

YEAR BOOK
OF THE
AMERICAN CLAN GREGOR
SOCIETY

VOLUME XXXII
PUBLISHED 1947

YEAR BOOK

OF THE

American Clan Gregor Society

CONTAINING THE PROCEEDINGS OF THE
1946 ANNUAL GATHERING

THE AMERICAN CLAN GREGOR SOCIETY

Edited by FRANK CECIL MAGRUDER

YEAR BOOK
AMERICAN CLUB CREDIT SOCIETY
1947

COPYRIGHT, 1947

BY

FRANK CECIL MAGRUDER, *Editor*

Cussons, May & Co., Richmond, Va.

IMPORTANT

*Your attention is called to the following section
taken from the Minutes of the Annual Gathering,
October, 1946.*

"The Chieftain presented the following motions with regard to the date of the Year Book which were recommended and accepted by the Council:

"Moved by Mrs. van den Berg and seconded by Miss Thrift, that the date of the Year Book published in 1946 and marked '1945' be changed on the front cover to read '1946'. Carried.

"It was further moved by Mrs. van den Berg and seconded by Miss Rebecca MacGregor, that future publications of the Year Books be marked on the cover to read 'Volume' and show the date of Publication, as 'Volume XXXII, Published in 1947'. This motion was regularly carried.

"The Scribe was instructed to write letters to Libraries who carry the Clan Gregor Year Books advising them of these changes so that they may bring their copies up-to-date prior to receipt of the Year Book to be published in 1947."

OFFICERS

SIR MALCOLM MACGREGOR OF MACGREGOR, BARONET, Lochearnhead, Scotland	<i>Hereditary Chief</i>
FRANK CECIL MAGRUDER, C. E..... 5308 N. Capitol St., Washington 11, D. C.	<i>Chieftain</i>
COMMODORE JOHN H. MAGRUDER, JR., RETIRED <i>Ranking Deputy Chieftain</i>	
MRS. L. JANE MAGRUDER HAYDEN.....	<i>Scribe</i>
MRS. O. O. VAN DEN BERG..... 2122 California St., Washington 8, D. C.	<i>Registrar</i>
MISS REGINA MAGRUDER HILL..... 2122 California St., Washington 8, D. C.	<i>Historian</i>
JOHN EDWIN MUNCASTER..... "The Ridge," R. F. D., Derwood, Maryland	<i>Treasurer</i>
REV. ENOCH MAGRUDER THOMPSON.....	<i>Chaplain</i>
CAPT. ROGER GREGORY MAGRUDER.....	<i>Surgeon</i>
MRS. CLEMENT W. SHERIFF.....	<i>Deputy Scribe</i>

FORMER CHIEFTAINS

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

THE COUNCIL

The Officers of the Society and the following:

REV. JAMES MITCHELL MAGRUDER, D. C., <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
GEORGE MAGRUDER BATTEY, III	MRS. A. M. MAGRUDER WILSON
WILLIAM WOODWARD	HENRY MAGRUDER TAYLOR
DR. ROBERT E. FERNEYHOUGH	MRS. ROBERT E. FERNEYHOUGH
THOMAS GARLAND MAGRUDER	MRS. FREDERICK H. BAUGH

DEPUTY CHIEFTAINS

1946-1947

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

SPECIAL COMMITTEES FOR THE 1946 GATHERING

MARSHAL

Colonel Henry Magruder Taylor

REGISTRATION

John E. Muncaster, *Chairman*

Miss Emma W. Muncaster Mrs. Joseph H. Wheat

Miss Rebecca MacGregor

PINE AND DECORATION

Mrs. Frank Cecil Magruder, *Chairman*

Mrs. Robert Rowland Stabler, Mr. Robert Stabler and Son, Miss Emma Waters Muncaster, Miss Rebecca Mason MacGregor, Mr. and Mrs. Lawrence J. Penkert, Mrs. William Clement Sheriff.

Official Pine was given by Mrs. Frank Pelham Stone

"Glenmore," Montgomery Co., Md.

Flowers donated by Geo. M. Shaffer, Inc.

RECEPTIONISTS

Mrs. Frank Cecil Magruder, *Chairman*

Mrs. Lida Jane Magruder Hayden, Mr. and Mrs. Thomas Garland Magruder, Mr. and Mrs. John Franklin Adams, Mrs. Rosalind Geddes Magruder, Miss Rebecca Mason MacGregor, Mr. and Mrs. William McC. Brooks, Mrs. Rex H. Rhoades, Mrs. Esther Pitts Prevish, Mrs. Hugh Everett, Mrs. Philip Hill Sheriff, Mrs. Blanche Boyce Meyers, Mrs. Marguerite Sheriff Boyer, Mrs. Mary Sheriff Penkert, Mrs. Rebecca Lynn Dean.

USHERS AND PAGES

Miss Lorraine Penkert, *Chairman*

Helen Rita Dwyer, Jean Elizabeth Dwyer, Joan Neale Loveless, Mary Merle Freeman, Robert Merle Freeman, David Berry Penkert, William Halls Sheriff, Jr., William Yates Wemple Magruder, Jeb Stuart Magruder.

SALES OF COAT-OF-ARMS

Mrs. John Eldridge Loveless, *Chairman*

Miss Eleanor Smith

Mrs. Frederick H. Baugh

Mrs. John R. Dwyer

ASSEMBLY MUSIC

Miss Helen Rita Dwyer

Robert Merle Freeman

PIPER

William Lachlin Kennedy Galloway

PROGRAM

Mrs. O. O. van den Berg, *Chairman*

Mrs. Frank Cecil Magruder, Mr. Thomas Garland Magruder,
Miss Regina Magruder Hill, Mr. Herbert Thomas Magruder.

PRESS

Thomas Garland Magruder

Mrs. O. O. van den Berg

Herbert T. Magruder

COMMITTEE ON HONOR ROLL

Miss Regina Magruder Hill, *Chairman*

Mrs. Philip Hill Sheriff

Mr. Thomas Garland Magruder

GENEALOGICAL RESEARCH

Mrs. O. O. van den Berg, *Chairman*

Mrs. Joseph H. Wheat, *Assistant Chairman*

Miss Juliet Hite Gallaher, Kenneth Dann Magruder, Robert Lee
Magruder, Wilhoite C. Barrickman, Herbert Thomas Magruder,
Rev. James Mitchell Magruder, D. D., W. M. Drake, Mrs. Esther
Pitts Previs.

CONTENTS

	<i>Page No.</i>
ADDRESS OF THE CHIEFTAIN.....	15
ADDRESS OF BRIGADIER GENERAL JOHN MAGRUDER, RETIRED.....	34
ADDRESS OF COMMODORE JOHN HOLMES MAGRUDER, RETIRED.....	36
CITATIONS	60
COMMITTEE FOR FUTURE PLANNING.....	12
CORRECTIONS FOR 1946 YEAR BOOK.....	91
COAT OF ARMS OF THE MACGREGOR.....	83
DEATHS	28
DEDICATION OF BRONZE TABLET TO GOLD STAR MEMBERS.....	39
DEPUTY CHIEFTAINS.....	5
GREETINGS FROM ABSENT MEMBERS.....	38
GOLD STAR MEMBERS.....	27
HONOR ROLL AND FLAG PROJECT.....	34
HONOR ROLL WORLD WAR II.....	44
LIST OF ACTIVE MEMBERS.....	99
LIST OF OFFICERS.....	4
MARRIAGES	25
MEMORIALS	
Archibald Magruder, Kentucky Pioneer.....	82
Caleb Clarke Magruder.....	67
Charles Otway Magruder.....	66
Dr. Marion Myrl Harrison.....	70
Dr. James William Magruder.....	66
Dr. Henry Magruder DeJarnette.....	73
Edward Boteler Passano.....	95
Elizabeth Battey Troutman.....	71
Garland Burnley Taylor.....	81
Lucy Ann Gilmer Magruder Taylor.....	79
Miss Helen Wolfe.....	78
Miss Thea. S. Birkhead.....	69
Miss Alice Maude Ewell.....	76
Mrs. Annie Lewis Birkhead Garth.....	78
Mrs. Florence Magruder Wayne Barrett.....	69
Mrs. Margaret Ann Offutt Mundy.....	69
Walter Drane Magruder.....	74
Sec. Lt. Garland McGregor, Jr.....	81
St. Marc. Offutt Mundy.....	69
Thomas Franklin Malone.....	81
NEW MEMBERS TO MAY 1, 1947.....	94
OF INTEREST TO MEMBERS.....	87
PROCEEDINGS OF THE COUNCIL.....	11
PROCEEDINGS OF THE 1946 ANNUAL GATHERING.....	13
REPORT OF HONOR ROLL AND FLAG PROJECT COMMITTEE.....	34
REGISTERED AT THE 1946 GATHERING.....	31
REPORTS OF OFFICERS:	
Committee on Future Planning.....	28
Historian	25
Membership	30
Registrar	18
Treasurer	16
SPECIAL COMMITTEES FOR 1946 GATHERING.....	6
THE MACGREGOR ARMS.....	85
TWELVE GENERATIONS IN AMERICA BY W. C. BARRICKMAN.....	63

PROGRAM OF THE THIRTY-THIRD ANNUAL
GATHERING OF THE AMERICAN CLAN
GREGOR SOCIETY

FRIDAY, OCTOBER 18, 1946

Muster Place

St. Paul's Parish House, Rock Creek Church

10:00 A.M. Prayer

Council Meeting followed by Committee Meetings:
Committee for Future Planning at 11:00.

1:00 P.M. General Session.

Opening Prayer by Chaplain, Enoch Magruder Thompson.

Greetings by the Chieftain, Frank Cecil Magruder.

Report of the Historian, Regina Magruder Hill.

Presentation of Medals and Certificates of Appreciation to our
Gold Star Heroes of World War II, to their next of Kin, by
the Chieftain, assisted by Herbert Thomas Magruder.

Pilgrimage to St. Paul's Church, Rock Creek, where a Memorial
Service will be conducted by our Chaplain, Enoch Magruder
Thompson, assisted by Rev. James Mitchell Magruder, and
Rev. Charles Wills Wood, Rector of St. Paul's.

Music.

The Dedication of Memorial Tree, by Rev. Enoch Magruder
Thompson, assisted by Rev. Charles Wills Wood, and Rev. H.
H. D. Sterrett, Rector of All Souls' Memorial Church. The
Memorial Tree is the gift of Mrs. Philip Hill Sheriff in
memory of her grandson, Calvert Sheriff Bowie, and his Gold
Star Comrades of World War II.

7:45 P.M. Assembly Music, in charge of Miss Helen Rita Dwyer.

8:00 P.M. Members of the Honor Roll, led by Col. Henry Magruder Taylor,
Piped to the Stage by William Lachlin Kennedy Galloway.

Meeting called to order by the Chieftain.

Invocation: Enoch Magruder Thompson, Chaplain, A. C. G. S.

Greetings: By the Chieftain.

Music: By the Piper.

Presentation of Chieftains Medalion to Frank Cecil Magruder
by William Marion Magruder, Past Chieftain.

Music. Mrs. A. A. Garthoff in group of original songs; the
composer, Mrs. William H. Meyers, at the Piano.

Presentation of the Service Flag by Mrs. Ruth Worthington
Bowie Houghton.

