then made a dash to get under the covers, sometimes almost burying ourselves in the feather bed mattress we were allowed to use in cold weather. Our one bathroom was complete, though far from modernly equipped, as we now know it. There was a marble topped basin and a large zinc lined tub; and we did have both hot and cold running water. The toilet of chain pulling vintage was always emptying its tank before its mission had been fulfilled; so that frequently there ensued much waiting and continued chain pulling before one could with safety turn the room over to the next clamoring applicant. Behind the bathroom, and built over the kitchen was another large bed room seldom used by the family, and somewhat grudgingly placed at the disposal of guests, who not unnaturally assumed that they had been assigned to a room with private bath, and took full possession of that adjoining convenience.

Our house at Glengyle was heated by a mammoth hot air furnace, whose appetite for fuel was insatiable. Coal was purchased in car load lots; but the supply taken in sometimes did not last out a cold winter. The house was lighted by gas generated from gasoline fed

into an outside tank, and forced by a pressure created by winding on a cable a ponderous weight of stone which was suspended over a pit in the cellar.

So much for our house at Glengyle. There is much yet to be told about the grounds, for it is a really complete and lovely country place. From the now well-macadamized highway, which in our early days was but a country dirt road, a gravel drive leads up to and circles in front of the house, situated on rising ground about two hundred yards back from the avenue. A sweeping green lawn, partly shaded by a number of large trees, extends down from the front of the house. To the right there is an extensive grove of shade trees. In back of the house there stood in my day, a low building of stone construction which was known as the dairy. It was connected with the back doors of the house by a brick terrace. Refrigeration in the dairy was accomplished by a current of cold water passing through a cement trough in which were placed stone crocks containing milk, butter and other perishables. Except in the very hot weather that method of refrigeration proved adequate. There was however an ice house, a deep pit dug in the earth, insulated by walls of sawdust, and covered over by a slanting gabled roof of shingles. Into that ice house was placed every winter many farm wagonloads of ice cut from our neighbor John Clark's pond. When filled almost to the roof, the ice was covered with straw or sawdust to a depth of several feet; and it is remarkable how well that supply of ice lasted, some years even through the summer.

Another structure set directly behind the house at a safe and proper distance was the inevitable outhouse, so important in any country scene. The way thither led through a grape arbor, tempting if one dared to tarry; and at the end was a latticed enclosed, honeysuckle covered low building affording the accomodation needed, with seats cut to the several dimensions, small medium and large. Each of those seats was equipped with a flat board top, usually hinged for lifting. Toilet paper of the present day fine texture was then not much evident; but tissues and all soft brown wrappings that came into the house were reserved for use there. Paper of coarser stock and newspapers were not to be seen in outhouses of the better families, unless brought there for perusal which however was not uncommon.

A short distance to the right rear of the main house stood a large spreading chestnut tree, the joy of us young people on those first frosty days in late October when the forbidding burrs would open and give forth their fine tasty nuts. Beyond the chestnut tree, and passing through an orchard of smaller fruit trees, more recently planted, one came to the chicken house, an important unit in farm life. Our chicken house was in two sections, one for white leghorns and the other for barred Plymouth Rocks, which were kept separate, even to their wire enclosed runways. The upper floor of our chicken house provided quarters for pigeons, which we occasionally raised. Passing along, the overseer's cottage came next, and beyond it stables for horses and cows, with hayloft above, and carriage house and corn-crib adjoining. Usually we had at Glengyle three or four carriage horses and a team of heavy farm horses, as well as a half dozen cows, usually Jerseys, chosen for the quality of their milk. Back of all were the pig styes, and beyond the buildings was located our vegetable garden on a south sloping hillside. Farther out spread farmlands aggregating in all about seventy five acres. Altogether Glengyle was a lovely country home not easily forgotten; but in truth it proved to be a luxury continually straining the family income to maintain.

Acknowledgment should be made, and is made gladly, of the gracious and cordial hospitality of the present owner of Glengyle, Mrs. Louis Kohn, widow of a prominent and successful merchant of Baltimore. On occasional calls which we have made there in more recent years, to show my wife and children my boyhood home, we have always been extended a warm and sincere welcome; and leaving have taken with us the comforting thought that living at Glengyle makes one love the place.

CHAPTER II—OUR FAMILY CIRCLE

Our home life at Glengyle was congenial certainly, and for the most part happy for every member of the family. Credit for that fortunate state was largely due to the capably firm hand and loving heart of my mother. It was she who kept things running smoothly as far as possible, but running in any case. How potent as a lubricant is the oil of human kindness.

It may not be inopportune to sketch here briefly some antecedent history of the two family lines which met and merged in the marriage of my parents. The Magruders are an early Maryland family of Scottish origin. The founder of the American line was Alexander Magruder or Magruether, as it was sometimes spelled, a native of Perthshire, Scotland, who in 1652 came as an indentured servant to the colony established by the Calverts. He had been taken prisoner at the battle of Worcester, fighting in the losing cause of the Stuarts. Report is that he was a tall, florid, reddish haired Scot, of boundless energy and initiative. In a few years he had worked off his indenture, and by 1661 he is known to have taken out a patent for the first of several large tracts of land which he later acquired. Alexander was twice married, and had in all six children. We are descended from the eldest son, Samuel, whose wife was Sarah Beall, daughter of Colonel Ninian Beall, also a Maryland colonist of Scottish birth. Ninian Beall and Alexander Magruder were undoubtedly close friends as well as neighbors. Beall was a large landowner in Maryland, his extensive properties including among others the now famous tract in Georgetown known as Dumbarton Oaks. Beall's name for the place was "Rock of Dumbarton". He was prominent in the Protestant faction which successfully wrested the government of the colony from the representatives of the founders, the Catholic Calverts. It is a matter of record that Ninian Beall was one of the pioneers of Presbyterianism in America.

The early Magruders were adherents of the established church, which has become the Protestant Episcopal; and were prominently identified as church officials in Southern Maryland parishes. For generations they were landowners in that section, living on the products of their broad acres. Our grandfather, sixth in the American line of descent from Alexander, was born on his father's farm near Beltsville in 1823. He was given the illustrious surnames of the patriot and former President, Thomas Jefferson. One of a large family, and needing to make his own way in the world, after meager schooling, he went as a young man to Washington, where at first he clerked in a store. In Washington he met and married Sarah Ann Peyton Boteler of Virginia ancestry. They moved with their young family shortly after the end of the Civil War, to Baltimore. There grandfather established and conducted for a number of years a large

wholesale and manufacturing boot and shoe business, being one of the earliest representatives in the South of large Boston manufacturers. Eight children were born to T. J. and Sarah. My father was the fifth child. He attended public and private schools in Baltimore, and later Randolph Macon College at Ashland, Va. Like all of his brothers he was taken into his father's business; and soon contributed much in initiative and ability to its success in the early eighties.

Grandfather was a loyal and devoted churchman. In youth he became connected with the Methodist Church; and was later a founder of Trinity M. E. Church South in Baltimore. It was there that young Bob Magruder met Miss Lizzie Thomas, daughter of James P. Thomas and Ann Elizabeth McGee. The Thomases are an Eastern Shore family of Welsh extraction, originally Quakers in America. The father of James, whose name was Sterling Thomas, came to Baltimore in the early years of the nineteenth century. He was a prominent citizen of East Baltimore, the then residential section, which later was called Old Town. His son James grew up to be a successful business man; in later years being a member of the Baltimore Stock Exchange, where he made and unfortunately lost several fortunes. His wife Ann was a daughter of the Reverend Thomas McGee, an eminent Methodist circuit riding preacher, whose portrait in oils is one of our prized family possessions, as is also a priceless patchwork quilt, made and presented to him one hundred years ago, by the women of Severn Circuit in Southern Maryland. My Thomas grandparents had eight sons and only one daughter, Elizabeth Rebecca, Miss Lizzie, as she was called. Much concern was felt by her family over the proposed marriage of "Sister" to dashing and impetuous young Bob Magruder. But the lovers had no doubts. Their engagement was not protracted; and they were married September 11, 1877. Thus we come to my parents and their home life, which this chapter is intended to tell of.

Our life at Glengyle was wholesome and happy. Religious training and practices, which had been followed in their respective family homes, were adopted by my parents. Grace, or as we called it, a blessing, before meals was rarely overlooked. We were early taken to Sunday School, as my father was for years the superinten-

dent. In order to ride home with the family we customarily stayed for the church service. It was a two and one half mile drive to the village church; and usually we took along a full carriage load of neighbor's children, picking them up along the way. In my youth Sunday was a day set apart, and noisy games and sports were not indulged in. Father and the boys frequently walked around the place on Sunday afternoon, planning changes and improvements. At the end of that day, as I have said, all the family usually joined in singing hymns.

Visitors were our principal diversion and pleasure. Regularly aunts, uncles and cousins, as well as family friends, came out from the city to spend the day, or sometimes a longer visit. A meal was always included in the hospitality extended. Help was plentiful and cheap, so that we children were not required to do many chores around the place. We did learn to hitch up horses to whatever conveyance was called for by the number of persons to be transported. In the winter time there were few playmates nearby, and we were thrown on our own resources. In summers two neighboring houses were occupied by families with large numbers of children; and Saturday afternoon ball games were regularly scheduled. A stream on the Clark farm across the road provided choice swimming holes; and much time was spent there, where as youngsters we learned to swim without the incumbrance of suits or even trunks. Sometimes through affected modesty the older boys would daub their middles with mud, if an adult or female person came near. But as I remember it the few little girls in the neighboring families did not go swimming with us at the Dam or at Lucky Bridge or the Bend, our favorite spots.

Farm activities at Glengyle were largely governed by the seasons. In the late Spring there was planting to be done and flowers to be set out. Summer brought endless weeding, and the gathering of vegetables; also opportunity to help with the haying. In late summer came that great excitement, the arrival of the steam propelled tractor, with threshing machine and its crew of itinerant helpers, who were to spend two or three days on the place, and had to be fed. And how they could eat! Fall brought trips into the back country woods to gather chestnuts, which with the harder shell nuts we collected were stored away for the winter. Our principal sports in winter were skating on the nearby pond, sleighriding and tobogganing. A large

toboggan sled was hitched to one of the horses, and we went off to a nearby hill, where packed with a noisy group, each person clutching the one in front, we went dashing down. It was the duty of someone to have the horse down there to drag the toboggan up hill again, so our fun was unspoiled by that laborious task. More than once we were snowbound at Glengyle. During the famous blizzard of '88, which I do not claim to remember, our roads were completely impassable; and for several days our farm was out of touch with the outside world.

One exciting activity of the early winter should be related, for to young boys it brought a great thrill, and perhaps even a chance to miss school. That was hog-killing, which as I recall it, always took place in early December, when the air was frosty and the ground sometimes snow covered. There were usually at least a half dozen hogs which had been fattened for slaughtering. Uncle Ned Johnson, colored, an expert knife wielder, was master of ceremonies. He would station himself beside the little sliding door, leading out from the shelter into the pig pen. Then as a squealing hog ran or was driven out, a quick thrust at the jugular vein served to turn Mr. Pig into Pork. The animal was bled and then dragged to a large cask filled with water, which had been heated to the scalding point by throwing in white hot stones, broken plough shares and odd pieces of iron. When sufficient time had elapsed the carcass was dragged from its much too Turkish bath and placed on a rough board table, and there the bristles were scraped off. The hogs were then hung head down from a scaffolding, their bellies slit open and the precious innards removed and carefully collected. Sausage casings must be salvaged and cleaned, and all other usable parts saved to go into the pot for making "pudding meat", the Maryland name for a product resembling the present day liverwurst. It was highly prized as a breakfast dish, served browned and sizzling. Several days were spent cutting up the hogs, rendering lard and grinding sausage meat. Hams and shoulders were packed away in salt and hickory ashes for curing and later smoking. The fresh pork chops, tenderloins, spare ribs and the like eaten to our fill, and also sent around among the various branches of the family and connections as a special treat from our farm.

On Thanksgiving and New Years Day large family parties were held at the city home of my Magruder grandparents. Always forty or more, aunts, uncles and cousins, were present. My great mortification at those parties, as I remember it, was that I did not grow up soon enough to be assigned a place at the grown-ups table.

At Glengyle, Christmas was our big celebration. Weeks before, father, my brother, one of the farm men and I scoured the nearby woods to select the right cedar tree, not spruce or pine now more popular, to be later cut down and carted home for our family tree. It would have to be one to fill the bay window in our library. And it always did.

After seemingly countless days of anxious and impatient waiting finally Christmas Eve would at long last arrive. The fragrant tree was set up in its accustomed bay window recess, above a moss-covered, neatly fenced in yard, in which figures of sheep and other small animals were later to be placed. Usually one or more family friends childless spinsters predominating, had arrived to spend the holiday with us, especially to assist in the tree trimming ceremonies. Time came for us youngsters to hang up our stockings beside the broad fireplace in the library, the most commodious entrance for St. Nick the house afforded. Then we were shunted off to bed where we lay long with ears alert for any sound ominous or promising. But sleep at last overcame us so that the prancing footsteps on the roof of Donner and Vixen were seldom heard.

Downstairs however, busy hands were at work, and the large fragrant green cone of cedar became a dazzling sight of frosted globes and glittering stars, with always the figure of a cherubic angel floating at the topmost point. From the forbidden room back of the parlor came packages of assorted sizes and shapes which were piled under the tree; and the final touch of Santa Claus' helpers' hands was given to filling to the brim the stockings hung by the fireside. That was my mother's special function. She favored good things to eat which she crammed into the stockings with a generous hand. Home made sugar and ginger cookies, hard candies and sweet surprises of various sorts were topped by a plump round orange at the stocking's wide opening. This done and the tree trimming having been completed, all sat down to a midnight repast, at which first slices of the

home made fruit cake, and a round of egg-nog were featured, and much enjoyed. Quiet at last reigned, until very early in the morning, when light youthful steps might have been heard hurriedly descending the stairs. Soon we came into the thrilling possession of our Christmas stockings filled to overflowing. Furtive glances were cast at the promising mountain of packages under the gloriously beautifully trimmed tree ; but usually we waited without peeking until all the family had assembled downstairs, and breakfast was hurriedly consumed. Then, with the servants called in to join the family circle, the grand opening began, accompanied by much enthusiastic shouting.

Soon in the back regions all was astir and bustle in preparation for Christmas dinner, for invariably there were to be other invited guests. Sometimes the overseer and family, sometimes the minister's family, and others perhaps less fortunate, who could be gathered in for that generous feast. Indeed our family Christmas dinner parties were memorable, and sometimes tests of endurance. This, for illustration was the usual menu : Dinner began with creamed oyster soup. When those plates were cleared, on came the main meal. A monstrous, sometimes home raised turkey at one end of the table. A luscious baked ham at the foot. The vegetables served usually included celery, sweet potatoes, macaroni, hominy, baked oysters, tomatoes and sauerkraut. The last named dish was reserved only for such feast days at our home. Desserts were mince pie, plum pudding, ice cream and wine jelly, nuts, raisins, fruits etc. etc. After dinner an air of comparative inactivity prevailed. If Christmas carols were sung, the singing showed that our hearts were filled with good feeling and ourselves with dinner. A round of egg nog in the evening, which we youngsters were allowed to sip, brought to a close that day of happiness for young and old alike.

CHAPTER III—CONSIDERABLY COLORED

Life in the Maryland countryside, at the time of which I write, seems, on reflection, to have been smooth running and free of many of the harrassments which beset us in these days, when those who march under the banner "Equality" are pressing to the forefront with much vociferous shouting. Along with Opportunity and Responsibility, Equality must be recognized by the understanding as not merely a social question to be solved through regulation imposed

by some forcible authority working from the outside. Rather must it be developed from within, and proven, as must Ability, Intelligence, Initiative and other qualities of leadership. Especially to be regretted is the present tendency to make the matter of equality a racial issue. That way cannot lead to solution, but only to bitterness and eventual strife. History has proven this to be true, and history has a way of repeating itself. A place exists in the economic and social plan of life in this great Nation of ours for the energies and talents of every individual making up its citizenry. All cannot be leaders. All cannot be creators of opportunity. In fact many people shun the responsibilities that go with authority; and prefer to do work planned for and assigned to them. In all of this there need be no conflict with true ideals of Democracy. Each must fill his niche, using those talents, skills and experiences with which he has been endowed. In that way, and in that way alone, may the fabric be woven and a structure reared in our beloved Country, that will come nearest to perfection in accomplishment.

With this preface I will endeavor to depict several persons of the colored race with whom I had contact in the growing up years, which I am endeavoring here to record.

In the forefront comes to mind "Uncle George". George Robinson was born in slavery on a farm in one of the lower Eastern Shore counties of Maryland, Somerset I believe. It is probable that the name of the family which owned his parents, and thus became the owners of young George was "Robinson". On that I have no exact information, but such was the custom of those days. How he happened to drift away from his native countryside to find work in and around the city of Baltimore, I never knew. As long as he lived in our Maryland home there existed a nostalgic yearning for the Eastern Shore; and he made many trips back there by steamboat from Baltimore, while any of "the folks" he had known down there were still living. From my earliest recollection Uncle George was a member of our household at Glengyle, sleeping in a large unheated attic room and eating his full square three meals daily at a table beside a south window in the kitchen.

How his great loyalty to my father and mother developed I have never quite understood. Mother he referred to as "the Missus" or

sometimes "Miss Lizzie", never as "Mrs. Magruder". Father was always "the Boss". For each one of us children in the family there was a place in his big heart of real attachment. We were referred to by Uncle George as "our children", as was Glengyle to him "our place". And we considered him one of the family. The barrier of color existed. He would not have had it otherwise; but surmounting it with rare success were qualities of mutual affection and loyalty.

Uncle George, as I remember him in the early years, was somewhat above medium height, and well built, not heavy. His skin was more brown than black. His hair was usually close cropped and characteristically kinky. He wore a small graying mustache; his face otherwise was always clean shaven. Whether he made frequent use of a razor or did not need to shave often, I do not know. He was slightly stooped through a lifetime of out of doors work, for he was principally our gardener, and disliked being called on for work inside the house, other than heavy lifting when the furniture had to be moved around. He was in no sense a house man, but spent his days with a rake or hoe in season. Milking the cows was also one of his regular occupations; and the path he trod carrying large tin pails of new milk from the barn to the dairy behind the house, was plainly marked. George was also our principal hand at pumping water from the well beneath the summer kitchen floor, to fill the attic tank.

It is remarkable how well he got along with the various cooks who came and went. There was always banter and chaffing back and forth across the kitchen, but he waited on them and they on him. Regularly it was Uncle George who made the fire in the coal range early each morning, and carried up from the cellar unnumbered pails of coal for the day's consumption. Just as regularly his meals were placed before him by the cook then installed, and his dishes washed for him. Frequently my older brother and I would leave our places at the family table to finish the meal sitting beside Uncle George. He had an endless fund of stories to tell, not of the imaginary Uncle Remus variety; but stories rather of life as he knew it, embellished by references to events of the times on which he kept himself well posted. He knew a great deal about horses, old Pimlico racetrack being close by; and he had definite views on the comparative prowess of the great John L. Sullivan and his rival Jake Kilrain, two prominent prizefighters of that day. He was fond of using the

expression "niggers", when referring to the more presumptive members of his race, whom he frequently called "fresh".

Of Uncle George's love life I know little. There was a small cottage in the poorer section of the village of Arlington, occupied by a colored woman who took in washing. A bevy of young black children overran that house and yard. Toward them George adopted a somewhat paternalistic attitude, but there was no formal acknowledgment of fatherhood. Nor probably was there legitimacy in their birth; for the best of my recollection George never acknowledged the existence of formal bonds of wedlock. Rather than women his chief weakness was more probably whiskey. Emptied flasks were found in odd corners and hedgerows; and often Uncle George would go about singing at his work. Seldom was he ever really drunk or even surly. As far as I know he had no fondness for the more plebian beer; but two roadhouses on the not far distant Riestertown Road were his sources of supply of a cheap grade of rye whiskey, then as now an important product of my home state.

Among other duties Uncle George was also the family coachman. Not that he drove the family about often. He did not care for that, and was never willing to wear any sort of livery. In fact his too frequent slovenly dress and barnyard aroma disqualified him from acting in that capacity. His job was rather to harness the horse or horses to whichever carriage was called for, and to have the team at the front door at the time required. He would also wait up until all hours of the night, if my father was out late, to unharness and put away the horses and carriage. At those times he would sit asleep on a chair beside the kitchen fire, frequently astride, resting his head and hands on the back of the chair. With little noise he would climb in stocking feet to his attic room; and just as quietly he would come down the back stairs in the early morning hours, in winter before daybreak. How Uncle George managed the matter of bodily cleanliness I do not know. Seldom was any objectionable odor noticed about him except that of the barnyard above referred to; and to correct that he usually kept his boots outside the kitchen door, or in the outer summer kitchen.

When the time came that Glengyle was to be sold because of the removal of the family to New York, it was only natural that Uncle

George was counted a member of the family to move to the metropolis. With our best pair of driving horses and carriage George was loaded on a freight car at the nearby Western Maryland railroad switch. In an adjoining freight car all the family furniture and possessions had been packed. Together they rolled away through the night, arriving sometime next day at the railroad terminal in South Brooklyn. There in rented houses Uncle George lived with us for several years making himself generally useful ; but the rigors of the Northern climate coupled with his advanced years caused him to contract pneumonia. He was cared for by my mother, and died peacefully after a short illness.

Of the numerous colored women who at various times came to be members of our household, there is not a great deal to be recorded. I will sketch briefly a few who come to mind. My mother's first cook was named Lou Camphor. A bond of mutual regard and dependence grew out of that association. Lou Camphor did not live in at Glengyle with us. She had acquired a husband and a home of her own, when I remember her. But seldom was an elaborate dinner planned at Glengyle that Lou was not brought in to preside over operations in the kitchen department. Mother relied on her completely, and left everything to her expert execution. Of course the planning and the marketing continued to be Mother's province, for she was expert in that field. But Lou Camphor's cooking was famous, and deservedly so. Mother always felt completely confident when Lou arrived and took over the backstairs management.

Later there came Caroline, to whom we sang "Ca'line, Ca'line, can't you dance the peavine?" And she could and did to our great delight. Caroline I believe, was a sister of Uncle George. She was a light colored negress who lived in the household at various times ; and in later years came in to do the family washing.

Lizzie Ransom was a portly perspiring negress who also was an excellent cook. She was at times temperamental ; and had frequent altercations with Uncle George ; for she ruled the kitchen department as though it was her abyssinian empire. At different times Lizzie Ransom brought various of her progeny with her to assist in the work

Sam, I knew him by no other name, was a young colored boy who lived with us. His mother was probably then the cook. We were devoted friends, but occasionally fought like wild animals. Boys are that way. Once when the family was entertaining a large company of visitors, Sam was led down into the nearby woods, completely undressed, and then paraded about in his birthday suit before the eyes of the assembled guests on the front porch.

Another maid we had at a later period was named Mary Thrashley. She was almost white in appearance; and had a young daughter who she brought to live with her at Glengyle. The daughter's name was Ethel; which name had been given by my parents to my sister then a little tot running around. Much confusion resulted; for when "Ethel" was called, almost invariably the wrong one answered. As far as I can recall, no harm befell black Ethel while she was in residence.

I have spoken already of Ned Johnson, and of his prowess as master of ceremonies at hog-killing time. Ned Johnson's hair was long, and he wore it braided. He was a sort of itinerant helper in the neighborhood; and had worked on every farm within a radius of several miles. He was fond of telling of one land owner in the section, who before he hired a farm hand, would tell him to turn around so that he could see the seat of his trousers. If they were much patched, as often they were, he would not hire the man, turning him off with the remark "You sit down too much". I have only to add, about Ned Johnson, that I believe he was a frequent and fond drinking companion of Uncle George.

In this chapter I have only attempted to touch on some personalities and qualities remembered among the colored folk with whom I was in contact during my boyhood years. The sketches are fragmentary; but they may help to show the existence at that time of a happy relationship between the races, each maintaining its proper place. That circumstance of my upbringing has made it possible for me to get along well with people of the colored race, wherever I have met them through later life.

GIFTS TO THE ARCHIVES

Ancestral Charts

In the Archives of the American Clan Gregor Society are four genealogical Charts showing every line of the ancestry of Alexander Magruder, Immigrant to Maryland in 1652. From him are descended all of Magruder blood in the United States of America. Going back, as these Charts do, through the MacGregors they are therefore of great value and interest to everyone of MacGregor descent.