Acceptance of Service Flag by the Chieftain.
Unveiling of the Service Flag by Abbott Francis Hayden.
Music. Mrs. A. A. Garthoff in group of original songs; the composer, Mrs. William H. Meyers, at the Piano.
Greetings to the Honor Roll Members by Brigadier General John Magruder.
Presentation of Emblems and Certificates of Appreciation to Honor Roll Personnel by the Chieftain, assisted by Mr. Herbert Thomas Magruder.
Remarks to the Honor Roll Men and Women by Commodore John Holmes Magruder, Jr.
Address by the Honorable George L. Radcliffe, U. S. Senator from Maryland, and President of the Maryland Historical Society. Introduced by Mr. Herbert Thomas Magruder.
Thanks to the Speakers, Honor Roll Personnel and members of the Committees by the Chieftain.
Benediction by the Chaplain.
Adjournment—Music by the Pipers.
Social Hour.

SATURDAY, OCTOBER 19, 1946

1:00 P.M. General Session.
Prayer by the Chaplain.
Reports of Chieftain, Scribe, Treasurer, Registrar.
Report of the Honor Roll and Membership Committees.
Report of Program Committee.
Report of Acting Officers of the Committee for Future Planning.
General Discussion of Plans for Expansion.
Election of Officers.
Benediction by the Chaplain.
Adjournment.

8:30 P.M. RECEPTION TENDERED THE CLAN

By

MAGRUDER CHAPTER D. C. D. A. R.

At The

CHAPTER HOUSE OF THE DISTRICT OF COLUMBIA
DAUGHTERS OF THE AMERICAN REVOLUTION

1732 MASSACHUSETTS AVENUE, N. W.

WASHINGTON, D. C.

Music

Refreshments

PROCEEDINGS OF THE COUNCIL

OCTOBER 18, 1946

It is our privilege to meet again in Old St. Paul's Parish House this lovely Autumn day. A year has passed and it is a joy to "Gather" and meet old friends. We extend our sympathy to Dr. Egbert Watson Magruder in the death of his sweet and charming wife since last we saw him.

The minutes of the last Council Meeting have already been published in the Year Book. Last year there was no Council meeting called after the adjournment as there was no business to be acted upon. Notices for the present meeting of the Council were sent to all Council members.

The Council of the Clan Gregor Society met at the Parish House of Old St. Paul's Church, Rock Creek, on Friday, October 18, 1946. The Chieftain, Mr. Frank Cecil Magruder, called the Council to order at 10:30 o'clock. Those present were: The Chieftain, Dr. Egbert Watson Magruder, Mr. Herbert Thomas Magruder, Mrs. Susie May van den Berg, Miss Regina Magruder Hill, Miss Rebecca M. MacGregor, and Mrs. Anne Wade Sheriff, Deputy Scribe. Mr. Thomas Henry McGregor, a member from Little Rock, Arkansas, sat in with the Council.

The Deputy Scribe read her report which was approved. The death of one of our Council members Marion Myrl Harrison, was reported.

A discussion of a proposal to allow advertising in the Year Book followed. It was moved and carried that the Year Book carry advertising on the last inside pages and a committee was appointed consisting of the Editor, the Registrar, and the Historian, with Thomas Garland Magruder, Chairman, to solicit and pass on advertising to be placed in the Year Book.

It was voted to state for the benefit of new members joining the Society during the year that Annual Dues are due and payable in advance at the time of the Annual Gathering in October of each year as the Clan year is from October to October.

Mrs. van den Berg presented the following for consideration:

"It is regrettable that an error was made in the dating of the current Year Book. Dating it 1945, is a date duplication of the preceeding Year Book, which is correct. It is regrettable from the standpoint of indexing which refers to pages in a given Year Book.

"I respectfully submit this solution as a correction to this error: That all Libraries that have our Year Books on their shelves to be written to by the Scribe and asked to change the date of the last Year Book (dated 1945) to read '1946' on the Cover of that particular issue.

"In order that further complications as to the year of publication which would affect the indexing of the Year Books be eliminated, I suggest that the method of designating our Year Books be changed and that we use Volume together with the date of publication, starting with the issue published in 1947 as Volume XXXII. If for any reason we had to skip a Year Book in a

given year (as has been done) this new method would not upset any Library indexing as indexing would be done by Volume, and the book would be the following Volume to the last Volume that was printed.

"The Year Book published in 1947 will be the 32nd Year Book in a full set as there are some double volumes, 1909-10; 1911-12; 1924-25; 1926-27; and no Year Books were issued in the years 1918, 1942 and 1943. It is advisable in binding to retain the covers on each book. This is being done extensively with books of this type.

"I respectfully recommend that the two following motions be presented to the Society:

- 1—That the date of the Year Book published in 1946 and marked '1945' be changed on the front cover to read, '1946.'
- 2—That future publications of the Year Book be marked on the Cover to read Volume and the date of Publication, as Volume XXXII, Published in 1947."

The above two recommendations were adopted.

The Scribe was instructed to notify all Libraries which have the Year Books of the Society on their shelves to make the changes as outlined above.

Notice of this change in dating will appear in the front of the Year Book Volume XXXII to be Published in 1947.

There being no further business, it was moved to adjourn at 11:30 A.M.

Respectfully submitted,

ANNE WADE SHERIFF, *Deputy Scribe.*

COMMITTEE FOR FUTURE PLANNING

HERBERT THOMAS MAGRUDER, *Temporary Chairman*

The meeting of the Committee was called to order by Mr. Herbert T. Magruder, Chairman, on Friday, 18, 1946, at 11:30 A.M.

The motion was moved and seconded that the officers study the disposition to be made of the planning fund, and that they make their recommendations at the next meeting.

Mr. Henry Magruder Taylor suggested that in view of the splendid start the Committee had made permanent officers should be elected, and that Herbert Thomas Magruder be made permanent chairman. Mr. Magruder believed the officers should rotate, however he agreed that he could handle the work for one more year. The motion was made and seconded that Mr. Herbert Thomas Magruder be appointed Chairman for the coming year. Carried.

The motion was made and seconded that Catherine Sloane O'Loughlin be appointed Secretary for the coming year. Carried.

The question was discussed regarding the combining of the offices of secretary and treasury to relieve the burden on the general treasurer.

A motion was made and seconded that Dorothy Magruder, who has been acting secretary and treasurer, be appointed to serve as Committee Treasurer for the coming year. Carried.

The suggestion was made, and agreed upon, that the matter of donations left in wills continue as previously outlined in the Year Book.

Mrs. van den Berg brought up the need for a headquarters of some kind, preferably an old Magruder home, where the Archives and all Clan papers and Clan work could be taken care of. This matter will be considered and reported upon later.

The meeting was adjourned.

CATHERINE SLOANE O'LOUGHLIN for

DOROTHY T. MAGRUDER, *Acting Chairman.*

PROCEEDINGS OF THE 1946 ANNUAL GATHERING OF THE AMERICAN CLAN GREGOR SOCIETY

FRIDAY AND SATURDAY, OCTOBER 18 and 19, 1946

The 1946 annual gathering of the American Clan Gregor Society was called to order by the Chieftain, Frank C. Magruder, at 1 P.M. in the Parish House, St. Paul's, Rock Creek Church, Washington, D. C., with approximately fifty (50) members present. The Clan Chaplain, Rev. Enoch Magruder Thompson, gave the invocation. The pine boughs used for decoration were furnished by Mrs. Frank Pelham Stone and a charming bouquet of fall flowers supplied by Mr. George C. Shaffer, of Shaffer, Inc., Florists, was placed on the grand piano.

The Chieftain greeted those present, complimented the members and the Committee Chairmen on the successful culmination of some of their activities, stated his wish that even greater accomplishment might be possible during 1947 due to the cessation of hostilities and expressed his gratitude for the co-operation which he as Chieftain had enjoyed.

Greetings from absent members were read and The Historian made a biographical report of members who have passed away since the 1945 gathering.

The report of the Treasurer, Mr. John Edwin Muncaster, was read and made a part of the minutes.

Medals and Certificates of Appreciation were presented to the next of kin of World War II Gold Star Heroes by the Chieftain, assisted by Mr. Herbert Thomas Magruder. It was a very impressive ceremony and a sincere gesture on the part of the entire Clan membership to show its deepest gratitude for service.

A pilgrimage was made to St. Paul's Church, Rock Creek, where a Memorial Service was conducted by the Chaplain, assisted by Rev. Charles Wills Wood, Rector. There followed the dedication of the memorial tree, a gift of Mrs.

Philip Hill Sheriff, in memory of her grandson, Calvert Sheriff Bowie, and his Gold Star Comrades. A bronze tablet bearing their names is to be placed beneath this tree. A very beautiful poem "The Pine Tree," by Caleb Clarke Magruder was read by Mr. Herbert Thomas Magruder.

The evening session was opened with a short address of welcome by the Chieftain. Honor Roll members were marshalled by Col. Henry Magruder Taylor to the stage, music being furnished by William Lachlin Kennedy Galloway with the bagpipes.

The World War II Service Flag was presented by Mrs. Ruth Worthington Bowie Houghton, unveiled by Abbott Hayden and was accepted by the Chieftain.

The Honor Roll members were addressed by Brig. Gen. John Magruder, and Commodore John Holmes Magruder, Jr., and all were presented emblems and certificates of appreciation by the Chieftain, assisted by Mr. Herbert Thomas Magruder.

The assembly was addressed by the Hon. George L. Radcliffe, U. S. Senator from Maryland, and President of the Maryland Historical Society.

Presentation of a Chieftain's medallion was made by Mr. William Marion Magruder and accepted by the Chieftain.

The gathering was entertained with a group of original songs which were sung by Mrs. A. A. Garthoff, accompanied at the piano by the composer, Mrs. William H. Meyers. A pleasant social hour followed.

A group of piano selections were given before and after the Gathering by Miss Helen Rita Dwyer and Robert Merle Freeman, one of our Junior members.

The meeting on Saturday, October 19, was called to order at 1 P.M. by the Chieftain.

Reports of the various committees were heard and became a part of these minutes. Some of these were short-term committees and have completed their work while others will continue to function.

The Registrar read the list of new members.

Deputy Chieftains were appointed to serve during 1947.

The Chieftain presented the following motions with regard to the date of the Year Books which were recommended and accepted by the Council:

Moved by Mrs. van den Berg and seconded by Miss Thrift that the date of the Year Book published in 1946 and marked "1945" be changed on the front cover to read "1946." This motion was carried.

It was further moved by Mrs. van den Berg and seconded by Miss Rebecca MacGregor that future publications of the Year Books be marked on the cover to read "Volume" and show the date of Publication, as "Volume XXXII, Published in 1947." This motion was regularly carried.

The Scribe was instructed to write letters to Libraries who carry the Clan Gregor Year Books advising them of these changes so that they can bring

their copies up to date prior to receipt of the Year Book to be published in 1947.

The following officers were elected:

FRANK C. MAGRUDER	<i>Chieftain</i>
COMMODORE JOHN HOLMES MAGRUDER	<i>Ranking Deputy Chieftain</i>
MRS. L. JANE MAGRUDER HAYDEN	<i>Scribe</i>
MRS. O. O. VAN DEN BERG	<i>Registrar</i>
MISS REGINA MAGRUDER HILL	<i>Historian</i>
MR. JOHN EDWIN MUNCASTER	<i>Treasurer</i>
MR. JOHN BOWIE FERNEYHOUGH	<i>Editor</i>
REV. ENOCH MAGRUDER THOMPSON	<i>Chaplain</i>
MRS. CLEMENT WILLIAM SHERIFF	<i>Deputy Scribe</i>
DR. ROGER GREGORY MAGRUDER	<i>Surgeon</i>

All newly elected officers have accepted the office for which elected and the Chieftain with the provision that the 1947 term be the close of his tenure.

No further business appearing the gathering closed with the singing of "Auld Lang Syne" led by Miss Emma Muncaster.