These Charts are of superb workmanship, legibly written in long hand and rightly embellished with pictures done in water color of Ancient Maps, Coats of Arms, Knights in Armor, a Queen in Royal robes, a Duke, Earle, a Viking, a Viking boat, Medieval Castles and others of beauty and interest.

The largest of these Charts is twelve feet long by twenty-nine inches wide. It goes back to the first Century B. C., to our Viking Fathers through the MacGregor and various other connecting lines. There are three other Charts, smaller and of varying sizes.

The compiler and doner of this valuable work, Mrs. Robert Samuel Pope, Jr., *nee* Olive Magruder Smith, is a Clansman of many years, her number being 63. She writes these Charts represent the work of twenty years. Mr. and Mrs. Pope live in Dunwoody, Georgia.

Genealogical Manuscript

Another work of great genealogical value is "The Descendants of Hezekiah Magruder" by Robert Lee Magruder, Jr., of Columbia, Georgia. This line is through Ninian Beall Magruder, Samuel Ye 3rd, Ninian, Samuel, Alexander.

The History of Clan Gregor

"The History of Clan Gregor" in two volumes, by Miss Amelia Georgianna Murray MacGregor, of MacGregor; Publisher, William Brown, Edinburgh, Scotland, 1909. Miss MacGregor presented these soon after publication.

A. C. G. Year Books

A complete set of Year Books given by Alexander Muncaster, our deceased Chancellor, to Mrs. O. O. van den'Berg, and turned over by her to the Society for the use of future Registrars, have been bound in red with gold tooling, and are in seven volumes.

Books

The 34th and latest editions of "The Scottish Tartans" and "Scottish Clans and Their Tartans" have been presented by W. and A. K. Johnston, Ltd., of Edinburgh to the American Clan Gregor Society through Mrs. van den'Berg.

Photographs and Cuts

A request is made by the Registrar for photographs or cuts of homes owned, or at one time owned, by members of the Clan or their MacGregor-Magruder kin. Also it is requested that a sketch of the history of these places accompany the pictures of them, who built or purchased the place and when; name of the Home or Plantation, and where located, in fact any information or story connected with the property or family that would be of interest to Clansmen.

When sufficient material is collected it is hoped to have it published in book form and sold for the Headquarters Fund.

Mr. Robert Lee Magruder, Jr., has just sent for the Archives of the Clan a manuscript entitled "Descendants of Hezekiah Magruder of Georgia Who Participated in World War II. He has dedicated this manuscript "To the Memory of Frank Thomas Malone, son of Robert Malone and Sarah Catherine Magruder, born December 22, 1924, died in Service, March 19, 1944." The manuscript contains the records of thirty Service men and gives each one's line of descent back to Hezekiah Magruder.

OF INTEREST TO MEMBERS

In a telephone conversation with Dr. H. B. McDonald of College Park he told me he had attended the Farmers Convention at Sandy Spring, Maryland, in February of this year and heard a resolution commending our Treasurer for his work in agriculture in Montgomery County, Maryland. After some time I got a copy of this resolution and think it may be of interest to our members, as many of them know the Treasurer as "just an old farmer." The resolution reads as follows:

"Whereas; Praise is too often withheld until it is too late to benefit those for whom it is intended, and

Whereas; We fully appreciate the services rendered Agriculture by those various faithful persons who have helped to keep alive the farm organizations in this Country, and

Whereas; John E. Muncaster, Sr., has been outstanding in such service, having served successively as Secretary, Vice-President and President of this Farmers Convention; Secretary of the Montgomery County Agricultural Society, and other organizations, besides being a practical farmer as well, and

Whereas; In particular, he has just completed thirty-five years service as Secretary of the Senior Farmers Club, therefore

Therefore, Be It Resolved; By this 73rd Annual Farmers Convention of Sandy Spring, this 23rd day of February, 1946,

That we do hereby publicly acknowledge our sense of debt to John E. Muncaster, Sr., and wish to express our hope that he may now fully enjoy the leisure he has so richly earned."

Dr. McDonald also said he attended a meeting of the Farmers Club of Sandy Spring at the home of John E. Muncaster and was present when the members of the Club presented our Treasurer with a gold watch with the inscription: "Presented to John E. Muncaster, Secretary 1911 to 1946, by the Farmers Club of Montgomery County."

He also became Treasurer of American Clan Gregor Society at the Gathering in 1911 and has held that office continually ever since.

CONTRIBUTED BY SUSIE MAY VAN DEN'BERG, Registrar

BRIG. GEN. JOHN H. WOODBERRY

Brig. Gen. John H. Woodberry who was chief ordnance officer under Gen. MacArthur in the Southwest Pacific, has returned to Washington after 20 months' duty.

General Woodberry was awarded the Bronze Star and the Legion of Merit for his service. He followed Gen. MacArthur from Australia to Manila. After the capture of Luzon, he became chief ordnance officer for the Army Service Command Headquarters with the 6th Army. Subsequently, he went to Japan.

A graduate in the West Point class of 1914, Gen. Woodberry has spent about half of his Army service in the Capitol. He attended both the Army Industrial College and the Army War College and served several tours of duty at the War Department. He also is a graduate of the Command and General Staff School at Fort Leavenworth, Kansas. Between 1935 and 1939, Gen. Woodberry was on the General Staff at the War Department as chief statistician. He is a native of Johnsonville, S. C.

During Gen. Woodberry's absence in the Pacific theater, his wife has been living in Washington, D. C. A daughter, Mrs. N. B. Chennault, Jr., is the wife of an Army Lieutenant Colonel who has just returned from 39 months overseas, 36 of them in Europe and a month in the Pacific. Another daughter, Miss Marilyn Woodberry, is a student at William and Mary College. General Woodberry's wife was Margaret Magruder Flint and is a member of the American Clan Gregor Society and of the Magruder Chapter, D.A.R.

William Henry Magruder, son of Chieftain Frank Cecil Magruder and Mrs. Magruder, has accepted the position as Assistant Manager of the Container Corporation of America. Bill and his wife will live in Medford, Mass. where they have purchased a home.

A lovely spring wedding was solemnized at St. Paul's Congregational Church, Nutley, N. J. on April 6th at 4:00 P. M. when Miss Mary Frances Olsen, daughter of Mr. and Mrs. Ralph B. Olsen of Nutley, became the bride of William Thomas Muncaster, son of

Mr. and Mrs. John Muncaster of Derwood. The Rev. Robert C. Falconer officiated before an altar banked with palms, white roses and gladioli.

The bride wore a gown of white satin and tulle. Her fingertip veil fell from a shirred lace Juliette cap which was caught on either side by pearl orange blossoms. Her bouquet was white roses and sweet peas with a center orchid.

Miss Arlene Braun, the maid of honor, wore powder blue marquisette with long full sleeves and carried yellow roses. The matron of honor, Mrs. Lyle C. Olson, also wore blue marquisette, but carried pink roses.

The flower girl, Miss Peggy Kane of Nutley, wore a long dress of pink net and carried an old-fashioned bouquet of spring flowers.

Mr. John Muncaster, Jr. was best man for his brother and the ushers were Mr. Robert Stabler, Mr. John Pritchard, Mr. C. R. Skutt and Mr. Lyle C. Olson.

A reception at Marlboro Inn, Montclair, N. J. followed the ceremony. After a wedding trip, the young couple will make their home in Salem, N. J. Mr. Muncaster is a chemical engineer with the E. I. duPont de Nemours Company at Penns Grove, N. J.

Cards have been received in Washington from Mrs. John Campbell Peacock of Wellington, New Zealand, announcing the marriage of her daughter, Miss Margot Theodosia Peacock, to Lt. Comdr. John MacGregor Bowie, Naval Reserve, son of Mrs. John Francis MacGregor Bowie and the late Mr. Bowie of Washington, D. C. The wedding took place December 8, 1945, in St. Peter's Church in Wellington followed by a reception in the Royal Oak Hotel.

Commander Bowie entered the Naval Reserve the day after the Pearl Harbor attack and is on duty in Wellington. Before that he was employed on The Evening Star. He probably will not return to the States before late Spring.

Announcement was made on February 1, 1946, of the engagement of Miss Barbara Willie Vickery, daughter of Vice Admiral and Mrs. Howard L. Vickery, to 2nd Lieut. Philip Somervell Bowie.

Lieut. Bowie is the son of George Calvert Bowie and the late Susan Beall Sheriff, and grandson of our Council Member, Mrs. Philip Hill Sheriff, and the late Mr. Sheriff.

John Douglas Dillon, a new member of the Clan, and a member of the Honor Roll, was released in November and is back in officers uniform without insignia to duty as assistant executive officer with U.N.R.R.A. in Southern Germany which is under French occupation. John is a nephew of our Registrar, Susie May Geddes van den'Berg.

Our new member, T. Richard Hill, son of Mrs. Theadore Severn Hill of New York, is a student at Virginia Military Institute, Lexington, Virginia.

Albert Palmer Beall, son of Mrs. A. P. Beall (Margaret Dorsey Waters), was married to Esther Louise Hults, June 26, 1942. Their son, Albert Palmer Beall, Jr., was born February 12, 1944. Mrs. Beall died on March 20, 1944.

Our Junior member, Thomas Garland Magruder, III, son of Thomas Garland Magruder, is a first year student at Fishburne Military School, Waynesboro, Virginia.

Catherine Esther Gregg, daughter of Albert Sherman Gregg and Celia Bowen Gregg, served in The American Red Cross in England, France, Germany, and Austria. She was released from the Red Cross duty to accept the position of Inspector of Schools in Vienna, Nov. 20, 1945, in which capacity she is now employed under the authority of the Military Occupation.

John Williamson Ericson of Kirkwood, Missouri, one of our younger members, is a student at the University of Illinois, College of Fine and Applied Arts.

June Maynard Trout and Major Lawrence Peyton Harris, U. S. M. C. were married September 15, 1945 at St. Mark's Episcopal Church, Gastonia, North Carolina. The marriage was solemnized by the Rev. Philip Standish Gilman. Judge A. C. Jones of Gastonia, gave the bride in marriage.

The bride majored in fine arts and received her A.B. degree from Mary Baldwin College, Staunton, Virginia. She is the daughter of Mrs. Pauline Maynard Trout and granddaughter of our Clan Member, Mrs. Richard H. Maynard of Gambrills, Maryland.

Major Harris is the son of Mrs. George Newman Harris of Charlottesville, Virginia. He is assigned to the Marine Corps Institute in Washington, D. C., and is officer in charge of research. He served twenty-six months overseas with the First Marine Division. He was awarded the Silver Star Medal, the Bronze Star and the Presidential Unit Citation. He received his A.B.S. degree in commerce at the University of Virginia, and attended the Naval War College, Newport, Rhode Island. Major and Mrs. Harris will make their home in Washington, D. C.

Miss Ruth Thornton Magruder was married on September 1, 1945 to Maj. Ralph Jordan, U.S.A., son of Mr. and Mrs. Authur D. Jordan. The bride is the daughter of Mr. and Mrs. Oliver Graham Magruder and granddaughter of our late Charter members, Mr. and Mrs. Oliver Barron Magruder.

Major and Mrs. Jordan will make their home at 2124 Edwin St., Ft. Worth, Texas.

Captain and Mrs. Nathaniel McG. Ewell, of Charlottesville, announce the engagement of their daughter, Helen Elizabeth, to First Lieutenant Fielding Merwin McGehee, Jr., AUS, son of Mr. and Mrs. F. M. McGehee, of Selma, Miss.

Miss Ewell attended Farmville State Teachers' College and was graduated from the University of Virginia with B.S. and L.L.B. degrees.

Mr. McGehee is an alumnus of the University of Mississippi and has recently returned from overseas.

VITAL STATISTICS OF INTEREST TO CLAN MEMBERS

Deaths :

- *Beall, Mrs. Albert Palmer (Esther Louise Hults), March 20, 1944.
- Birckhead, Miss Thea S., January 11, 1946.
- *DeJarnette, Dr. Henry Magruder, February 18, 1946.
- *Magruder, Charles Otway, January 27, 1942.
- Magruder, Miss Eliza Nicholson, November 15, 1941.
- Magruder, Mrs. Florence (Wynn).
- *Magruder, Dr. James William, April 16, 1943.
- Magruder, Miss Mary, December 21, 1945.
- Taylor, Mrs. Lucy Magruder, December, 1945.
- Troutman, Mrs. E. M. (Bessie Batty).
- Wolfe, Miss Helen, May 10, 1946.
- Passano, Edward Boeteler, June 15, 1946.
- Ewell, Alice Maud, June 24, 1946.