On Saturday evening the Clan was entertained by Magruder Chapter, District of Columbia Daughters of the American Revolution, at a lovely Reception at the Chapter House. Refreshments were served and music furnished by the D.A.R. Chairman for the Advancement of American Music, Mrs. Dorothy S. Ragan, and Miss Helen Rita Dwyer.

ADDRESS OF THE CHIEFTAIN

FRANK CECIL MAGRUDER

MY CLANS PEOPLE, HEARTY GREETINGS:

Another year has elapsed. It has been a busy year and has taught its many lessons. The present with its duties is upon us. This is the Annual Gathering of our thirty-seventh year since the origin of the American Clan Gregor Society in 1909.

On behalf of the Society I cordially welcome each of you. To the many visitors and friends, for your attendance with us we thank you. To those who are not here, I only wish to express our regrets that they are not privileged to meet with us, to enjoy our programs, clanship and pleasures. We miss them. And to you who are here,

If there is anything more we can do to add to your comfort

If the floor is too wide,

Of the ceiling too far,

Or the decorations should give you a Jar;

If a hammock is preferred

Or you would rather sleep out,

Little things like these we can alter—no doubt,

But on one point we are firm and its no use complaining,

If the weather is wet we will not stop it raining.

In the past year since our last Gathering, there have been some losses in our fold such as the passing, of our Past Chieftain, Caleb Clarke Magruder and our faithful attendant and past scribe Dr. Marion Myrle Harrison. We greatly mourn their departure and deeply sympathize with their loved ones. There are others for whom memorials will be read during this Gathering. This has been a busy year for the officers of the Clan especially Miss Regina Hill, our Historian and Mrs. van den Berg, our Registrar who together have compiled the Service Men's Register, prepared the program for this Gathering, gathered in almost 100 new members and a multitude of other things to promote the welfare of the Clan and to make this gathering as pleasant and enjoyable as possible.

Prior to the last World War the Clan held its annual gatherings at the Willard Hotel where we were permitted to have the use of one of the large first floor rooms two days without charge. This year, however, we were informed that there would be a charge of \$75.00 per day for the use of the one room we formerly occupied. So it became necessary to find a place out from the downtown area in which to have our gathering. Rock Creek Church folks very graciously consented for us to have the use of this building for another gathering. Some of you will remember that we met here a year ago.

For the school year 1945 and 1946 the Doctor Edward May Magruder scholarship in the School of Medicine at the University of Virginia, Charlottesville, Va., amounting to \$50.00, was given to Nathaniel McGregor Ewell, of Ruckersville, Va. Mr. Ewell is a member of the Clan Honor Roll.

At tomorrow's afternoon meeting there will be read reports of the officers and various committee chairmen and it will be greatly appreciated if as many of you as possibly can will be at that meeting. That will be the business meeting of the Gathering and some very important questions will be up for discussion.

One of the objects of our Clan is "To inspire cordiality among its members." Therefore, let us strive to meet and speak to every member present and let no one hold back or refrain from introducing himself or herself to each person here. It is the duty of everybody here to get acquainted with their near and distant relatives. Meet old friends and make some new ones.

REPORT OF THE TREASURER

JOHN E. MUNCASTER

OCTOBER 18, 1947

About thirty-five years ago there was a Gathering at the old National Hotel and the Chieftain and the Council saddled me with a job. They called it a great honor, and I guess it must have been, because no one has ever been a candidate in opposition.

What will happen when a new treasurer comes in? This old house has an attic about thirty feet square. One-fourth of that space is covered with boxes of Year Books which have been sent to the treasurer for sale. There

are fifteen hundred of them at least. A new man will get the legacy, and with modern three-room and no attic homes, he will surely be at a loss.

The worst job is to keep a mailing list. With a membership predominantly women who change names as well as addresses every so often the task is almost beyond doing. Some few send in changes but the most do not, and therefore mail is returned which is expensive.

I am giving the financial statement as follows:

RECEIPTS SINCE JULY 30, 1945

From dues of 1944 and before	\$ 72.00
From dues of 1945	651.50
From dues of 1946 and later	78.50
From Year Books sold	40.00
From payment for picture in Year Book of 1945.....	5.00
From refund for binding Year Books for Daughters of the American Revolution	5.00
From check donated	16.25
From amount from savings account for Year Book, 1945.....	75.00
From amount from savings account for Year Book, 1946.....	275.00
Balance in bank July 30, 1945	100.38
	<hr/> \$1,318.63

DISBURSEMENTS SINCE JULY 30, 1945

For expense, Gathering of 1945	\$ 16.25
For Year Book, 1945—Printing	\$ 284.50
Four pictures (two deceased officers)	32.68
Postage	17.89
	<hr/> 335.07
For Year Book, 1946 (marked 1945)—Printing.....	\$ 557.00
Three pictures (two paid by family).....	10.13
Postage	47.00
	<hr/> 614.13
For Officers postage—Registrar	\$ 25.05
Historian	12.72
Chieftain	22.65
Treasurer	21.84
	<hr/> 82.26
For Officers Stationery	44.00
Honor Roll—Printing	\$ 31.75
Postage	26.18
Engrossing Certificates (part)	12.05
	<hr/> 69.98
For Chieftains' Medallion badge of office (3).....	29.84
For Printing notice of dues and cards for Treasurer.....	14.20
For Programs and postage, Gathering of 1946.....	29.20
For Deposit in Savings Bank	25.00
	<hr/> \$1,259.93
Balance in Bank October 17, 1946	\$ 58.70

From this it may be seen that we are not "balancing our budget." In fact, had we not had the Savings account we would have been compelled to take up a subscription to pay for the Year Books, and as long as so many members fail to contribute to the annual expense by paying their Dues and paying them promptly, it will be more difficult to keep up the traditions of the past.

During the year Mr. W. C. Barrickman, of Austin, Texas, and Lach McLaurin Magruder subscribed to life memberships.

In the early days when the annual dues were one dollar, twenty-five dollars was fixed as the life membership fee. It was ordered that this should be deposited in savings account which at that time paid four per cent. This made an annual payment of one dollar which covered the dues. Now only two per cent is paid, so the life member draws on the Society for about one-half of the cost of the year book which is sent to him. It's a good thing there are only nine on the roll.

The Savings Account started 1945 with \$676.41. Two life members added \$50. \$12.57 was added in interest, and \$25.00 added in October, 1946. \$350.00 was drawn out to pay for the Year Books, leaving a balance of \$413.98 as of October 17, 1946.

REPORT OF THE REGISTRAR

MRS. O. O. VAN DEN BERG

865—Mrs. Harold C. Williamson (Nancy Buford Harrison), 225 Mt. Airy, Paris, Ky. Mrs. Williamson is the daughter of Dr. and Mrs. Marion Myrl Harrison. Her family are all Kentuckians as far back as her fifth ancestor Archibald Magruder, (John, Ninian, Samuel, Alexander) whose wife was Cassandra Offutt, both born and died in Maryland. Their son, Levi Magruder, born in Maryland and died in Kentucky, was the progenator of Mrs. Williamson's branch of the Magruder family.

866 Jr.—Miss Peggy Juanita Drane, Box 536, Union Point, Georgia. Miss Peggy is the daughter of Angus Bailey Drane, Deputy Chieftain of Georgia. Her mother is Clarie Frances Autry Drane and her gr.-grand parents were Cassandra Magruder of Montgomery Co., Md. and Capt. William Drane of Prince George Co., Md.

867—Mrs. James Robert Zimmerman (Josie Barrell), Box 98, Shepardsville, Ky. Mrs. Zimmerman's mother is Julia Katherine Samuels who married Louis Martin Barrell of Bullitt Co., Ky., and her maternal grandmother is Mary Ellen Magruder, daughter of Archibald Magruder, Jr. Archibald 1st was a soldier in the Revolution Army from Frederick Co., Md.; John, Ninian, Samuel, Alexander, Immigrant.

868—Thomas Garland Magruder, Sr., 2051 Wilson Blvd., Arlington, Va. Born in Shephardstown, W. Va., married Ellen Hesser of Martinsburg. His father was William Seaton Magruder, and his grand-parents were Dr. Robert Pottenger Magruder (1808-76) and his first wife Margaret Kearney. He the son of Dr. Zadok Magruder. Mr. Magruder is the father of

- Thomas Garland Magruder, Jr., and the grandfather of Thomas Garland Magruder, III.
- 869—Thomas Garland Magruder, III. He is a student at Fishbaugh M. I., Virginia.
- 870—Mrs. Robert McCartney (Jane Garland Magruder), 2051 Wilson Blvd., Arlington, Va. Mrs. McCartney and her brother Thomas are children of Thomas Garland Magruder, Jr.
- 871—John Frederick Dorman, III, 1 Hill Top Court, Louisville 8, Ky. Mr. Dorman's ancestress was Verlinda, daughter of Captain Samuel Magruder and Sarah Beall; she married John Beall, of Alexander, in 1712. Her son, Col. Samuel Beall was father of Walter Beall who married Susannah in 1768, and from their daughter Susannah, Mr. Dorman is descended through his mother's line.
- 872—Warren Alexander Edward Magruder, 4305 Wendover Road, Guilford, Baltimore 18, Md. Mr. Magruder is on the Haswell Magruder-Charity Beall line, through their grandson Thomas Jefferson Magruder and his wife Sarah Peyton Boteler, and their grandson Warren Keetch Magruder who was born and died in Baltimore, Md., 1887-1944, who married Mary Dorsey Mitchell of Harford Co., Md.
- 873—John Douglas Dillon, 2651 16th St. N. W., Washington, D. C. Mr. Dillon is on the line of Nathan Magruder who married his first cousin Rebecca Beall. He was the son of John of Dunblane, and she the daughter of Verlinda Magruder and John Beall of Alexander. Mr. Dillon's great-grandparents were Mary Thomas Magruder and William Wilson Hill of "Glenway," Md. He is the nephew of our Registrar, Mrs. O. O. van den Berg, whose parents were Charles Wright Geddes and Nanny Read Hill.
- 874—Sister Philippa Henderson, S. L., Loretto Motherhouse, Nevinx, Ky. Sister Philippa and our Deputy Chieftain from Kentucky, Guy Russell Henderson, are brother and sister. Their parents were Elizabeth Lutes and Philip Henderson. Their grandmother was Elizabeth Zarilda Magruder, daughter of Elizabeth and Levi Magruder, son of Archibald Magruder who was born 1751 in Frederick Co., Md. and married Cassandra Offutt who died in Bullitt Co., Ky., 1835.
- 875—Lt. Claude Ryland Moore, Jr., 2806 Chelsea Terrace, Walbrook, Baltimore 16, Md. Lt. Moore's grandmother is Minnie Lee Magruder who married Jasper M. Berry, Jr. She is on the line of Edward Magruder and his wife Theresa Barron through their son Thomas Jefferson Magruder whose wife was Sarah Ann Peyton Boteler.
- 876—Col. William Herbert Phillips, 236 West River St., Milford, Conn. Col. Phillips has two Magruder lines. Dr. Jaffery and his wife Susanna Bowie, and Haswell and his wife Charity Beall. Dr. Jaffery was the son of Nathan and on his line, application for Clan membership was made.
- 877—Major Piper, William Lachlin Kennedy Galloway, 711 Yuma St., S. E., Washington 20, D. C. Mr. Galloway was born in Port Ellen, Islay,