Marriages :

- Miss Ruth Thornton Magruder to Major Ralph Jordan, September 1, 1945.
- Miss Ruth A. Magruder to Sergeant Lyle E. Hansen.
- Miss Jane Garland Magruder, to Lieut. Robert McCartney.
- Miss Joann Harmon to Pfc. Withrow Chase MacPherson, February 2, 1946.
- Miss Margot Theodosia Peacock to Lieut. Comdr. John MacGregor Bowie, December 8, 1945.
- Miss Barbara Willis Vickery to 2nd Lieut. Philip Somervell Bowie, May 4, 1946.
- Miss Esther Louise Hults to Albert Palmer Beall, June 26, 1942.
- Miss Mary Frances Olsen to William Thomas Muncaster, April 6, 1946.

Births :

- Albert Palmer Beall, Jr., February 12, 1945.

*Not members of Clan.

NEW MEMBERS TO JULY 4, 1946

- 888 Ames, Charles Fisher, General Delivery, P. O. Box 552, New York City, N. Y.
- 905 Arterburn, Major Covington Bernard, 1256 Eastern Parkway, Louisville, Ky.
- 892 Baskerville, Mrs. Walter Sallee (Hazel Magruder), 619 S. Williamet St., Dallas, Texas.
- 882 Bowie, Mrs. Richmond Irving (Effie Gwynn), "Beechwood", Upper Marlboro, Md.
- 896 Briscoe, James Francis, III, Westminster, Md.
- 890 Buchanan, Mrs. Charles Wilson (Dorothy Magruder), 201 S. Haswell St., Bryan, Texas.
- 879 Clements, Mrs. Eustis E. (Manella Magruder Foster), 2327 E. 3rd St., Tucson, Arizona.
- 878 Dent, Magruder, 40 North St., New York City 13, N. Y.
- 873 Dillon, John Douglas, 2651 16th St., N. W., Washington 9, D. C.
- 871 Dorman, John Frederick, III, 1 Hill Top Court, Louisville, Ky.
- 881 Drake, Winborne Magruder, Port Gibson, Miss.
- 866jr. Drane, Peggy Juanite, Miss., Box 536, Union Point, Georgia.
- 886 Everett, Mrs. Hugh (Sarah Thrift), 5604 Pomona Road, Bethesda, Md.
- 909jr. Freeman, Dorothy Joan, Miss, 1078 S. Orange Grove Ave., Pasadena, Calif.
- 910jr. Freeman, John William, Master, 1078 S. Orange Grove Ave., Pasadena, Calif.
- 877 Galloway, William Lachlin Kennedy, 911 Yuma St., S.E., Washington, D. C.
- 752 Gates, Robins Ladew, Waynesboro, Virginia.
- 887 Hastings, Robert Emmett, 958 Mederia Ave., N.E., Atlanta, Ga.
- 874 Henderson, Sister Philippa, Loretta Mother House, Nevins, Ky.
- 870 McCartney, Mrs. Robert (Jane Garland Magruder), 2051 Wilson Blvd., Arlington, Va.
- 885 McGarity, Joseph Hugh, Clarkston, Ga.
- 884 McGarity, Meador Bush, Clarkston, Ga.
- 894jr. Magruder, Alan Willett, 222 Argonne Drive, Kirkwood 22, Mo.
- 893jr. Magruder, Alice Wakefield, 222 Argonne Drive, Kirkwood 22, Mo.
- 895jr. Magruder, Donald Willett, 222 Argonne Drive, Kirkwood 22, Mo.
- 889a Magruder Mrs. Edward Greenville (Bettie Gaylor Ward), P. O. Box 464, San Angelo, Texas.
- 883 Magruder, Capt. John Holmes, III, 1039 Madison Ave., New York City, N. Y.
- 898 Magruder, Lauch McLaurin, 432 San Highland, Memphis, Tenn.
- 868 Magruder, Thomas Garland, Sr., 2051 Wilson Blvd., Arlington, Va.
- 869 Magruder, Thomas Garland, III, 2051 Wilson Blvd., Arlington, Va.
- 872 Magruder, Warren Alexander Edward, 4305 Wendover Road, Guilford, Baltimore, Md.

- 875 Moore, Lt. Claude Ryland, Jr., 2806 Chelsea Ave., Guilford, Baltimore, Md.
- 899 Pearce, Mrs. John Irving (Elizabeth Wells), Blue Ridge School, Bris, Va.
- 880 Phillips, James S., 6116 Orme St., Dallas, Texas.
- 876 Phillips, Col. William Herbert, 236 West River St., Milford, Conn.
- 891jr. Rankin, Mistress Margaret Hunt, 111 Brighton Road, Atlanta, Ga.
- 906jr. Toll, Mistress Mary Jeanette, 604 W. 8th St., Coffeyville, Kans.
- 897 Wade, Burton LaCour, St. Joseph, La.
- 902 Waters, Major Archie Crittenden, Rt. 1, Box 443, Louisville, Ky.
- 903 Waters, Sgn't. Henry Berkley, Rt. 1, Box 443, Louisville, Ky.
- 904 Waters, Capt. John Scott, III, 1206 E. Main St., New Albany, Indiana.
- 901 Waters, Brig. Gen. William Edmund, Rt. 1, Box 443, Louisville, Ky.
- 907jr. Wells, Master Charles Hilleary, 521 W. Jackson St., Kokomo, Indiana.
- 980jr. Wells, Mistress Sarah Hilleary, 521 W. Jackson St., Kokomo, Indiana.
- 865 Williamson, Mrs. Harold C. (Nancy Buford Harrison), 225 Mt. Airy, Paris, Ky.
- 867 Zimmerman, Mrs. James Robert (Josie Barrell), Box 98, Shepherds-ville, Ky.

MEMBERSHIP OF AMERICAN CLAN GREGOR SOCIETY

Figures indicate Enrollment Numbers.

"c" indicates Charter Members.

"a" indicates Associate Members.

"jr." indicates Junior Members (formerly Minors).

"l.m." indicates Life Members.

*Indicates Active Members.

-
- 131 Abbott, Mrs. C. F. (Laura Kingsley Black), Gibson Island, Md.
 - 828* Adams, Mrs. James William (Sarah Drane), 1140 Hearn St., Blytheville, Ark.
 - 722* Adams, John Franklin, Merchantsville, Md.
 - 685* Adams, Miss Katherine Kellogg, 1837 Greenleaf Ave., Rogers Park, Chicago, Ill.
 - 504 Addison, Arthur Dowling, Eastville, Va.
 - 371 Addison, Ed. Magruder Tutweiler, Eastville, Va.
 - 255 Addison, Minnie C. (Mrs. A. D.), Eastville, Va.
 - 495 Addison, William Strange, Eastville, Va.
 - 794* Arvin, Mrs. Adrian Otis (Margaret Temple Auld), 415 N. Stafford Ave., Richmond, Va.
 - 786* Auld, Miss Lula Gray, 97 Holbrook St., Danville, Va.
 - 679* Bagnell, Mrs. Samuel (Mary Daniel), Port Gibson, Miss.
 - 241* Bancroft, Mrs. Thomas M. (Edith Woodward), Old Westbury Road, Long Island, N. Y.
 - 469* Barrett, Mrs. Eugene R. (Maude Smith), 3133 Connecticut Ave., Kennedy-Warren Apts., Washington 8, D. C.
 - 638l.m. Barrickman, Wilhoite Carpenter, 215 Archway, Austin 4, Texas.
 - 773 Bartlett, Mrs. Lou L. (Estelle Catherine Merker), 369 W. Macon St., Decatur, Ill.
 - 678* Bartoli, Mrs. Joseph F. (Addie Law Davis), 11 East 93rd St., New York City 28, N. Y.
 - 892* Baskerville, Mrs. Walter Sallie, 619 S. Willamet St., Dallas, Texas.
 - 817* Battey, George Magruder, 3116 P St., N. W., Washington 7, D. C.
 - 706* Baugh, Mrs. Frederick H. (Annesley Bond), 207 Woodlawn Road, Roland Park, Baltimore, Md.
 - 657 Baumgartner, David L. Dana, Box 90, Ipava, Ill.
 - 656 Baumgartner, Mary N., Box 90, Ipava, Ill.
 - 317* Beall, Mrs. A. P. (Margaret Dorsey Waters), 1417 Varnum St., N. W., Washington 1, D. C.
 - 764* Beall, Miss Mary Emma, 1417 Varnum St., N. W., Washington 16, D. C.
 - 707* Beall, Ninian Edward, 715 Bowe St., Richmond, Va.

- 196* Beall, Miss Ruth, 1644 Emerson St., Denver 5, Colo.
- 772 Bernard, Miss Mary Hardin, 290 E. 5th St., Russellville, Ky.
- 18c Berry, Mrs. Jasper M. (Minnie Lee Magruder), 2806 Chelsea Ave., Baltimore, Md.
- 27c Bethel, Mrs. Edwin S. (Helen M. Bukey), R.F.D. 3, Box 534, Vienna, Va.
- 97c Brickhead, Robert George, Proffit, Va.
- 170a Birkhead, Mrs. Thos. Graves (Annie L. Clowes), Abingdon, Va.
- 133* Black, Bryan, Jr., 1449 Arabella St., New Orleans, La.
- 130* Black, Mrs. Henrietta Kingsley Hutton (Cummings), 1449 Arabella St., New Orleans, La.
- 646 Blackstock, Mrs. Lee G. (Harriet Barrickman), 215 Archway, Austin 21, Texas.
- 725jr. Blackstock, Mathis Wilhoite, 215 Archway, Austin 21, Texas.
- 748jr. Blackstock, David Theobald, 215 Archway, Austin 21, Texas.
- 838* Blaisdell, Albert Lee, D. D. S., 72 Washington Ave., Long Br'ch., N. J.
- 770* Bond, Helen Elizabeth, 1011 Habersham St., Savannah, Ga.
- 763* Bowie, Forrest Dodge, 7901 Large Road, Washington 19, D. C.
- 111c* Bowie, George Calvert, Hibbs Building, 725 15th St., N. W., Washington 5, D. C.
- 438 Bowie, Mrs. John Francis MacGregor, 2401 Calvert St., N. W., Washington 8, D. C.
- 697* Boyer, Mrs. Ralph (Marguerite Sheriff), Seat Pleasant, Md.
- 826* Braum, Mrs. Carl (Ella Lloyd Magruder), 1129 S. W. Taylor St., Portland 5, Oregon.
- 795lm* Briscoe, Miss Henrietta Elizabeth 403 Rosecroft Terrace, Baltimore, Md.
- 896* Briscoe, James Francis, III, 2903 Gilbert Ave., Cincinnati, O.
- 811* Brooks, William McCormick, 6260 Marlboro Pike, Washington 19, D. C.
- 615* Brown, Mrs. Arthur (Winifred D.), Box 90, Ipava, Ill.
- 658 Brown, David W., 217 11th Avenue, West, Ashland, Wisconsin.
- 702 Bubb, Miss Margaret E., c/o Miss Elizabeth K. Woolf, 1722 Irving St., N. W., Washington 9, D. C.
- 49c Bubb, Mrs. Ralph (Elizabeth Cummings Magruder), c/o Miss Elizabeth K. Woolf, 1722 Irving St., N. W., Washington 9, D. C.
- 745 Buckner, Mrs. Maude Drane, Clarksville, Tenn.
- 490 Bushinger, Mary Gephart, Monte Vista, Colo.
- 132 Carmer, Mrs. Carl (Elizabeth Hamlin Black), 144 West 12th St., New York City, N. Y.
- 734* Carter, Mrs. Edward Stuart (Martha Eleanor Walde), 4628 48th St., N. W., Washington 16, D. C.
- 567* Chappellear, Mrs. H. (Edith Robertson Cox), Hughesville, Md.
- 527* Clarke, Mrs. Elmer Sterling (Virginia Mayne), Alamo, Texas
- 844* Cleveland, Mrs. Horace S. (Willibel Chilton), R. 2, Pleasureville, Ky.

- 565 Cockman, Mrs. T. Ray (Margaret T. Higgins), 1026 Euclid St., Indianapolis, Ind.
- 523 Cooper, Miss Rosabella, Henry Clay Road, Ashland, Va.
- 599* Corse, Mrs. Gladys Magruder, 3008 St. Paul St., Baltimore 18, Md.
- 356 Cox, Mrs. W. D. (Mary Staunton Wynne), Dallas, Texas.
- 686* Creech, Mrs. Edwin Klutz (Madelyn Lamkin), Harlam, Ga.
- 500* Daniel, Smith Coffee, Port Gibson, Miss.
- 677 Davis, Mrs. Nelson B. (Jennie T. Embree), 944 Green St., Augusta, Ga.
- 859* Dean, Mrs. Harold (Dorothy Lynn Jack), 3525 Davenport St., N. W., Washington, D. C.
- 671* Delaney, Ida May, 243 W. High St., Mt. Sterling, Ky.
- 354 DeJarnette, Horatio Erskine, Princeton, W. Va.

- 579* Disharoon, Mrs. G. F. (Elizabeth Lindsay Magruder), Port Gibson, Miss.
- 261 Donnan, Sallie Ward Branch, 26 Perry St., Petersburg, Va.
- 207 Dorsett, Telfair Bowie, Upper Marlboro, Md.
- 758* Dorsey, Dr. Maxwell J. 1502 South Lincoln Ave., Urbana, Ill.
- 785* Drake, Benjamin Magruder, R. 4, Atlanta, Ga.
- 30* Drake, Winbourne Magruder, Church Hill, Miss.
- 831* Drane, Angus Bailey, Union Point, Ga.
- 832* Drane, Alphonse Roger, 207 College Ave., "Louisa", Mt. Pleasant, Tenn.
- 820* Drane, Haywood Benton, Box 359, R. 1, Natchez, Miss.
- 822* Drane, Herbert, Box 214, R. 1, Memphis, Tenn.
- 623* Drane, Dr. Miriam M., 820 Florida Power Building, St. Petersburg 5, Fla.
- 751* Drane, Miss Myrtle, Box 543, Clarksville, Tenn.
- 823 Drane, Miss Joelynn, Dyer, Tenn.
- 821 Drane, Thomas Gerald, Box 209, R. 1, Raleigh, Tenn.
- 816* Dwyer, Mrs. John Rochford (Elizabeth Hill), 221 Seaton Place, N. E. Washington 2, D. C.
- 576* Eaton, Mrs. Edgar D. (Fannie Magruder), Port Gibson, Miss.
- 754* Eidson, Dr. Hazel D., Berrien Springs, Mich.
- 853* Ellison, Mrs. Thomas William, (Helen Landers), 3429 34th Place, Washington, D. C.
- 749 England, Mrs. Eugene, (Fay Magruder), 3612 Lincoln Ave., Covington, Ky.
- 836* Ericson, John Williamson, 630 N. Taylor Ave., Kirkwood, Mo.
- 448* Ferneyhough, Henry Hutton, Box 380, Warrenton, Va.
- 27c* Ferneyhough, John Bowie, 4032 Northrop St., Forest Hill, Richmond, Va.
- 28ac* Ferneyhough, Mrs. John Bowie (Elizabeth Waller), 4032 Northrop St., Forest Hill, Richmond, Va.
- 202* Ferneyhough, Dr. Robert Edward, Box 380, Warrenton, Va.
-* Ferneyhough, Mrs. Robert E. (Katherine Gray), Box 380, Warrenton, Va.
- 635 Flint, Miss Elizabeth Ross, 3541 Quebec St., N. W., Washington 16, D. C.
- 655* Flint, Florence Brown, 1677 Rock Springs Road, N. E., Atlanta, Ga.
- 669* Freeland, Mary Cecelia, 1302 College St., Port Gibson, Miss.
- 861* Freeman, Mrs. Francis Merle (Doris Therese Hill), 3327 17th St., N. W., Washington, D. C.
- 862jr.* Freeman, Mary Merle, 3327 17th St., N. W., Washington 10, D. C.
- 864jr.* Freeman, Robert Merle, 3327 17th St., N. W., Washington 10, D. C.
- 660 French, Mrs. Melvin (Dorothy Jean Brown), 515 5th Ave., Charles City, Iowa.
- 387 Frisbee, Mrs. F. E. (Mamie Button), 804 6th St., Sheldon, Iowa.
- 466* Fuller, Mrs. Robert Wright (Elizabeth Smoot), 2333 Ashmeade Place, N. W., Washington 9, D. C.

- 322* Gallaher, Juliet Hite, Box 255, Waynesboro, Va.
- 538 Garth, Mrs. Charles P. (Annie Lewis Brickhead), Profit, Va.
- 487 Garth, Miss Frances Walker, Profit, Va.
- 776* Gatchell, Miss Dana King, 126½ Thrach Ave., Auburn, Ala.
- 752* Gates, Robbins Ladew, Waynesboro, Va.
- 253* Gassaway, Helen Magruder, 128 N. Broadway, Baltimore 31, Md.
- 254* Gassaway, Rosalie Hanson, 128 N. Broadway, Baltimore 31, Md.
- 833* Gittings, Miss Sarah Elizabeth, 202 N. Thomas St., Arlington, Va.
- 447 Golson, Mrs. Eustace (Moxley), 617 Magnolia Ave., Shelbyville, Ky.
- 766 Graf, Mrs. George Alexander (Mary Gregg), 1293 Hunter Ave., Columbus, Ohio.
- 727 Grattan, Mrs. Robert, Jr. (Rebecca Robbins Kerr), Ashland, Va.
- 775* Gregg, Albert Sherman, 1144 8th St., Lorain, Ohio.
- 421* Gregory, Alvra W., 416 Main St., Rockland, Maine.
- 683* Gregory, Jane Waters, R. 3, Box 51, Vienna, Va.
- 121 Griffin, Mrs. Robert B. (Mary E. Marshall), 6710 Brookville Road, Chevy Chase, Md.
- 122ca Griffin, Robert Bryan, 6710 Brookville Road, Chevy Chase, Md.
- 347 Griffiths, Arthur Llewellyn, Bradford House, Lawrence, Mass.
- 829* Grimes, Archibald G. MacGregor, 309 Irving St., Dayton, Ohio.
- 835* Guilbeau, Mrs. Mary Bangs (Magruder), R.F.D., Combs, Ark.
- 23* Hamilton, Mrs. John W. (Laura Susan Lavinia Ewell), Rapidan, Va.
- 825* Hanson, Mrs. Lyle B. (Ruth Allene Magruder), 1311 N. Court House Road, Arlington, Va.
- 369 Harding, Mrs. Nannie Bowie 3803 Jocelyn St., Chevy Chase, Md.
- 846* Hargrove-Truss, Mrs. Alamouth (Ada Bush), 2409 Wrightsboro Road, Augusta, Ga.
- 855* Harmon, Mrs. Paul C. (Mary Middleton Landers), 649 Wayne Ave., Waynesboro, Va.
- 856* Harmon, Jo Ann, 649 Wayne Ave., Waynesboro, Va.
- 604a* Harrison, Mrs. Marion Myrl (Kernan Ware Bedford), R.F.D. No. 1, Peninsula, Ohio.
- 598* Harrison, Marion Myrl, R.F.D. No. 1, Peninsula, Ohio.
- 794jr.* Hayden, Abbott Francis, 216 Wayne Place, S.E., Apt. 2, Washington 20, D. C.
- 741* Hayden, Mrs. Lida Jane Magruder (James S.), 216 Wayne Place, S. E., Apt. 2, Washington 20, D. C.
- 653* Henderson, Guy Russell, R.F.D. 3, Shepherdsville, Ky.
- 818 Henderson, Mrs. W. C. (Jaimis Fink), 620 Rigsby Ave., San Antonio, Texas.
- 684 Henkel, Mrs. J. O., Jr. (Ruth Elizabeth MacGregor), 1125 S. 22nd St., Birmingham, Ala.
- 760* Herb, Mrs. Thomas Langstaff (Mary Alien Magruder), 1800 Forest St., Bakersfield, Calif.
- 648 Hiett, Mrs. Irvine T. (Lillie Smith), R.F.D. 2, Smithfield, Ky.
- 486 Higgins, Major Jesse Alexander, 2475 Madison Road, Apt. 43, Cincinnati, Ohio.

- 479* Higgins, Major Walter Muncaster, 1134 Avenue B, Perry Point, Md.
- 162c Hill, Miss Frederica Dean, Upper Marlboro, Md.
- 147c Hill, Miss Henrietta Sophia May, Upper Marlboro, Md.
- 518* Hill, Regina Magruder, 2122 California St., N. W., Washington 8, D. C.
- 850* Hill, T. Richard, 101 West 57th St., New York City, N. Y.
New York City, N. Y.
- 805* Hill, Mrs. Theodore Severn (Dorothy Louise Gray), 101 W. 57th St.,
375 Hill, William W., 3100 Connecticut Ave., Apt. 229, Washington 8, D. C.
- 812 Hocking, Mrs. George H. (Martha J. Robbins), 5835 York Road, Baltimore, Md.
- 541* Hoffman, Mrs. Lester Chenoworth (Anne Beall Silver), Martinsburg, W. Va.
- 843* Holland, Mrs. Joe Miles (Pearl Magruder), N. Pleasureville, Ky.
- 659 Holmes, Mrs. Roger, (Margaret E. Brown), 110 Washington Ave., Beardstown, Ill.
- 628* Hoover, Mrs. I. J. (Nannabelle Harrison), 425 W. 13th St., Owensboro, Ky.
- 22* Hord, Mrs. Allen (Helen Woods Ewell), Ruckersville, Va.
- 79* Hughes, Mrs. Adrian (Ruth Elizabeth Wade), 2505 Pickwick Road, Baltimore, Md.
- 446* Hundley, Mary Ewell, R.F.D. No. 1, Midlothian, Va.
- 101c* Hundley, Mrs. W. M. (Mary Ish Ewell), Midlothian, Va.
- 815* Hunt, Miss Esther, 110 Longwood Road, Roland Park, Baltimore 10, Md.
- 827* Hunt, Mrs. John J. (Harriet Bush), 491 Seminole Ave., N. E., Atlanta, Ga.
- 664 Hurst, Wilbur Magruder, Bureau of Plant Industry, Dept. of Agriculture, Washington 25, D. C.
- 616 Hutton, Henry Kingsley, 148 Homoshito St., Natchez, Miss.
- 676* Jenkins, Miss Mary Adelaide, 4558 Edmondson Ave., Baltimore 29, Md.
- 709 Jones, Mrs. Powhatan (Eliza Marshall Tyler), Ashland, Va.
- 640* Jones, Mrs. Victor Hiram (Annie Beall Hurst), Johns, Miss.
- 726* Kerr, Henry Drewry, Jr., 205 Henry Clay Road, Ashland, Va.
- 728 Kerr, Mrs. Henry Drewry (Louise Ladew), 205 Henry Clay Road, Ashland, Va.
- 136c Keyser, Mrs. William L. (Caroline DeJarnette), Washington, Va.
- 803l.m.* Killam, Lloyd Randolph, 912 Chopin St., Honolulu, T. H.
- 696* Killam, William Thomas, 1320 Chihuahua St., Laredo, Texas.
- 341* Kollock, Mrs. Fred P. (Olivia Magruder Wolfe), Box 542, La Jolla, Calif.
- 854* Lambert, Mrs. Jack Kemper (Dorothy Landers), 360 Wayne Ave., Waynesboro, Va.
- 123 Landeau, Mrs. Norman Bayley (Caroline Hill Griffin), 6710 Brookville Road, Chevy Chase, Md.