- Argylshire, Scotland. Besides these three Scotch family names he is a MacKenzie; and his great-grandfather was Alexander MacGregor, born Campbelltown, Argyle, in 1804, and died in his birthplace in 1875.
- 752—Sgt. Robbins Ladew Gates, Waynesboro, Va. Mr. Gates was enrolled a minor in 1936; he is now twenty-four years old and an adult Clansman. His fourth ancestors were Johnathan Wilson Magruder and Mary Galloway Lynn.
- 878—Magruder Dent, 40 Worth St., New York 13, N. Y. Mr. Dent was born in Alexandria, Va., but his ancestors were Southern Marylanders. His father was Simon Magruder Dent who was born in Prince George's Co., Md.; his grandfather was Peter Dent, and his great-great-grandparents were Peter Dent and his second wife Ann Magruder.
- 879—Mrs. Euston Edgar Clements (Manella Magruder Foster), 2327 East Third St., Tucson, Arizona. Mrs. Clements' grandmother was Catherine Ann Magruder, born in Oldham Co., Ky., who married George Taylor Pendleton of Jefferson Co., Ky. Her fourth ancestors were Aquila Magruder, born in Maryland, and his cousin Mary Ann Magruder. Aquila was the son of Nathaniel of Alexander of Captain Samuel first.
- 880—James Samuel Phillips, 6115 Oram St., Dallas 14, Texas. Mr. Phillips' great-grandfather was Major Samuel Wade Magruder, whose grandson Patrick Henry married Evelinah Dulaney and moved to Texas, where their daughter, Emma Louise Magruder, married James Phillips who was born in Bambth, Scotland in 1857. *and*
- 881—Winbourne Magruder Drake, Jr., Port Gibson, Miss. Lt. Com. Drake's fifth ancestors were Alexander Magruder, III, and his wife Elizabeth Howard, both of Maryland, and his grandfather was Elijah Steele Magruder who married Ellen Davis Turpin.
- 882—Mrs. Richmond Irving Bowie (Effie Gwynn Beechwood), Upper Marlboro Md. Mrs. Bowie's line is through John of Dunblane, whose daughter, Cassandra, married Henry Hilleary. Their daughter, Susanna married Bennett Gwynn, whose grandson was Capt. Andrew Jackson Gwynn, C.S.A., the father of Mrs. Bowie.
- 883—John Holmes Magruder III, Capt., U.S.M.C., 1039 Madison Ave., New York City, N. Y. Captain Magruder is the son of Commodore John Holmes Magruder, Jr. Their line is from Alexander Magruder Immigrant and his first wife Margaret Braithwaite, through their great-grandson Major Samuel Wade Magruder and his wife Lucy Beall. These last are the great-great-grandparents of Capt. Magruder.
- 884—Meador Bush McGarity, Clarkston, Georgia.
- 885—Joseph Hugh McGarity, Clarkston, Georgia. These two brothers are descended from Verlinda Magruder who married her cousin John Beall of Alexander; through her son Col. Samuel Beall and his wife Eleanor Brooke. Their grandparents are Ida May Bush and her husband Albert Delaware Meador.

- 886—Mrs. Hugh Everett, Jr. (Sarah Thrift) 5604 Romona Road, Bethesda, Md. Mrs. Everett's fifth ancestors were Corporal James Magruder, Jr., and his wife Mary Bowie. Her line is through their daughter Rachell who married Robert Thrift of Fairfax Co., Va.
- 887—Robert Emmett Hastings, Jr., 958 Maderia Avenue, N. E., Atlanta, Ga. Sergeant Hastings' paper carries many familiar names: Margaret Braithwaite, Verlinda Magruder, five generations with Beall surname, who married Brooke, Peyton, Jones. There is also Bush and Aderhold. His parents are Virginia Pearl Bush and Robert Emmett Hastings, Sr.
- 888—Charles Fisher Ames, Gen. P. O. Box 552, New York 1, N. Y. Mr. Ames is descended from Alexander Howard Magruder and his wife Jane Truman, through their daughter Ann who married Capt. Thomas Marshall Dent of Charles Co., Md. Their daughter Mary Ann married James Longstreet and was the mother of General James A. Longstreet, C.S. Army.
- 889a—Mrs. Edward Greenville Magruder (Bettie Gaylor Ward), Box 464, San Angelo, Texas.
- 890—Mrs. Charles Wilson Buchanan (Dorothy Magruder), 201 South Haswell St., Bryan, Texas. Mrs. Buchanan is the daughter of the late Edward Greenville Magruder and his wife Bettie Gaylor Ward, and is the great-granddaughter of Patrick Magruder one-time Librarian of Congress, he the son of Major Samuel Wade Magruder and his wife Lucy Beall. The foregoing five Clansmen are descended from Major Samuel Wade Magruder and his wife Lucy Beall through their daughter Sarah, whose daughter Lucinda married Richard Duckett Waters of Maryland, born 1795 and died Shelby Co., Ky., 1857.
- 906 Jr.—Miss Mary Jeannette Toll, 604 West 8th St., Coffeyville, Kansas. Jeannette's line is through Walter Hilleary who married Elizabeth Magruder daughter of Nathan and his wife Rebecca Beall. Her grandfather was Charles Hilleary Wells who went from Maryland and settled in Coffeyville, Kansas.
- 907 Jr.—Charles Hilleary Wells, 512 West Jackson St., Kokomo, Ind.
- 908 Jr.—Mistress Sarah Hilleary Wells, 512 West Jackson St., Kokomo, Ind. Charles and Sarah are first cousins of Jeannette, and have the same line.
- 909—Richard Bohrer Thrift, 2401 Blossom St., Columbia, S. C. Mr. Thrift is the nephew of Miss Elsie Magruder Thrift on the line of Robert Thrift and his wife Rachel Magruder who was the daughter of Corporal James Magruder, Jr., and his wife Mary Bowie.
- 910 Jr.—Dorothy Joan Freeman, 1078 S. Orange Grove Ave., Pasadena, Calif.
- 911—John William Freeman.
- Dorothy and John are the children of Mr. and Mrs. John Merle Freeman. Their father's grandparents were Alexander Hill and his wife Mary Matilda Sheriff. Alexander Hill was the son of William Wilson Hill 1st and Mary Thomas Magruder.
- 912—Lt. Col. James William Ewing, Norris Lane, Henderson, Ky. Col. Ewing is the grandson of Sarah Elizabeth Carpenter and William Barrick-

man, and grand nephew of Deputy Chieftain Willhaite Carpenter Barrickman; of the line of Levi Magruder son of Archibald, of John, of Ninian, of Samuel 1st.

913—George Travis MaGruder, Pleasureville, Ky. Mr. MaGruder is the son of Eugene O'Bannon MaGruder whose great-grandfather Nathaniel went from Maryland to Shelby Co., Ky., and died there in 1851.

914 Jr.—George Travis MaGruder, Jr., a young man born in May, 1945, grandson of Eugene O'Bannon MaGruder.

915—Mrs. Duncan Buttrick (Charlotte Magruder), Box 124, Jamestown, Rhode Island.

916 Jr.—James Cary Buttrick, son of Mr. and Mrs. Duncan Buttrick. Mrs. Buttrick is the daughter of Commodore Cary Walthall Magruder and niece of Admiral Thomas Pickett Magruder. Her great-great-grandparents were Ninian Beall Magruder and his wife Rebecca Young.

917—Mrs. Merle LeRoy Cox (Corinne Woolard), 142 Longfellow St., N. W., Washington, D. C. Mrs. Cox has two Magruder lines: one from Cassandra daughter of John of Dunblane, who married Henery Hilleary, and one from Ann, daughter of Samuel III, of Ninian I, who married Samuel Claggett. Mrs. Cox's grandparents are the same on both lines: Francie Waring Jones and his wife Ida Eugenia Bird. Both lines are in the files of the A.C.G.S.

891 Jr.—Mistress Margaret Hunt Rankin, 111 Brighton Road, Atlanta, Ga. Margaret is the granddaughter of Mr. and Mrs. John James Hunt. In her ancestry is found Bush, Aderhold, Jones, Beall, Peyton, Brooke and Verlinda Magruder, daughter of Col. Samuel Magruder and his wife Sarah Beall.

892—Mrs. Walter Sallee Baskerville (Hazel Magruder), 619 S. Willomet St., Dallas, Texas. Mrs. Baskerville is a daughter of Mrs. Edward Greenville Magruder.

893 Jr.—Alice Wakefield Magruder.

894 Jr.—Donald Willett Magruder.

895 Jr.—Alan Willett Magruder, 222 East Argonne Drive, Kirkwood, Mo. These are the children of Willett Clark Magruder, Jr. and his wife Alice C. Wakefield. Their great-great-grandfather was Josiah Harding Magruder of Maryland, whose father, Dr. Daniel Magruder, died in Virginia 1842.

896—James Francis Brisco III, Westminster, Md. Mr. Brisco is descended from Samuel Magruder called Sr. and his wife Eleanor Wade; through their son Alexander who married Susanna Lamar their daughter Eleanor married Dr. John Brisco of "Piedmont," Va.

897—Burton LaCour Wade, c/o Thomas Magruder Wade, St. Joseph, La. Mr. Wade is the grandson of Ann Thomas Magruder and Dr. Thomas Magruder Wade; she daughter of Dr. Thomas Baldwin Magruder who went from Maryland to Mississippi 1820. His parents were Isaac Magruder and Sophia Baldwin.

898—Lanch McLaurin Magruder, 432 San Highland, Memphis, Tenn. Mr. Magruder is the son of Robert Walter Magruder (1830-1898) and his wife Annie Greenwood Neil (widow Humphries) and grandson of Dr. Thomas Baldwin Magruder and his wife.

899—Mrs. John Irving Pearce (Elizabeth Wells.) Mrs. Pearce is on the Nathan Magruder line through his daughter Elizabeth who married Walter Hilleary, their daughter Elizabeth married John Wells of Ann Arundel Co., Md. Her grandparents were Walter Hilleary Wells and his wife Margaret Sheriff daughter of Dionysious Sheriff and Dove.

900—Miss C. Virginia Diedel (Mrs. Jacob Milwit), 425 Woodward Bldg., Washington, D. C. Mrs. Milwit is descended from Peter Dent and his wife Ann Magruder, through their daughter Francis who married Hawkins Tubman of Charles Co., Md. Their great-granddaughter Fannie Elizabeth King married Dr. Charles Diedel of Alexandria, Va. These are the parents of Miss Diedel.

901—Brig. Gen. William Edmund Waters, Box 443, Rt. 1, Louisville, Ky.

902—Major Archie Crittenden Waters, Rt. 1, Box 443A, Louisville, Ky.

903—Sergt. Henry Berkeley Waters, 101 Greenway Drive, Lyndon, Ky.

904—Capt. John Scott Waters, 1206 E. Main St., New Albany, Ind.

905—Major Covington Bernard Arterburn, 1256 Eastern Parkway, Louisville, Ky.

918—Major William Taylor Rhoades, 2120 16th St., N. W., Washington, D. C.

919—Lt. Col. John Foster Rhoades, West Point, N. Y.

Colonel and Major Rhoades are sons of Col. and Mrs. Rex Hays Rhoades. Their line is through their mother Mabel Taylor, to Greenbury Magruder son of Capt. Joseph, he son of Samuel III, of Ninian. Their grandparents are William Othoe Taylor and his wife Mary Louise Foster.

920—Clement Warren Loveless, 4416 Harrison St., N. W., Washington, D. C. Warren is on the Nathan Magruder-Rebecca Beall line, who were his sixth ancestors. His great-grandparents were Mary Thomas Magruder of The Forest, and her husband William Wilson Hill I; his grandparents were Clement Clarke Hill and his wife Mary Josephine Neale.

921—Milton A. Parsons, 1511 N. 14th St., Rt. 2, Coeur d'Alene, Idaho. Mr. Parsons is on the Ninian Magruder-Elizabeth Brewer line, through their daughter Sarah who married Major Alexander Beall 1713-1759, through their son Leonard and his wife Eleanor (Nellie) Magruder, daughter of Jeremiah son of James of Samuel I.

922—Captain Willard Jay Tompkins, Jr., 5139 N. Bay Ridge Ave., Milwaukee, Wis. Captain Tompkins is in the ninth generation removed from Alexander Magruder Immigrant and his wife Margaret Braithwaite. His seventh ancestor was Samuel II called Senior, who married Eleanor Wade. His fifth ancestors were Haswell Magruder and Charity Beall. Captain Tompkins was born on Staten Island, and his mother was Ethel Rebecca Magruder, sister of our former Chieftain Herbert Thomas Magruder.

- 923—Miss Elizabeth Hite Hall, 224 Liberty St., Charles Town, W. Va. Miss Hall's fifth ancestors were Alexander of Samuel II called Senior, and his wife Eleanor Wade. Their daughter Eleanor married Dr. John Brisco V. of Piedmont, W. Va., whose daughter married Col. James Madison Hite (War of 1812) and their daughter Susan Elizabeth married Dr. W. H. D. Hall, the grandparents of Miss Hall.
- 924—Mrs. John LaMotte Bennett (Minnie Lamar Brisco), Washington Road, Westminster, Md. Mrs. Brisco is the daughter of James Francis Brisco I and his wife Minnie Butler; her fifth ancestors were Alexander Magruder, of Samuel called Senior, and his wife Susannah Lamar through their daughter Eleanor.
- 925—Mrs. Vernon P. Brown (Irene Wynne), 1828 El Monte St., San Antonio 1, Texas. Mrs. Brown's parents were James A. Wynne who was born in Alabama, and his wife Sue Scott born in Texas. James' grandmother was Eleanor who married Williamson Wynne, she daughter of Ninian Offutt Magruder and his wife Mary Harris. Ninian Offutt born 1744 in Maryland, died in Columbia Co., Ga.
- 926—Mrs. Robert C. Lee (Inez Magruder), Lawrenceburg, Ky. Mrs. Lee's grandfather was Williamson of Levin or Levi, he son of the Revolutionary Soldier Archibald Magruder, born in Maryland 1751, died in Bullitt Co., Ky., 1842.
- 927—Brig. Gen'l. John Magruder, 1016 Thomas Jefferson St., (Old Georgetown) Washington 7, D. C. General Magruder's line of descent in from Alexander (of Samuel 1st) and his wife Ann Wade, through their son Hizekiah (died 1806) who married Susanna Talbot and his son George Beall Magruder of Georgetown and his wife Charity Willson. Their son William Willson Magruder married Mary Susan Williams of Woodstock, Va. These last were the grandparents of General John Magruder.
- 928—Mrs. Ninian Pinkney Barber (Pauline Regina Adams), Mechanicsville, St. Mary's Co., Md. Mrs. Barber is a sister of our Deputy Chieftain of Maryland, John Franklin Adams. Her great-grandparents were Haswell Magruder and Charity Beall, he son of Capt. Samuel Magruder the III.
- 929—Mrs. Joseph Albert Anderson (Mary Barber), Charlotte Hall, St. Mary's Co., Md. Mrs. Anderson is the daughter of Mrs. N. P. Barber.
- 930—Margaret MacGregor, Box 308, Farmers Bank Bldg., Rockville, Md. Miss MacGregor was born in Ogdensburg, N. Y. Her father's name was Rob Roy MacGregor and her mother was Helen Wyvell. Her grandfather was born in New Brunswick, Nova Scotia.
- 931 Life Member—Mrs. Forrest Shepperson Holmes (Miriam Narcissa McDonnall). Mrs. Holmes' grandparents were Dr. Archibald Smith Magruder and his wife Narcissa Adamson, both of Maryland. He the son of Thomas Magruder and Mary Clarke. This line is through John of Dunblane and his son Nathan.

932a Life Member—Forrest Shepperson Holmes, 6917 Carleton Terrace, Calvert Hills, Md. Mr. Holmes is the husband of Miriam N. McDonnall Holmes.

933 Jr.—Edward K. Gregor, Port Covington, New York. Edward's great-grandfather was Louis David Gregor who came from Scotland, and died in Madrid, New York, in 1892.

REPORT OF THE HISTORIAN

REGINA MAGRUDER HILL

Your Historian reports the following since our Gathering in October, 1945: There have been sixty-nine applications signed for new members in the Clan.

BIRTHS

The following Births have been reported. Number before name represents Clan membership.

914 Jr. George Travis MaGruder, Jr., born May 30, 1945, son of Mr. and Mrs. George Travis MaGruder. This young chap is now a Junior Member of the Clan. He is the grandson of Eugene O'Bannon Magruder of Pleasureville, Kentucky.

Robert Elgin Brant, Jr., born July 3, 1946, in Washington, D. C. He is the son of Captain Robert Elgin Brant and Doris Merle Freeman of Oceanside, California, and grandson of our member, Mrs. Doris Hill Freeman.

We have just received the names of the grandchildren of our late Clansman Marion Myrl Harrison and Kernan Ware Bedford Harrison, children of their daughter, Mrs. Nancy Bedford Williamson: Miriam Bedford Williamson, born May 20, 1943, and Ellen Glendenning Williamson, born January 1, 1945.

Catherine Godard Magruder, born April 24, 1946, daughter of Lt. Col. Joseph Hull Magruder and Marjorie Eileen Saunders.

Samuel Hay Savage Magruder, born September 30, 1945, son of Lt. Col. Lloyd Burns Magruder, Jr., and Beatrice Hardcastle Lowell of Rumson, New Jersey.

These last two are grandchildren of Colonel Lloyd Burns Magruder, retired.

Albert Palmer Beall, Jr., born February 12, 1946, son of Albert Palmer Beall and the late Esther Louise Hults.

916 Jr. James Cary Buttrick, born August 7, 1945, son of Charlotte England Magruder and Duncan Buttrick. He is a Junior member of the Clan and is the grandson of Commodore Cary W. Magruder.

MARRIAGES REPORTED

825—Ruth Allene Magruder and Sergeant Lyle E. Hansen, June 16, 1945. The wedding took place at White Sulphur Springs, West Va. Ruth is the daughter of Thomas Garland Magruder and Alice Allene Allen.

870—Jane Garland Magruder and Lieut. Robert McCartney, December 18, 1945. They were also married at White Sulphur Springs, West Va. Jane is also the daughter of Thomas Garland Magruder.

698—Ruth Thornton Magruder and Major Ralph Jordon, September 1, 1945. Ruth Thornton is the daughter of Oliver Graham Magruder and Ruth Thornton Beavers and granddaughter of the late Oliver Barron Magruder and Mrs. Magruder who were Charter members of the Clan.

702—Margaret Elizabeth Bubb and Joseph Charles Tichy, Jr., June 15, 1946. Margaret is the daughter of Elizabeth Cummings Magruder and Ralph Bubb, and also a granddaughter of Mr. and Mrs. Oliver Graham Magruder.

856—Joann Harman and P. 1st/c Withrow Chase MacPherson, February 2, 1946. Miss Harman is the daughter of Paul E. Harman and Mary Landers.

Mary Frances Olsen to William Thomas Muncaster, April 6, 1946. Thomas Muncaster is the son of our Treasurer, John Edwin Muncaster and Alletta Magruder Waters. (See 1946 Year Book, p. 114).

Barbara W. Vickery and Philip Somervell Bowie, May 4, 1946. Mr. Bowie is on our Honor Roll and is the son of George Calvert Bowie and the late Susan Beall Sheriff, and grandson of Mrs. Philip Hill Sheriff, a member of our Council.

Margaret Theodosia Peacock to Lt. Comdr. John MacGregor Bowie, at Wellington, New Zealand, December 8, 1945. Mr. Bowie is the son of our late member John Francis MacGregor Bowie and Mary Elizabeth Sherier. (See 1946 Year Book, p. 115).

DEATHS

45c—Mrs. Florence Magruder Wynne Barrett of Texas. A Charter member.

96c—Miss Theo Sallie Birkhead of "Rocklands" near Earlys ville, Va., January 11, 1946. A Charter member.

100—Miss Alice Maude Ewell, Haymarket, Va., June 26, 1946. Miss Ewell was a sister of our first Scribe, Dr. Jesse Ewell.

598—Marion Myrl Harrison, Peninsula, Ohio, July 26, 1946. Mr. Harrison was Deputy Chieftain for Ohio and a member of the Committee for Future Planning.

426—Mrs. Thomas Henry McGregor, Little Rock, Ark., May 11, 1945, wife of our member Thomas Henry McGregor and mother of our Honor Roll member, Major Malcolm Parker McGregor. (See 1946 Year Book, p. 57.)

5c—Caleb Clarke Magruder, III, called Junior, "Woodstock" Upper Marlboro, Maryland, August 27, 1946. Caleb Clarke Magruder served the Clan as its first Historian and Editor of the Year Book, as Ranking Deputy Chieftain 1923 to 1925, when he was elected the second Chieftain and served to 1926.

55—Miss Eliza Nicholson Magruder, Annapolis, Md., October 15, 1941. (See 1946 Year Book, p. 56).

386—Mrs. Lucy Magruder Taylor, Richmond, Va., December, 1945. Mrs.

Taylor was the mother of Henry Magruder Taylor our former Scribe and a member of the Committee for Future Planning.

212c—Miss Mary Magruder of Sandy Spring, Md., December 21, 1945. Miss Mary was a member of the Geneological Committee and did much valuable research in connection with the work. (See 1946 Year Book, p. 53).

35—Dr. James William Magruder, Mechanicsburg, Ohio, April 16, 1943. Dr. Magruder was a cousin of our Clansman Kenneth Dan Magruder.

530—Walter Drane Magruder, Canton, Ohio, August 23, 1946. He was a brother of Commodore Cary W. Magruder.

65—Mrs. Margaret Ann Offutt Mundy of Kentucky. No dates reported.

66—St. Marc Offutt Mundy of Kentucky, son of Mrs. Mundy. No dates reported.

214a—Mrs. Walter James Muncaster (Mary Ovolne), Cumberland, Md.

324—Henry Hall Olmstead of Camden, Miss.

31c—Edward Boteler Passano, Towson, Md., June 12, 1946. A Charter member.

790—Mrs. M. L. Troutman (Bessie Battey), Atlanta, Georgia, March 3, 1943.

72—Miss Helen Wolfe, Washington, D. C., May 10, 1946. Miss Wolfe was Deputy Chieftain for the District of Columbia from 1928 through 1931, and did much valuable research work for the Clan. She was a past-president of the Magruder Chapter, D.C.D.A.R. and served the Chapter as historian and on many committees.

Mr. Charles Otway Magruder, Los Angeles, California, January 27, 1942. Mr. Magruder was an uncle of our member Kenneth Dann Magruder.

Dr. Henry Magruder DeJarnette of Virginia, February 18, 1946. Dr. DeJarnette was a nephew of two of our Chieftains, Dr. Edward May Magruder and Egbert Watson Magruder.

Joan Worrall, bride of less than two months, of John MacGregor Bowie. They were married January 24, 1944 in Port Said, and she died March 19, 1944.

HONOR ROLL MEMBERS WHO MADE THE SUPREME SACRIFICE

Captain Calvert Sheriff Bowie, May 31, 1945.

Colonel Norman Butler Briscoe, January 15, 1944.

Radioman Roy Edward Buchanan, October 24, 1944.

Private Edgar McGregor Clinkscales, June 16, 1943.