- 852* Landers, Mrs. John Floyd, (Lulu Middleton), 3429 34th Place, Washington, D. C.
- 398* Laverty, Mrs. Jane C. Adams (Annie Magruder Adams), 3119 Oakford Road, Baltimore, Md.
- 636l.m.* Lee, Earl Portmess, 184 E. Parkway, Rochester 5, N. Y.
- 50c Leshner, Mrs. William Anderson (Margaret Magruder), 4013 47th St., N. W., Washington 16, D. C.
- 692 Leshner, William Magruder, 4013 47th St., N. W., Washington 16, D. C.
- 112* Lewis, Mrs. J. C. (Matilda Beall), 1043 N. Pennsylvania Ave., The Graylin, Indianapolis 7, Ind.
- 704 Light, Mrs. William Richard (Evelyn Magruder Marshall), McLain, Va.
- 779* Loveless, Mrs. John Eldridge (Marjorie Hill), 4416 Harrison St., N. W., Washington 15, D. C.
- 780 Loveless, William Eldridge, 4416 Harrison St., N. W., Washington 15, D. C.
- 839* Mabry, Mrs. Elbert Newton, Jr. (Estelle Moss), 438 W. Lafayette St., Marianna, Fla.
- 350 MacGregor, Alaric Rideout, Stafford, Va.
- 164c MacGregor, Miss Ellen Ewell, Upper Marlboro, Md.
- 163c MacGregor, Miss Elizabeth, Upper Marlboro, Md.
- 280* MacGragor, John Alaster, Stafford, Va.
- 428* McGregor, Malcolm Parker, 2703 N. Greenbriar, Arlington, Va.
- 201c* MacGregor, Miss Rebecca Mason, R.F.D. No. 1, Upper Marlboro, Md.
- 406* MacGregor, Thomas Henry, 1126 Donaghey Bldg., Little Rock, Ark.
- 427* McGregor, Thomas Henry, Jr., 1208 1st National Bank Bldg., Memphis, Tenn.
- 856* MacPherson, Mrs. Withrow Chase (Joann Magruder Harmon), 649 Wayne Ave., Waynesboro, Va.
- 461 Mackall, Laidler Bowie, 3401 Woodley Road, N. W., Washington 16, D. C.
- 804* Mackey, Pauline Leigh, 2214 Observatory Place, N. W., Washington, D. C.
- 781* Magill, Mrs. Adaline Elizabeth (Adams), 1949 W. Franklin St., Baltimore, Md.
- 893jr. Magruder, Alice Wakefield, Kirkwood, Mo.
- 841* Magruder, Adolph Henriques, Laurel Hill Plantation, Laurel Hill, West Feliciana Parish, La.
- 668 Magruder, Miss Agnes Lucille, 1006 East 3rd St., Moscoe, Idaho.
- 895jr. Magruder, Alan Willett, Kirkwood, Mo.
- 129c Magruder, Allaville, Charlottesville, Va.
- Magruder, Alwin G. 3002 Porter St., N. W., Washington 8, D. C.
- 13c Magruder, Arthur Hooe Staley, Upper Marlboro, Md.
- 730* Magruder, Miss Alta Evelyn, 2124 Peabody St., Corpus Christi, Texas
- 544 Magruder, Augustus Freeland, Starksville, Miss.
- 608* Magruder, Miss Barbara May, 1461 Lewis Ave., Long Beach 6, Calif.

- 589* Magruder, Miss Betty Allen, Charlottesville, Va.
513* Magruder, Major Gen. Bruce Magruder, 124 Lee St., Biloxi, Miss.
5c Magruder, Caleb Clarke, Jr., "Woodstock", Upper Marlboro, Md.
127* Magruder, Honorable Calvert, 8 Lowell St., Cambridge, Mass.
493* Magruder, Gen. Carter Bowie, 608 N. Lincoln St., Arlington, Va.
493a* Magruder, Mrs. Carter Bowie (Louella Johnson), 608 N. Lincoln St., Arlington, Va.
531* Magruder, Captain U.S.N., Cary W., Jamestown, R. I.
681 Magruder, Cassins C., c/o Mrs. Agnes Magruder, 1312 Columbia Road, N. W., Washington 9, D. C.
847* Magruder, Lt. Col. Charles Lowe, Medical Corps, Veterans Administration Faculty, Dallas, Texas.
617* Magruder, Denton Adlai, Antioch College, Yellow Springs, Ohio.
474* Magruder, Donald D., 442 Home Ave., Rosebank, Staten Island, N. J.
687* Magruder, Donald Napoleon, 21 Highland Circle, Oklahoma City, Okla.
756jr. Magruder, Donald D., Jr., 442 Home Ave., Staten Island, N. Y.
894jr. Magruder, Donald Willett, Kirkwood, Mo.
714* Magruder, Dorothy Thomas, 407 Henderson Ave., Staten Island, N. Y.
588* Magruder, Douglas Neil, Indianola, Miss.
849a* Magruder, Mrs. Douglas Neil, (Marjorie Jane Murphy), Indianola, Miss.
488 Magruder, Edward Keach, The Garden Theater, Cumberland, Md.
143c* Magruder, Mrs. Edward May (Mary Cole Gregory), 100 W. Jefferson St., Charlottesville, Va.
762 Magruder, Edward Walter, 6817 Georgia Ave., Washington 12, D. C.
4c* Magruder, Egbert Watson, "Glenmore", Keswick, Va.
318* Magruder, Mrs. E. P. (Mary Alpina MacGregor), 3 Fitzroy Terrace, Perth, Scotland.
712* Magruder, Engle Hart, 1504 Cochran Road, Lexington, Ky.
834* Magruder, Eugene O'Bannon, Pleasureville, Ky.
128c* Magruder, Miss Evalina, Charlottesville, Va.
740* Magruder, Frank Cecil, 5308 N. Capitol St., Washington 11, D. C.
740a* Magruder, Mrs. Frank Cecil (Martha Frances Driver), 5308 N. Capitol St., Washington 11, D. C.
536 Magruder, Frederick Birely, 4922 43rd Ave., Hyattsville, Md.
82a Magruder, Mrs. George Mason (Isadora Carvallo Causten), Keswick, Va.
624* Magruder, George Milton, Groostown, Ga.
687* Magruder, Harold Napoleon, 1405 Pioneer Bldg., Oklahoma City, Okla.
325* Magruder, Mrs. Rosalind Wright Geddes, 2122 California St., N. W., Washington 8, D. C.
414* Magruder, Herbert Thomas, 407 Henderson Ave., Staten Island, N. Y.
685a* Magruder, Mrs. Herbert Thomas, 407 Henderson Ave., Staten Island, N. Y.
682 Magruder, Iril Bryan, 4407 Underwood St., University Park, Md.

- 367 Magruder, Rev. James Mitchell, D.D., 132 Charles St., Annapolis, Md.
362a Magruder, Mrs. James Mitchell (Margaret M.), 132 Charles St., Annapolis, Md.
645 Magruder, James Mosby, 132 Charles St., Annapolis, Md.
284a Magruder, Mrs. J. O. (Rose Williamson), Lynchburg, Va.
228* Magruder, Miss Jane Beall, Beltsville, Md.
663* Magruder, Commodore John Holmes, Jr., U.S.N., 1138 Connecticut Ave., Washington 6, D. C.
769* Magruder, John Martin, 860 St. Charles St., New Orleans, La.
757jr. Magruder, Jeb Stuart, 442 Home Ave., Rosebank, Staten Island, N. Y.
610a* Magruder, Mrs. J. W. (Mary Estelle Dann), 5562 Hobart St., Squirrel Hill, Pittsburgh, Pa.
591* Magruder, Kenneth Dann, 5562 Hobart St., Squirrel Hill, Pittsburgh, Pa.
382 Magruder, Lilburn Duerson, 439 Navarre Ave., Coral Gables, Fla.
332* Magruder, Colonel Lloyd Burns, Buttonwood Lane, Rumson, N. J.
508 Magruder, Lyles, 424 Holland Ave., Los Angeles, 42 Calif.
863* Magruder, Malcolm Thomas, 194 St. Johns Avenue, Staten Island 5, N. Y.
507* Magruder, Brig. Gen. Marshall, 106 Camden Road, Atlanta, Ga.
761* Magruder, Major Marion Milton, 3321 Virginia Blvd., Beverley Hills, Alexandria, Va.
57* Magruder, Mary Randall, 2 Prescott St., Cambridge, Mass.
738* Magruder, Margaret Vashti, 103 Howard St., Box 464, San Angelo, Texas.
609 Magruder, Marion West, 1416 Lewis Ave., Long Branch, Calif.
607a Magruder, Mrs. Marion West (Esther Ida Post), 1416 Lewis Ave., Long Beach, Calif.
370* Magruder, Mattie Beall, Box 93, Chipley, Ga.
10 Magruder, Mercer Hampton, Upper Marlboro, Md.
178c Magruder, Oliver Graham, 3002 Porter St., N. W., Washington 8, D. C.
739* Magruder, Peter Hagner, 114 Duke of Gloucester St., Annapolis, Md.
705* Magruder, Philips Brooke, 195 W. Main St., Gastonia, N. C.
801* Magruder, Ralph Hemingway, Box 45, Coconut Grove, Miami, Fla.
801a* Magruder, Mrs. Ralph Hemingway, (Martha Palmer), Box 45, Coconut Grove, Miami Fla.
485* Magruder, Robert Stewart, 2385 Richmond Terrace, Staten Island, 2, N. Y.
91* Magruder, Robert Lee, Terrace 1, Dimon Courts, Columbus, Ga.
837l.m.* Magruder, Ensign Robert Walter, Port Gibson, Miss.
46* Magruder, Major Roger Gregory, Box 577, Charlottesville, Va.
120* Magruder, Miss Rosa, Port Gibson, Miss.
105* Magruder, Rosalie Stuart, 2 Prescott St., Cambridge 38, Mass.
226c* Magruder, Russell, c/o John Martin Magruder, 860 St. Charles St., New Orleans, La.
878* Magruder, Maj. Samuel Bertron, Port Gibson, Miss.

- 525 Magruder, Miss Sallie Isora, Orlando, Fla.
- 703* Magruder, Samuel Rossington, 416 Huntington Ave., Boston 15, Mass.
- 824* Magruder, Thomas Garland, 2051 Wilson Blvd., Arlington, Va.
- 15c Magruder, Thomas Nalle, Mitchellsville, Md.
- 331* Magruder, Dr. Thomas V., 402 Medical Arts Bldg., Birmingham, Ala.
- 306 Magruder, Miss Virginia Williamson, Norfolk Ave., Lynchburg, Va.
- 530* Magruder, Walter Drane, Canton, Ohio.
- 94* Magruder, Willett Clark, 222 E. Argonne Drive, Kirkwood 22, Mo.
- 95* Magruder, Willett Clark, Jr., 222 E. Argonne Drive, Kirkwood 22, Mo.
- 637a* Magruder, Mrs. Willett Clark (Alice Katherine Wakefield), 222 E. Argonne Drive, Kirkwood, 22 Mo.
- 639a* Magruder, Mrs. Willett Clark, Jr., 222 E. Argonne Drive, Kirkwood 22, Mo.
- 329* Magruder, William Belhaven Hamilton, La Villira, San Antonio, Texas.
- 759* Magruder, William Eldon, 456 Roselane, Lexington, Ky.
- 742* Magruder, Major William Henry, 175 Congress St., Milford, Mass.
- 711* Magruder, William Marion, 456 Roselane, Lexington, Ky.
- 758a* Magruder, Mrs. Wm. M. (Augusta Jane Tong), 456 Roselane, Lexington, Ky.
- 557 Magruder, W. Wailes, Jr., Starkville, Miss.
- 558a Magruder, Mrs. Wm. Wailes, Jr. (Rachel McInnes), Starkville, Miss.
- 713jr. Magruder, William Yates Wemple, 407 Henderson Ave., Staten Island 10, N. Y.
- 681 Magruder, Wilson Kent, 4323 Warren St., N. W., Washington 16, D. C.
- 814 Marbury, Mrs. F. Gainger (Mary Hocking), Selsed House, Luther-ville, Md.
- 723* Martin, Henry Graham, 2505 Pickwick Road, Dickeyville, Baltimore, Md.
- 477* Martin, Randolph Magruder, P. O. Box 9, North Station, Nacogdoches, Texas.
- 621* Martin, Mrs. William Augustine (Mary Magruder), Lookout Mountain, Tenn.
- 239* Maynard, Mrs. Richard H. (Henrietta Marie Clarissa Follansbee), Gambrills, Md.
- 694 Mayne, Miss Mary, 1561 I St., Salt Lake City, Utah.
- 813 McCleave, Mrs. John (Anna Magruder Robbins), 5835 York Road, Baltimore, Md.
- 509* McDonald, Mrs. John (Dorothy Higgins), 126 S. Van Buren St., Rock-ville, Md.
- 291* McFerrin, Mrs. Thomas Sumner (Margaret Roberts), 438 E. Burton St., Murfreesboro, Tenn.
- 788* McGehee, Dr. Edward Charles, 808 Roger's Court, Ashland, Ky.
- 153 McKeage, Mrs. John Anderson (Margaret Muncaster), 1645 S. W. 1st St., Miami, Fla.