Colonel William Albert Fuller, November 10, 1945.

Private Frank Gilbreth Hamilton, October 29, 1944.

Technical Sergeant Edward Wallace Higgins, January 26, 1946.

2nd Lieutenant Garland MacGregor, Jr., February 23, 1945.

Pilot Ernest Pendleton Francis Magruder, August 28, 1942.

Private Lee Alexander Magruder, December 15, 1944.

Ensign Thomas Franklin Malone, March 19, 1944.

2nd Lieutenant Randolph Magruder Martin, November 30, 1944.

James Linwood Page, March 10, 1943.

Private Frank Pelham Stone, June 9, 1945.

REPORT OF THE COMMITTEE FOR FUTURE PLANNING

HERBERT THOMAS MAGRUDER, *Acting Chairman*

This Committee was appointed by the Chieftain at the Clan Gathering of 1945. Our Registrar, by letter to the membership, and subsequently in person at the Gathering last year, presented the need of funds for expansion of the activities of this Society. Such need includes the following projects:

Placing Year Books in a greater number of Libraries.

Photostating Old Family Bible Records, Wills, Land Grants, Marriage Bonds and Genealogical Charts.

Cuts of Historic Photographs.

Preparation of a Comprehensive Index of Year Books and other data.

Binding the Society's Membership and Genealogical Records.

As an ultimate objective, the Acquisition of an Old Maryland Home, for the Society's Headquarters.

Approval of the project was given by a mail vote, and by formal action taken at the Gathering last year. Formal organization of this Committee was deferred until this year. By designation of the Chieftain, the speaker has acted in the capacity of Acting Chairman of the Committee.

The principal activity of the Committee during the past year has been that of securing funds required to cover the cost of Badges of Honor and Certificates of Appreciation now to be awarded to those who served in the Armed Forces in World War II. This seemed a proper and desirable objective; and through your committee's efforts the presentation ceremonies this year have been made possible.

Eighty-eight members of the Society have generously contributed an amount sufficient to meet the cost. Total contributions received amounted to \$392, which was disbursed as follows:

Cost of 85 Badges of Honor for members who were in Active Service; and posthumously in honor of 13 who have given their lives.....	\$217.64
Cost of 400 Engraved certificates of appreciation for all on Honor Roll, members and non-members	161.40
For Postage, forwarding Badges and Certificates	12.96
Total.....	\$392.00

For the Permanent Fund seven contributions have been received. They are as follows:

In Memory of Miss Mary Therese Hill (contributed Mrs. Rosalind G. Magruder and by Herbert T. Magruder)	\$ 17.00
In Memory of "Pen" Magruder (contributed by his Mother).....	15.00

Additional contributions received from the following without designation: Miss Lula Gray Auld, Mrs. Frederick H. Baugh, Mrs. Mary Cecilia Freeland, Miss Carrie Pearman.....	19.00
Total.....	\$ 51.00

So here we have a beginning. Funds contributed in memory of revered members and loved ones who have gone, should prove an excellent way of keeping memories green. It is hoped that others will wish to add to these two memorial funds which have been started; and additional memorial funds established. Donors may direct the particular use to which their gifts shall be applied, if they wish. Some may wish to make provision in their wills of bequests of even very modest amounts, as proof of loyalty and devotion to American Clan Gregor Society. How better can one be remembered and honored?

Through the enterprise of our Registrar, Mrs. van den Berg, the project of furnishing on subscription copies of the MacGregor Coat of Arms under the Society's sponsorship, has been inaugurated. Profits from this project will go into the Permanent Fund.

As your Committee has helped in the realization of plans for the success of this year's Gathering, it should continue to develop ways of accomplishing other objectives. Our Society has been greatly invigorated this year. The stimulus of interest widely aroused must not be lost. Permanent Organization of this Committee for Future Planning should help to bring about results in which we can all take pride.

Contributors to the Fund for Badges of Honor and Certificates: J. Franklin Adams, Miss Barbara Tislow Ash, Miss Lula Gray Auld, Mrs. E. R. Barrett, W. C. Barrickman, Mrs. Frederick H. Baugh, Miss Ruth Beall, Mrs. Edwin S. Bethel, David T. Blackstock, Mrs. Leo G. Blackstock, Mathis W. Blackstock, Miss Ida May Delaney, John D. Dillon, Mrs. G. F. Disharoon, W. Magruder Drake, Alphons Roger Drane, Angus Bailey Drane, Dr. Miriam M. Drane, Mrs. John R. Dwyer, Mrs. Edgar D. Eaton, Miss Dana King Gatchell, Marion Myrl Harrison, Mrs. Marion Myrl Harrison, G. R. Henderson, Walter Muncaster Higgins, Miss Regina Magruder Hill, Mrs. Allen Hord, Miss Esther Hunt, Mrs. John J. Hunt, Miss Mary Adelaide Jenkins, Mrs. James C. Lewis, Mrs. E. N. Mabry, John Alaster MacGregor, Thomas Henry MacGregor, Sr., Calvert Magruder, Commodore Cary W. Magruder, Donald D. Magruder, Miss Dorothy T. Magruder, Douglas Neil Magruder, Mrs. Edward May Magruder, Mrs. Ernest P. Magruder, Eugene O'Bannon Magruder, Frank Cecil Magruder, Mrs. Frank Cecil Magruder, Herbert T. Magruder, Mrs. Herbert T. Magruder, Commodore John Holmes Magruder, Jr., Col. Lloyd Burns Magruder, Miss Margaret V. Magruder, Robert Stuart Magruder, Major Roger Gregory Magruder, Miss Rosa Magruder, Thomas Garland Magruder, Dr. Thomas V. Magruder, William Henry Magruder, William Marion Magruder, Mrs. Richard H. Maynard, Mrs. John G. McDonald, Mrs. Albert D. Meador, Miss Estelle V. Miller, Mrs. Frank Morrison, Miss Emma Waters Muncaster, Mrs. John F. Muncaster, Sr., Col. Benjamin

P. Nicklin, Miss Eugene Hilleary Osbourn, Milton Smith Pope, Mrs. R. S. Pope, Mrs. Jerry M. Prevish, Mrs. A. M. Rea, Mrs. Rex. H. Rhoades, Mrs. McLain T. Robertson, Mrs. Anne Wade Sheriff, George N. Short, Mrs. Claude M. Simpson, Miss F. Eleanor Smith, Richard G. Sutcliffe, George Keith Taylor, Col. Henry M. Taylor, Elsie Magruder Thrift, Mrs. O. O. van den Berg, Mrs. Mary Magruder Wade, Mrs. Robert Lee Walker, Mrs. N. M. Weaver, Mrs. Joseph H. Wheat, in memory of Major Joseph H. Wheat Col. William M. Wilder, Mrs. John N. Wilson, Miss Helen Wolfe, Wm. Lloyd Wolfe.

MEMBERSHIP COMMITTEE

REGINA MAGRUDER HILL, *Chairman*

There was enrolled in the American Clan Gregor Society this year 69 new members which shows good work in many sections. The membership record is:

Arizona	1	Maryland	11
California	2	Missouri	2
Connecticut	1	Mississippi	1
D. of C.	9	New York	2
Georgia	5	Rhode Island	2
Idaho	1	South Carolina	1
Indiana	3	Tennessee	1
Kansas	1	Texas	5
Kentucky	12	Virginia	5
Louisiana	1	West Virginia	1
		Wisconsin	1

Reinstatements were 40 as follows:

District of Columbia led with 6, and New York next with 5; Louisiana, Maryland, and Virginia, each had 4; Kentucky, 3; Mississippi, Missouri, and Texas, each 2; and Arkansas, Georgia, Illinois, Maine, Michigan, Ohio, Oklahoma and West Virginia, each 1.

A letter was sent to each Deputy Chieftain, who is the Membership Chairman in his respective state, asking them to contact prospective members, and your chairman wrote many letters in connection with the work, writing to persons in states where there is no Deputy Chieftain.

The Year Books are well worth the membership dues and the 1946 Year Book contains much interesting and valuable information. The next Year Book will tell about our 1946 Gathering, what the Clan plans to do, and about the Coat-of-Arms which was on display at the 1946 Gathering, and which may be purchased as you will see by reading the article on the MacGregor Coat-of-Arms by Mrs. van den Berg in this current issue.

There should be a large increase in membership before the Gathering in 1947. We hope that every member of the Clan will bring in one new member this coming year, and if each Deputy Chieftain brings in two new members it will mean much in helping the Clan to do the things it wants to do.

We trust that all of our members will be prompt in the payment of their Dues so that the Clan obligations may be met and the Year Book gotten out to the members early in the year.

REGISTERED AT THE GATHERING OF 1946

- Adams, Mr. and Mrs. J. Franklin; Mechanicsville, Md.
Allman, James; Washington, D. C.
Barber, Mrs. Pauline R.; Mechanicsville, Md.
Barrett, Mrs. Eugene R.; Washington, D. C.
Bennett, Miss Minnie Briscoe; Westminster, Md.
Bowie, Mrs. Amelia S.; Washington, D. C.
Bowie, Capt. and Mrs. Edmund S.; Washington, D. C.
Boyce, Miss Belle, Bloomington, Ill.
Bradley, Mrs. C. J.; Arlington, Va.
Briscoe, Mrs. Norman Butler, Washington, D. C.
Brooks, Mr. and Mrs. William McCormick; R. F. D., Maryland
Broughton, Mrs. Laurese McDonnell; College Park, Md.
Bubb, Mr. and Mrs. Ralph; Washington, D. C.
Burston, Miss Margaret; Washington, D. C.
Carter, Mrs. Edward Steuart; Washington, D. C.
Conlyn, William; Washington, D. C.
Cox, Mrs. Merle LeRoy; Washington, D. C.
Dean, Mrs. Harold; Washington, D. C.
Dwyer, Mrs. John Rochford; Washington, D. C.
Dwyer, Miss Helen Rita; Washington, D. C.
Dwyer, Miss Hean Elizabeth; Washington, D. C.
Eukel, Robert; Sandy Spring, Md.
Everett, Hugh; Bethesda, Md.
Everett, Sarah Thrift; Bethesda, Md.
Ewell, Miss E. C.; Charlottesville, Va.
Ewell, Miss Louise Camper; Charlottesville, Va.
Ferneyhough, John Bowie; Richmond, Va.
Ferneyhough, Mr. and Mrs. Robert E.; Warrenton, Va.
Freeman, Miss Mary Merle; Washington, D. C.
Freeman, Robert Merle; Washington, D. C.
Fuller, Robert Waight; Washington, D. C.
Fuller, Robert Waight, Jr.; South Egremont, Mass.
Fuller, Mrs. William A.; Lynchburg, Va.
Fuller, Dorothea Mekane; Lynchburg, Va.
Fuller, Elizabeth F.; Lynchburg, Va.
Fuller, Master William A., Jr.; Lynchburg, Va.
Galloway, William L. K.; Washington, D. C.
Garthoff, Mrs. A. A. (Margaret); Alexandria, Va.
Gregor, Edward; Fort Covington, N. Y.
Hall, Miss Elizabeth Hite; Charles Town, W. Va.
Hayden, Mrs. Lida Jane Magruder; Washington, D. C.
Hayden, Master Abbott Francis; Washington, D. C.
Higgins, Capt. Walter Muncaster; Perry Point, Md.
Higgins, Lt. Colonel Jessie Alexander; Cincinnati, Ohio

- Hill, Miss Regina Magruder; Washington, D. C.
Holmes, Mr. and Mrs. Forrest S.; College Park, Md.
Houghton, Mrs. Ruth Worthington Bowie; Washington, D. C.
Houghton, Worthington Bowie; Washington, D. C.
Hunt, Miss Esther; Baltimore, Md.
Jeffers, Helen M.; Staten Island, N. Y.
Jeffers, Richard; Staten Island, N. Y.
Lavery, Mrs. Jane C. Adams; Baltimore, Md.
Lavery, Miss Helen Isabel; Baltimore, Md.
Loveless, Mr. and Mrs. John Eldridge; Washington, D. C.
Loveless, Miss Joan Neale; Washington, D. C.
Loveless, William Eldridge; Washington, D. C.
Magill, Mrs. Elizabeth Adams; Baltimore, Md.
MacGregor, Miss Margaret; Bethesda, Md.
MacGregor, Miss Rebecca M.; Upper Marlboro, Md.
MacGregor, Mrs. Wallace; Washington, D. C.
Magruder, Calvert F.; Hyattsville, Md.
Magruder, Donald; Staten Island, N. Y.
Magruder, Donald D.; Staten Island, N. Y.
Magruder, Miss Dorothy Thomas; Staten Island, N. Y.
Magruder, Miss Edith W.; Staten Island, N. Y.
Magruder, Dr. Egbert Watson; Keswick, Va.
Magruder, Miss Evalina; Charlottesville, Va.
Magruder, Mrs. Frances R.; Mt. Ranier, Md.
Magruder, Mr. and Mrs. Frank Cecil; Washington, D. C.
Magruder, Fred F.; Mt. Ranier, Md.
Magruder, Mr. and Mrs. Herbert Thomas; Staten Island, N. Y.
Magruder, Miss Jane Marie; Lexington, Ky.
Magruder, Master Jeb Stuart; Staten Island, N. Y.
Magruder, Brig. General John; Washington, D. C.
Magruder, Commodore John Holmes, Jr.; Hamilton, Va.
Magruder, Mercer Hampton, Jr.; Upper Marlboro, Md.
Magruder, M. Hampton; Upper Marlboro, Md.
Magruder, Oliver Graham; Washington, D. C.
Magruder, Dr. Roger Gregory; Charlottesville, Va.
Magruder, Mrs. Rosalind Geddes; Washington, D. C.
Magruder, Mrs. Rose; Mt. Ranier, Md.
Magruder, Mr. and Mrs. William Marion, Lexington, Ky.
Magruder, William Y. D.; Staten Island, N. Y.
McDonald, Mrs. John J.; Rockville, Md.
McDonnell, Dr. Henry Barnett; College Park, Md.
McGregor, Thomas H., Sr.; Little Rock, Ark.
McGregor, Mr. and Mrs. Malcolm Parker, Arlington, Va.
Meyers, Mr. and Mrs. William H.; Washington, D. C.
Milwit, Mr. and Mrs. Jacob; Washington, D. C.
Montanari, V. R.; Washington, D. C.

- Morrison, Mrs. Frank; Washington, D. C.
Morrison, Felix; Washington, D. C.
Muncaster, Miss Emma Waters; Derwood, Md.
Muncaster, Mr. and Mrs. John Edwin; Derwood; Md.
O'Loughlin, Mrs. Catherine Sloan; Philadelphia, Penn.
Penkert, Mr. and Mrs. John Lawrence; Washington, D. C.
Penkert, Master Davie Berry; Washington, D. C.
Penkert, Larry; Washington, D. C.
Penkert, Miss Lorraine; Washington, D. C.
Phillips, George Osborne; Washington, D. C.
Phillips, Mr. and Mrs. George W.; Washington, D. C.
Phillips, Robert K., Jr.; Washington, D. C.
Pistorio, Miss Irene; Washington, D. C.
Radcliffe, Senator George L.; Baltimore, Md.
Ragan, Mrs. Dorothy S.; Washington, D. C.
Rhoades, Mrs. Rex Hays; Washington, D. C.
Rhodes, Mrs. Amelia A.; Baltimore, Md.
Rodgers, Miss Lucy Ann; Washington, D. C.
Shaudis, Dr. and Mrs. Leo Joseph; Silver Spring, Md.
Shell, Mrs. Brooks; Washington, D. C.
Sheriff, Mrs. Clement William; Washington, D. C.
Sheriff, William Halls, Jr.; Washington, D. C.
Smith, Miss F. Eleanor; Washington, D. C.
Stabler, Mr. and Mrs. Robert Rowland; Sandy Spring, Md.
Stabler, Robert R., Jr.; Sandy Spring, Md.
Stabler, Miss Wilhelmina Laird; Sandy Spring, Md.
Stone, Mrs. J. Dunbar; Bethesda, Md.
Strohm, Miss Margaret C.; Staten Island, N. Y.
Taylor, Mr. and Mrs. Henry Magruder; Richmond, Va.
Thompson, Rev. and Mrs. Enoch Magruder; Washington, D. C.
Thrift, Miss Elsie, Madison, Va.
Thrift, Mrs. F. Magruder; Madison, Va.
van den Berg, Mrs. Susie May Geddes; Washington, D. C.
van der Wilder, Mrs. M.; Washington, D. C.
Wade, Mrs. Mary Magruder; Baltimore, Md.
Wails, Mrs. F. M.; Madison, Va.
Walde, Mrs. William G.; Washington, D. C.
Watson, Alonzo W.; Salt Lake City, Utah
Wheat, Mrs. Joseph Henry; Philadelphia, Penn.
Wilson, Mrs. John N.; Landover, Md.
Woolf, Miss Elsie Kenzie; Washington, D. C.

HONOR ROLL AND FLAG PROJECT

REGINA MAGRUDER HILL, *Chairman*

The work on the Honor Roll Committee has been heavy this past year. Our membership who sent in names were contacted and the answered questionnaires give up-to-date information as to rank, where the personnel served, names of their wives and children if married, and the parents of the Service men and women. All of this information was typed on the record card, for each man or woman, which we have in our files.

Copy for the Certificates of Appreciation was prepared and the Certificates gotten out. Mrs. Frank Cecil Magruder loaned her Die for the gold seal at the top. A list was made out of the ones to receive these certificates and sent to a professional penman for the names to be written in. Seals were prepared for the Certificates for which Mr. Herbert Thomas Magruder loaned his Die and he attended to the purchase and stamping in of the seals. The loan of these two Dies saved greatly on the expense of this project.

Programs were sent to all on the Honor Roll and to their parents and many personal letters were written in connection with the Honor Roll.

The material for our lovely Service Flag was presented by Mrs. Ruth Worthington Bowie Houghton and the flag was made by our Registrar, Mrs. van den Berg.

All of the information sent in in the form of Questionnaires, newspaper clippings, Citations, pictures, notices of marriages, and Memorials has been compiled into a Scrapbook of World War II. The Committee asks that the members send in anything of this nature to be added to this Scrapbook from time to time. This will be a permanent record to be kept in the Archives of the Society.

Our Honor Roll contains 394 members, who served in every branch of the Service. The records show several taken prisoner, 17 wounded, and 18 serving in the Army of Occupation. Thirteen lost their lives in this terrible war. To those we showed special honor at the Friday afternoon session. It is our hope that the lovely little tree planted in their honor will continue to grow and become the mighty tree its "Maine Forest" intended it to be.

ADDRESS OF

BRIGADIER GENERAL JOHN MAGRUDER, RETIRED

This is the first time I have had the pleasure of being present at an assembly of the American Clan Gregor Society. I deeply appreciate the honor of being asked to greet the Honor Roll members—those of the Armed Services who contributed to victory in World War II.

Other members of the Society, more distinguished in war than I, should rightly speak in the name of the Army. In their absence, however, and without official mandate, I shall say what I believe the Army feels toward you. I know that the Army is not a cold impersonal thing. It does have feelings. These feelings are expressed through the sentiment of its leaders. With few exceptions, I know the foremost of these leaders personally and well. I know their strengths and their weaknesses. They are very human! If they could be here, I know they would be as deeply moved by the occasion as I am. Each in his own way, gruffly or gently, would authenticate the validity of this Honor Roll. Each in his own way would express deep and genuine gratitude to all of you for duty well performed. Compositively, these sentiments—these appreciations—would be precisely what the Army feels about you men and women. It is thus that I interpret the mind of the Army toward you.

As to what your own people think of you, this ceremony speaks for itself. You are about to receive from them formal recognition of their pride in your service to the nation.

Being myself privileged to be a recipient of a token of the collective approval of the Clan, my remarks hereafter will be not in the name of the Army, but as spokesman for the members of the Honor Roll. I shall speak as one of you. Immodestly, perhaps, I shall presume to speak for you in the face of this very gracious tribute from the Clan.

If I know my MacGregors, I am safe in saying that each of us has a sense of unworthiness in being singled out to receive special honors. A ringing "well done" from the massed Clan would be honor enough. We did only what was to be done. Many who were not in the Armed Forces did as much for victory. "E'en do and spae not" is an impelling code—but modest withal. It inspires worthy performance in peace as well as war—performance devoid of showmanship. Such conduct I believe to be typical of the MacGregor breed.

Those of us in the regular services deserve no honors. We can boast of no heroics. We did, as well as we could, what we were long trained to do. Our obligation was doubly clear. We could not have done otherwise.

The temporary members of the armed forces, you who were called to duty, were both privileged and obligated as free men to defend

free institutions. Like those of us in the regular services, you were not the arbiters of your participation. You, too, did what you were supposed to do. You could not have done otherwise.

Some there were of Clan Gregor who voluntarily joined the colors. Under no routine obligations, these men and women silently obeyed their consciences and the code of the Clan. On their own initiative they assumed the responsibilities or faced the hazards of War.

I am sure I reflect the unanimous sense of the members of the Honor Roll in observing that to the volunteers the honors of the Society are peculiarly fitting.

To those who went but did not return, the Clan and the Nation owe all the honors the living can bestow. We salute them, and join with their relatives in pride in their memory.

To the Officers and members of the American Clan Gregor Society, we who have served in World War II extend our thanks for your graciousness.

ADDRESS OF COMMODORE JOHN HOLMES
MAGRUDER, JR., RETIRED

Our Chieftain and Fellow Clansmen :

I am greatly honored to be asked by your Committee to address the Society this evening on behalf of those who served in the Navy. It is also a pleasure to follow our distinguished spokesman for the Army, my "namesake", General John Magruder, even though I feel somewhat handicapped lest I fail to measure up to the eloquent standard set by him. This comes most naturally from his eminent service as diplomat and soldier in Europe and Asia.

In complying with the Committee's request to speak for those Clansmen serving in the Navy, I feel a great responsibility and am sure that there are many of you or yours whose accomplishments in the late war make them more worthy of the honor.

I am also a bit overawed as it is my first attendance at a Clan Gathering. However, I begin to feel a trifle reassured in the knowledge that all the MacGregors are "kissing cousins" to some N-th degree. I look around this Gathering to see which of you have inherited some of those Clan heritages that have been passed down from our common ancestor, Alexander, the original immigrant. For

example, I note the prominent nose which the General and I seem to share in common and which history tells us was also a characteristic of our Clansman of Civil War days, General John Bankhead Magruder, C. S. A. Seriously, tackling the subject which has been assigned me, I think the Clan can be proud in the knowledge that all of the MacGregors did their duty in these years just passed. I am sure that they carried on the high traditions set by their ancestors since the founding of these United States.

Those of you whose beloved ones made the supreme sacrifice may, as you look at the state of the World today, have some misgivings as to whether or not they gave their lives in vain. I feel that I can assure you they did not.