- 735 McKenny, Mrs. Sam Daniels (Grace Thrift), 390 West End Ave., Apt. 2 N, New York City, N. Y.
- 574 McKown, Miss Amelia C., Bunker Hill, W. Va.
- 73 McMurdo, Mrs. A. Keith (Sarah Gilmer), Vale, Oregon.
- 845* Meador, Mrs. Albert D. (May Bush), Clarkston, Ga.
- 309* Merryman, Marvin, Sunshine Ave., Bradshaw's Md.
- 858* Meyers, Mrs. William Henry (Louise Boyce), 1916 G St., N. W., Washington, D. C.
- 675 Micks, Mrs. John Davis (Sallie Watsno DeJarnette), Box 95, Orange, Va.
- 611a Middleton, Ashley Irving, Monticello, N. Y.
- 612 Middleton, Mrs. Ashley Irving (Edith Magruder Voorhees), Monticello, N. Y.
- 717* Miller, Mrs. Ella (MacGregor), 1803 Linden Ave., Baltimore, Md.
- 718* Miller, Miss Estelle Viola, 1803 Linden Ave., Baltimore, Md.
- 746* Mitchell, Mrs. Adella B. G., 1456 Oak St., Evanston, Ill.
- 499 Morgan, Arthur Butt, Jr., Raleigh, N. C.
- 168 Morgan, Mrs. Arthur Butt (Agnes Chewning), 230 N. Pearson St., Raleigh, N. C.
- 848* Morrison, Mrs. Frank (Alice Skillman Boswell), 1216 Decatur St., N. W., Washington, D. C.
- 411 Morrison, Mrs. Robert H. (Mary Shipman), 1760 Cowper St., Palo Alto, Calif.
- 620 Moxley, George Barrett, 101 S. 14th St., Indianapolis, Ind.
- 632* Muncaster, Emma Waters, R.F.D. No. 1, Derwood, Md.
- 198c* Muncaster, John Edwin, R.F.D. No., Derwood, Md.
- 199c* Muncaster, Mrs. John Edwin (Alletta Magruder Waters), R.F.D. No. 1, Derwood, Md.
- 215* Muncaster, Margery Ivolue, Cumberland, Md.
- 214a* Muncaster, Mrs. Walter James (Mary Ivolue), Cumberland, Md.
- 777* Muncy, Miss Adaline Magruder, Bland, Va.
- 732* Muncy, Mrs. Jessie A., Bland, Va.
- 778* Muncy, John Green, Bland, Va.
- 733* Muncy, Willis Green, Bland, Va.
- 405 Nally, Elizabeth E., Landover, Md.
- 566* Neale, Mrs. James P. (Lucy Beall Cox), 3060 16th St., N. W., Washington 9, D. C.
- 501* Nicklin, Col. Benjamin P., "At Ease", Signal Mountain, Tenn.
- 348* Nicklin, Major John Bailey, Jr., 845 Riverside Drive, Chattanooga, Tenn.
- 138c Norris, Mrs. J. T. (Helen Swann Bowie), Upper Marlboro, Md.
- 622 Olive, John Magruder, Comden, Miss.
- 721* O'Loughlin, Mrs. Thomas B. (Catherine Sloane), 216 S. 42nd St., Philadelphia, Pa.
- 667 Organ, Mrs. Paul T. (Christine Johnson), 564 E. Church St., Urbana, Ohio.
- 223* Osbourne, Eugenia Hilleary, 339 West St., Manassas, Va.

- 31c Passano, Edward Boteler, Towson, Md.
- 550 Pearman, Miss Carrie Ophelia, 1000 E. River St., Anderson, S. C.
- 784jr. Pearson, Ralph Byron, St. Joseph, La.
- 444* Pendleton, Miss Gertrude Owen, P. O. Box 227, Booneville, Mo.
- 851* Penkert, Mrs. Lawrence Joseph (Mary Ola Sherriff), 5416 First St.,
N. W., Washington 11, D. C.
- 568jr. Pollock, Suzanne Helen, 601 Oneida St., Denver, Colo.
- 377 Pollock, Thomas L., 601 Oneida St., Denver, Colo.
- 416 Poole, Katherine Riggs, 4340 Verplank Place, Washington 16, D. C.
- 415* Poole, Miss Martha Sprigg, 4340 Verplank Place, Washington 16, D. C.
- 64* Pope, Milton Smith, R. No. 1, Dunwoody, Ga.
- 63* Pope, Mrs. R. S., Jr., (Olive Magruder Smith), R. No. 1, Dunwoodt,
Ga.
- 796* Prevish, Mrs. J. Michael (Sarah Esther Stockham), Walkers, Va.
- 126 Price, Mrs. Henry Ellis (Elizabeth Marshall Griffin), 24 Allan Road,
Yorktown Village, Md.
- 460 Prince, Mrs. Howard Riche (Mary Bruce Mackall), 3401 Woodley
Road, N. W., Washington 16, D. C.
- 380 Puckett, Mrs. Laura V. Magruder, Denison, Texas.
- 381 Puckett, Miss Lorelle, 422 N. Burnett Ave., Denison, Texas.
- 267 Quiggle, Mrs. Lynne (Annie Mary Griffin), c/o Mrs. Henry Ellis
Price, 24 Allan Road, Yorktown Village, Md.
- 594 Quillian, Mrs. J. W. (Lucy Zachary), 1123 Lisbon St., Coral Gables,
Fla.
- 528* Rea, Mrs. Martha Magruder, Landover, Md.
- 731a* Rees, George S., 618 N. Trenton Drive, Beverly Hills, Calif.
- 357* Rees, Mrs. George S. (Eugenia Farr), 618 N. Trenton Drive, Beverly
Hills, Calif.
- 288 Reynaud, Mrs. Wm. A., (Sarah Lois Wynne), Huntsville, Texas.
- 593* Rhoades, Mrs. Rex H. (Mable Taylor), 3229 Cleveland Ave., N. W.,
Washington 8, D. C.
- 800l.m.* Richardson, Mrs. William W. (Jessie F. Muncaster), Sanitarium,
Mercer, Pa.
- 842* Roane, Mrs. Robert Watson, (Harriett Ivone Hunt), 112 S. Crest
Road, Chattanooga 4, Tenn.
- 799 Robertson, Aldis Clifford, Box 143, Morrisville, Pa.
- 799a Robertson, Mrs. Aldis Clifford (Ellen Margaret Glenn), Box 143,
Morrisville, Pa.
- 524* Robertson, Mrs. McLain (Helen Eugenia Magruder), 220 Madison
Ave., New York City, N. Y.
- 514* Robertson, Clifford H., Rockville, Md.
- 792* Scarborough, Miss Martha, Fordoche, La.
- 190 Scarff, James Gorton, Vice-Pres. Harriman Ripley Co., Wall St.,
New York City, N. Y.
- 189* Scarff, Dr. John Edwin, Neurological Institute, of New York, 168th
St. and Fort Washington Ave., New York City, N. Y.

- 810* Schwarz, Mrs. Frank Henry (Evelyn van der Veer), 130 Old Post Road, North, Croton-on-Hudson, N. Y.
- 388* Scoggan, Miss Vernette Willson, 166 State St., Louisville 6, Ky.
- 503 Selden, Mrs. Margaret A. McDougall, Port Gibson, Miss.
- 216 Sessford, Mrs. Henry W. (Mable Claire MacGregor), 1410 M St., N. W., Washington 5, D. C.
- 141* Sessions, Mrs. Wm. Croft (Cornelia Frances Magruder), 908 Bruce St., Tampa, Fla.
- 782* Shaudis, Mrs. Leo Joseph (Helen Adams Magill), 935 Bonifant St., Silver Spring, Md.
- 462* Shell, Mrs. Brooke E. (Rosa Smith), 305 N. Broad St., Lancaster, Ohio.
- 180c* Sheriff, Mrs. C. W. (Anne Wade Wood), 4409 Ord S., N. E., Kenelworth 19, D. C.
- 328* Sheriff, Mrs. Philip Hill (Walter Ann McCormick), 5324 Colorado Ave., N. W., Washington 11, D. C.
- 402* Sheriff, William Halls, 3100 Connecticut Ave., N. W., Washington 8, D. C.
- 272* Short, Goerge N., Butte, Montana.
- 418* Simmons, Mrs. Grant Gilbert (Nancy Graham Offutt), Wiccofold-Claboard Ridge, Greenwich, Conn.
- 802* Simpson, Mrs. Claud M. (Elisa Bruner), 1329 Lincoln Ave., Little Rock, Ark.
- 665* Smith, F. Eleanor, 901 Kennedy-Warren Apts., Washington 8, D. C.
- 708 Smith, Mrs. Henry Laurie (Mary Hawes Tyler), 1220 W. Franklin St., Richmond, Va.
- 585* Stabler, Mrs. Robert Rowland (Margaret Magruder Muncaster), Sandy Spring, Md.
- 266 Steele, Mrs. Mary Eleanor Hill, 3017 Dent Place, Washington 7, D. C.
- 797jr. Stockham, Miss June Lippincott, Walkers, Va.
- 680a* Stone, Mrs. Frank Pelham (Lily Catherine Moore), R. 3, Box 33, Bethesda 14, Md.
- 857* Sutcliffe, Richard Gregory, Wrightstown, Bucks County, Penn.
- 765jr. Taylor, David Higginbotham, 28 Willway Ave., Richmond, Va.
- 737jr. Taylor, Elizabeth Knox, 28 Willway Ave., Richmond, Va.
- 526* Taylor, George Keith, 1210 Ashland Drive, Ashland, Ky.
- 436* Taylor, Colonel Henry Magruder, 28 Willway Ave., Richmond, Va.
- 601a* Taylor, Mrs. Henry Magruder, 28 Willway Ave., Richmond, Va.
- 736 Taylor, Henry Magruder, Jr., 28 Willway Ave., Richmond, Va.
- 268* Thompson, Mrs. John O. (Annie Magruder) 435 S. Court St., Montgomery, Ala.
- 569* Thompson, Mrs. Frank (Julia Taylor Beall), 1229 E. Main St., Apt. 3, Columbus, Ohio.
- 548* Thompson, Rev. Enoch Magruder, 820 17th St., N. W., Washington, D. C.
- 169c* Thrift, Miss Elsie Magruder, Madison, Va.
- 33 Thurman, Mrs. James Oscar (Marie Louise Magruder), Eastham, Va.

- 519 Tompkins, Mrs. Willard J. (Ethel Magruder), 1531 Richmond Road, Staten Island 4, N. Y.
- 367 Toulmin, Priestly, Jr., Cliff Road, Birmingham, Ala.
- 245 Trescott, Mrs. George F. (Kittie Colman Magruder), Wingfield, Mo.
- 472 Trescott, Richard Truman, Wingfield, Mo.
- 846* Truss, Mrs. Almonth, 2409 Wrightsboro Rd., Augusta, Ga.
- 502 Tutwiler, Bruce Clarence, Memphis St., Railway, Memphis, Tenn.
- 497 Tutwiler, Carlos Bowie, Memphis St. Railway, Memphis, Tenn.
- 559 Tutwiler, Herbert, 2801 Mountain Brook Parkway, Birmingham, Ala.
- 560* Tutwiler, Mrs. Herbert (Mary Addison), 2801 Mountain Brook Parkway, Birmingham, Ala.
- 517* van den'Berg, Mrs. O. O. (Susie May Geddes), 2122 California St., Washington 8, D. C.
- 774* Vanderbrook, Mrs. Herman J. (Eleanor Tucker), R.F.D. 5, Jackson, Tenn.
- 808* Van de Veer, Mrs. Frances S. Katherine Wilson), 130 Old Post Road, North, Croton-on-Hudson, N. Y.
- 125 Villaret, Mrs. Gustave (Francis Fenwick Griffin), 4420 36th St., N. W., Washington, D. C.
- 93* Voorhees, Mrs. Orton (Louise Mason Ferneyhough), R.F.D. 2, Groton, N. Y.
- 716 Voorhees, Mrs. Wm. (Lavina Magruder Ferneyhough) Harford, N. Y.
- 78c Wade, Mrs. Mary Sprigg Belt (Magruder), 2505 Pickwick Road, Dickeyville, Baltimore, Md.
- 300* Wade, Thomas Magruder, Jr., St. Joseph, La.
- 482jr. Wade, Thomas Magruder, III, St. Joseph, La.
- 806 Walker, Miss Letitia Dunnington, 2440 16th St., N. W., Washington 9, D. C.
- 807 Walker, Miss Margaret Salisbury, 2440 16th St., N. W., Washington 9, D. C.
- 768* Walker, Mrs. Robert Lee, (Annie R. Weaver), 958 Lumkin St., Cuthbert, Ga.
- 542* Warner, Mrs. C. Hopewell, (Frederica Claggett), 15 E. Lanvale St., Baltimore, Md.
- 830* Waters, Capt. Edmund, c/o Mrs. F. O. Townes, 431 Lexington St., Danville, Ky.
- 840* Waters, George Anderson, c/o Mrs. S. E. Waters, LaGrange, Ky.
- 365* Waters, Hannah Cochran, 2030 11th Ave., S., Birmingham, Ala.
- 512 Watterson, Roderick J., 110 E. 42nd St., New York City, N. Y.
- 780* Weaver, Mrs. N. M. (Emma Slaughter), 958 Lumpkin St., Cuthbert, Ga.
- 756a* Wheat, Mrs. Joseph Henry, The Newport Apt. 704, 1530 Spruce St., Philadelphia 2, Pa.
- 691* Wheeler, Mrs. Philip Rood, 209 W. Pine St., Mt. Ida, Alexandria, Va.
- 464* Whitacre, Mrs. Ira C. (Rachel Cooke), Woodside, Md.
- 92c* White, Mrs. Elizabeth Thrift (Andrews), Whites, Va.

- 819 Wilcox, Mrs. Edward Brownell (Katherine Elizabeth Johnson), 320 Jeffards St., Clearwater, Fla.
- 783* Wilder, Col. William Murtha, 422 Broad Ave., Albany, Ga.
- 529* Wilson, Mrs. John N. (Anne Magruder), The Bellevue Hotel, Washington, D. C.
- 791 Wilson, Mrs. R. C. (Grace Troutman), 287 Henderson Ave., Athens, Ga.
- 860* Williams, Mrs. LeRoy D. (Marie Lewis), 106 Hillside Ave., Verona, N. J.
- 633 Williams, Mrs. Virgil G. (Ann Lou Dunlop), Grantville, Ga.
- 156a Witherspoon, Mrs. E. O. (Nell Newman), 2114 Edgehill Road, Louisville, Ky.
- 661* Wolfe, William Lloyd, 312 S. 11th St., Lebanon, Pa.
- 662a* Wolfe, Mrs. William Lloyd (Bertha Jones), 312 S. 11th St., Lebanon, Pa.
- 221 Wood, Eleanor MacGregor, Upper Marlboro, Md.
- 220c* Wood, Mrs. Grace MacGregor, 216 Maryland Ave., N. E., Washington 2, D. C.
- 634 Woodberry, Mrs. John H. (Margaret Magruder Flint), 3541 Quebec St., N. W., Washington 16, D. C.
- 42* Woodward, William, 1 Wall St., New York City.
- 229* Woolf, Miss Elizabeth Kinzer, 1722 Irving St., N. W., Washington 10, D. C.
- 798* Yonkers, Mrs. John E. (Lola Phillips), 2012 4th St., Moline, Ill.
- 654 Zubrod, Mrs. William (Mary Wickstead Barrickman), 1314 South 1st St., Louisville, Ky.

If any Member can give information and the present address of any of the members listed below, kindly communicate with the Historian, Miss Regina Magruder Hill, 2122 California St., N. W., Washington, D. C.

- 235 Bowie, Margaret Bakewell.
- 237 Bowie, Frank Bakewell, Last address, 183 Harrington St., Rochester, N. Y.
- 157 Bowie, Nathaniel Mortimer.
- 753 Clack, Mrs. Erwin (Jessie Clyde Pearman), Last address was, Montezuma, Ga.
- 537 Dudrow, Mrs. Newman H. (Katherine Magruder).
- 352 Evans, Mrs. David E., (Bernice Churchill Hedges).
- 535 Finnoff, Mrs. Will (Mary Caroline Pollock).
- 690 Grant, Mrs. Roy P., R. No. 1, Dickinson, Texas.
- 583 Griffith, Benjamin Frederic,, Minn.

- 586 Griffith, Ernest Sharp, Jr.
547 Griffith, Mrs. Ernest Sharp (Virginia Hughes).
587 Griffith, Mary Virginia.
19c Hammond, Mrs. Walter C. (Minnie Magruder Berry),
last address given, Mercer & Bucks Aves., Baltimore.
Md.
319 Henshaw, Mrs. Elizabeth M.
320 Hopkinson, Mrs. Sallie M., last address given, Box 267,
Charlottesville, Va.
584m Hughes, Anna Virginia.
582 Hughes, Robert Shelton.
437 Hutcheson, Mrs. W. P. (Tracy Magruder).
492 Johnson, Edward McGar, Houston, Texas.
43 Jones, Mrs. Elizabeth Dunbar (Long), Last address given,
Eastham, Va.
494 Lummis, Mrs. Irwin (Evaline Norris Magruder).
467 MacGregor, Rob Roy,, Minnesota.
580 MacGregor, Rob Roy,, Maryland.
368 MacGregor, Rosa Lee,, Maryland.
431 Magruder, Alexander Dalton.
468 Magruder, Mrs. A. C. (Winifred Carlton),, Colorado.
453 Magruder, Betty Elizabeth, Last address given, Oklahoma
City, Okla.
533 Magruder, George Archibald, Last address given, Washing-
ton, D. C. (No Street).
301 Magruder, James Person, 1512 Calhoun St., New Orleans.
403 Magruder, James Taylor.
314 Magruder, Mary Martin, Guilford Ave., Baltimore, Md.
452 Magruder, Paul Julian, Last address given, Oklahoma City.
302 Magruder, William Thomas, 1512 Calhoun St., New Or-
leans, La., Last address given.
478 Martin, James Woodward, Last address given, 1125 Mistle-
toe, San Antonio, Texas.
486 Mobley, Mrs. Claiborne R., Last address, Box 836, Blythe-
ville, Ark.
575 McCready, Mrs. I. J. (Mary E.),, Penn.
430 Murphy, Mrs. Alice Hartwell Magruder.
701 Myers, Mrs. Irwin (Genavra Smith).

- 324 Olmstead, Henry Hall, Last address given, Camden, Miss.
191c Palmer, Mrs. H. E. (Johanna Mayne), Last address given,
219 Main St., Dayton, Ohio.
209 Parker, Mrs. Bedell (Fannie Gaines).
210 Parker, Emily Gaines.
211 Parker, Francis Bedell.
407 Robertson, Anita Key, Last address given, Hagerstown,
Md.
185 Seaman, Mrs. Denzil Leslie (Josephine Saxton Deemy).
471 Strong, Helen Augusta, Washington, D. C. (No street).
268 Thompson, Mrs. J. O. (Ann Magruder), Last address given,
485 S. Court St., Montgomery, Ala.
187 Walker, Mrs. Fred (Ruth Gorton Deemy), Last address
given, Maryville, Pa., (Returned).
515 Watterson, Dr. Charles Joseph,, Ala.
600 Weil, Mrs. Isaac (Lucy Stull Jefferson).
297 Welton, Mrs. Tom (Clifton Ethel Mayne).
404 White, James Andrews.
244 Wilcox, Mrs. Caroline Magruder (Sowell).
439 Wolters, Mrs. Jacob F. (Sarah Elizabeth Drane,) Last ad-
dress given, Houston, Texas.
281 Wood, Roberta.
249 Zimmerman, Mrs. Martha Eggleston.

INDEX

	PAGE		PAGE
Additions to Service List..	30	Hamilton, Frank	
All Saint's Parish.....	66	Gilbreadth	46
Auld, James.....	75	Harrison, Frances.....	76
Beall, Alexander.....	62	Hastings, Robert Emmett..	39
Beall, John.....	62	Hatton, Eleanor.....	64
Beall, Ninian.....	62	Higgins, Edward	
Beall, Margaret (Ramsey)	62	Wallace	24, 51
Briscoe, Norman Butler....	24	Houghton, Lieut.	
Brooke, Eleanor.....	63	Worthington Bowie.....	39
Brooke, Robert.....	62	Hundley, Josiah.....	24
Brooke, Thomas.....	63	Hunt, Harriet Bush.....	62
Bush, Wm. Floyd.....	67	"Isleham"	67
Buchanan, Roy Edward....	51	Junior Members.....	10
Calvert, Ann.....	64	MacGregor, Charles A....	38
Campbell, Henry S.....	24	MacGregor, Mrs. Duffie	
Christian, Mrs. Susan		Willis	57
Elizabeth Killam.....	54	Magruder, Alexander.....	15, 62
Citations	37	Magruder, General Carter	
Coombes, Elizabeth.....	63	Magruder, Dr. Edward	
Coombes, Enoch.....	63	May	15, 19
Cummings, Mrs. Laura		Magruder, Mrs. Eliza	
Turpin Hutton.....	54	Nicholson	56
Cummings, Miss Laura		Magruder, Ernest	
Lee	54	Pendleton Francis.....	45
Drane, Augus Henry.....	41	Magruder, Frank Cecil.....	10, 14
Drane, Lieut. Com.		Magruder, Herbert	
Bowie	43	Thomas	94
Walter H.....	24, 42	Magruder, Commodore	
Drane, Com. William M....	24, 83	John H., Jr.....	37
Ewell, Miss Alice Maude..	61	Magruder, Lee	
Forster, Susan.....	64	Alexander	44, 45
Fuller, Col. Wm. Albert....	50	Magruder, Malcolm	
Galloway, Wm. L. K.....	9	Thomas	24, 41
Gilbeau, Mrs. Mary		Magruder, Margaret	
Magruder	89	Braithwaite	62
Gregg, Margaret Ann.....	44	Magruder, Mrs. Mary.....	53
Gregg, Lieut. Thomas M.	85	Magruder, Mrs. Mary	
Hall, Richard.....	66	Nicholson	56

INDEX—(Continued)

	PAGE		PAGE
Magruder, Dr. Roger		"Rock of Dumbarton".....	81
Gregory	10, 32	"Sherwood Forest"	76
Magruder, Samuel.....	62	Sherwood, Mary	76
Magruder, Verlinda.....	63	St. Paul's Church,	
Magruder, Warren Keech	58	Rock Creek	9, 10, 11
Magruder, Major Wm.		St. Matthew's Cathedral....	52
Henry	41	St. Mary's Church,	
Magruder, Mr. and Mrs.		Annapolis	56
Wm. M.....	12	St. Mary's County.....	62
McGarity, Jr., Joseph		Scholarship Fund.....	10
Hugh	40	Sessford, Harry Weedon..	55
Lee, Capt. John P.....	40	Stone, Frank Pelham.....	24, 48
Marshall, The Rev. Peter,		Stone, Mrs. Frank Pelham	11
D. D.	9	"Stonehurst"	11
Martin, Lieut. Randolph		Street, Capt. Wm.	
Magruder, Jr.	24, 49	Alpheus	43
Moore, Ruth	62	Street, Capt. Waddy	
Morris, Robert H.....	40	David	43
"Mt. Welcome".....	66	Straus, Hon. Isaac Lobe....	61
Muncaster, Alexander....	28	Twyne, Elizabeth	64
New Members.....	25	Wilhoite, Richard	
New York Ave.,		Reynolds	39
Presbyterian Church	9	Wingfield, Elizabeth.....	66
Peyton, Major Robert.....	67	Withers, Mrs. Guy.....	9
Peyton, Martha.....	66	Wolfe, Miss Helen.....	52
Phillips, Lieut. Jos. D.....	38	Wood, The Rev. Charles	
Registered at 1945		Wills	9, 12
Gathering	30	Woodberry, Brig. Gen.	
		John H.....	114