Also, I am not one who feels that another war is a necessity—but the present stability of international politics is so delicately being maintained that it well behoves us to keep our defensive and offensive power the *strongest in the world*, not only that our word at the conference tables may be respected, but that we will never again—should a second “Pearl Harbor” occur—be caught unprepared.

As a Naval Officer, I think that I can state in behalf of our Clansmen who served in the Navy that we are proud of your Navy's accomplishments in World War II.

But the Navy expresses its full appreciation of the efficient, whole-hearted and gallant support of its efforts by the ground, air and service forces of the Army, and the full support of the nation as a whole without which your fleet, the shore establishments, the Marine Corps and Coast Guard, the Waves and the Sea-Bees could not have succeeded in the accomplishment of their mission. And I desire particularly to stress the splendid performance of our Naval Reserve—who came from all walks of life to fill those vacancies caused by the greatest and swiftest naval expansion the world has ever known. From a 1939 personnel total of less than 150 thousand in the Navy, Marine Corps and Coast Guard, we expanded in course of the four following years to approximately three million. There were many in our Clan who three years before had never seen the sea—who came from banks, lawyers offices and like unmilitary pursuits, placed in command of combat vessels, landing craft, etc., who handled their commands in face of the enemy, through foul weather and nav-

igation and battle hazards, with the skill of veteran sailormen.

From the actions of the Coral Sea and Midway, the landings that marked the step by step recapture of the control of the Pacific—to the retaking of the Philippines—then Iwo Jima, Okinawa and finally Japan itself—whilst on the other side of the world in the invasion of North Africa, Sicily and Italy, the Normandy Landings and the crossing of the Rhine—your Navy, working in close cooperation with our brother services, upheld the highest tradition of your country.

And so, to all those of all Services to whom this Society has seen fit to present these awards this evening, I say "Well done" and "Done like a MacGregor!"

GREETINGS FROM ABSENT MEMBERS

MY FELLOW CLANSMEN:

I have been asked to send a word of greeting to the 1946 Gathering of the Clan and this I gladly do since I am unable to attend in person.

In one of the humid spells of weather in the month of July, I suffered a heat prostration which confined me to bed for over two months. I am out again but not back to my previous state of health. Having passed my eighty-first birthday and having lived happily with one wife for over fifty years, I feel that I have a great deal for which to be thankful; and among these causes for which I give thanks are the acquaintances I have made of the various branches of the Magruder family.

May the Lord bless you and keep you in your goings out and your comings in, may the Lord lift up His countenance upon you and be gracious unto you, severally and collectively, is the sincere prayer of

Your former Chieftain,

JAMES MITCHELL MAGRUDER

Annapolis, Maryland
October 15th, 1946

DEAR CHIEFTAIN AND FELLOW CLANSMEN:

I extremely regret that my duties are such as to make it impossible for me to attend the Clan Gathering this year. I send best wishes for a delightful reunion and a very special greeting to the boys of the MacGregors who by their devotion to duty and gallantry on the Field of Battle contributed so much to the winning of the War. I sincerely hope that in the years to come we will remember this war and extend all our efforts towards securing a sound and lasting peace. I would like to ask that a special prayer be offered for those Clansmen and thousands of boys like them who so valiantly gave their lives that we and our children would be given the opportunity to live in peace.

Sincerely yours,

LT. COLONEL MARION M. MAGRUDER, U. S. M. C.

BRONZE TABLET DEDICATED
TO
GOLD STAR MEMBERS OF THE HONOR ROLL

San Diego, California

October 16, 1946

GREETINGS TO OUR CHIEFTAIN AND FELLOW MEMBERS:

I am sorry that duties here at "Ridgeview" with its acres and acres prevent my being with you today. I shall heartily approve your decisions today.

We are planning a Regional Meeting here in Kentucky for July, 1947. The next Year Book will tell you something of our efforts to revere the name of "Magruder" in this locality.

May the blessings of God rest upon each of you, as well as all our Clansmen.

Most sincerely yours,

GUY RUSSELL HENDERSON

Deputy Chieftain, Kentucky

Shepherdsville, Ky.

October 15, 1946

FELLOW CLANSMEN:

I cannot tell you how sorry I am that I cannot attend this year's Gathering, but "Uncle Samuel" insists upon keeping me until my six year contract expires. Please extend my regrets to the other members with the sincere promise that nothing shall stand in the way of my attending the 1947 Gathering.

Sincerely,

FORREST DODGE BOWIE

"Mt. Lubentia", Maryland

October, 1946

Greetings were also received from Mrs. Eugenia F. Rees, Deputy Chieftain, California; Mrs. Frederick H. Baugh, Maryland; Mr. George Magruder Battey, Virginia; Mr. William Henry Magruder; Miss Myrtle Drane, Deputy Chieftain, Tennessee; and from the St. Andrew's Society of Washington, D. C.

BRONZE TABLET DEDICATED

TO

GOLD STAR MEMBERS OF THE HONOR ROLL

On the afternoon of December Seventh, 1946, under the auspices of Magruder Chapter, District of Columbia D. A. R., was dedicated a Bronze Tablet to the memory of Calvert Sherriff Bowie and his Gold Star Comrades on the Honor Roll for World War II of the American Clan Gregor Society. The Tablet was presented by his grandmother, Mrs. Philip Hill Sheriff (Walter Ann McCormick), and placed beside a Spruce Pine Tree in Rock Creek Cemetery beside the walk leading from the Rock Creek Church Road to Old St. Paul's Church. The flag of the United States of America and the Service Flag of the Society for World War II were displayed.

The Service was conducted by the Chaplain of the Society, Rev. Enoch Magruder Thompson of the Church of the Nativity, and a Memorial to each of the men was read by the District of Columbia State Chaplain, D. A. R., Mrs. Manly G. Miller:

CALVERT SHERIFF BOWIE

Calvert Sheriff Bowie, son of George Calvert Bowie and the late Susan Beall Sheriff, was born February 13, 1918. He was reported missing in action after he failed to return from a mission on May 30, 1943. He was pilot of a Marine Corps Torpedo Bomber and knocked out a 3000-ton Jap cargo ship before he was lost in a raid near Guadalcanal. He was officially declared lost by the Marine Corps, May 30, 1945.

A Scholarship has been founded in his memory at St. Albans' School from which he graduated in 1936, known as the Calvert Sheriff Bowie Scholarship, to be awarded each year by the Head Master of the School to a public school boy who is deserving and in need of financial assistance. Calvert received his "B. A." Degree from Dartmouth in 1940.

Calvert Sheriff Bowie was the grandson of our Council Member, Mrs. Philip Hill Sheriff, and the nephew of the Clan's "Own Jack Bowie" who used to delight the members with his rendition of "MacGregors Gathering" each year. (See also, 1944 Year Book, P. 32)

NORMAN BUTLER BRISCOE

Colonel Norman Butler Briscoe, son of James Francis Briscoe and Minnie Butler, was born in Charles Town, Jefferson County, West Virginia, April 1, 1885 and died at Fort Knox, Kentucky, January 15, 1945. He was buried at Arlington. A graduate of West Point in 1909 he was a Calvary Officer in the Regular U. S. Army and saw active service in World War I in France. He commanded and enlarged The Port of Fort Knox, Kentucky, 1940-1945, where he was stationed in World War II and where he died. The Legion of Merit was awarded Colonel Briscoe posthumously and was received by his son, Lieutenant John James Briscoe, also a graduate of West Point in 1945, and who is on our World War II Honor Roll. Colonel Briscoe married Anne L. Oliver, daughter of Colonel Oliver of the United States Army. (See also, 1945 Year Book, P. 46)

ROY EDWARD BUCHANAN

In memory of Roy Edward Buchanan, eldest son of Dorothy Magruder and the late Charles Wilson Buchanan, a veteran of World War I, of Bryan, Texas.

Edward was just a boy when he joined the Navy being just 17 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. He went down on the Ship Johnston off Leyte, October 24, 1944. As Radioman he was faithful to his task when the Japs bombed his ship along with six others. No Cross marks his resting place, just "Missing in Action". (See also, 1946 Year Book, P. 51)

PINE TREE AND BRONZE TABLET

Dedicated December 7, 1946.

EDGAR MCGREGOR CLINKSCALES

Private Edgar McGregor Clinkscates, son of Edgar H. Clinkscates and the late Selma Kathleen McGregor, was reported "Missing in Action" until the Fall of Corregidor on May 7, 1942. On May 23, 1943 he was reported "A Prisoner of War" of Japan and a few weeks later, June 16, 1943, was reported having died in the Japanese Prison Camp.

WILLIAM ALBERT FULLER

William Albert Fuller was born February 4, 1903 in Alexandria, Va., and died in Shanghai, China, November 10, 1945. He was educated in the public schools and Columbia Preparatory School of Washington, D. C., and entered West Point Military Academy July 1, 1921, graduating June 10, 1925. He was ordered with the first Task Force to India in March, 1942, and served in China, Burma and India. He was the son of Robert Waight Fuller and Elizabeth Fitzhugh Smoot. He leaves his wife, Dorothea Mehane Reinburg Fuller and three children, Dorothea Mehane, Elizabeth Fitzhugh, and William Albert, Jr. (See also, 1946 Year Book, P. 50)

FRANK GILBREDDTH HAMILTON

Frank Gilbredth Hamilton, son of Laura Susan Ewell and John William Hamilton, was born on July 21, 1921, at "Locust Dale", Madison Co., Va. His parents moved to Orange County where he grew up. He loved the farm and everything related to it. This love of the farm led him to major in Agriculture while in High School. He decided on civil engineering as his life work and in 1939 entered the Virginia Military Institute and was inducted into the Army from there in 1943. 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 on October 29th he was killed. Frank was the grandson of our first Scribe, Dr. Jesse Ewell. (See also, 1946 Year Book, P. 46)

EDWARD WALLACE HIGGINS

Technical Sergeant Edward Wallace Higgins who was reported "Missing in Action" in the 1946 Year Book has been officially reported by the War Department on January 26, 1946, as having been "Killed in Action" when he failed to return after a flight from China to Burma in January, 1944. Edward was the son of Captain Walter Muncaster Higgins and Frances Merydith. He served with the 425th Bomb Squadron, Army Air Corps. (See also, 1946 Year Book, P. 51)

GARLAND MCGREGOR, JR.

Garland McGregor, Jr., was killed in Action over England, February 23, 1945. He was born in Florence, South Carolina, August 14th, 1924, graduated from high school in 1941, and entered Clemson College, S. C. to pursue the study of Chemical Engineering in September of the same year. He enlisted in the Army Air Corps in December, 1942, and was called to active service in February 1943. He was loyal and courageous and willingly accepted diffi-

cult assignments which he could be relied upon to fulfill to the best of his ability. Garland McGregor served in the European Theatre of the War. He was the son of Garland McGregor and Mary McPhail Davis, of Greenville, South Carolina.

ERNEST PENDLETON FRANCIS MAGRUDER

Ernest Pendleton Francis Magruder, 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 was a pilot, later a 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 of 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 Perthshire, Scotland. (See also, 1945 Year Book, P. 45)

LEE ALEXANDER MAGRUDER

Lee Alexander Magruder, son of Huston Magruder and Grace Darling of Kevil, Kentucky, was killed in action December 15, 1944, in the vicinity of Gros Reduching, France. He served in General Patton's Army and was loved and admired by all who knew him. He is buried at United States Military Cemetery in Limey, France. (See also, 1946 Year Book, P. 44)

THOMAS FRANKLIN MALONE

Thomas Franklin Malone, son of Robert Harding Malone and Sarah Catherine Magruder, was born December 22, 1924 and died while in the Naval Service, March 19, 1944. He volunteered for the Navy on his 18th birthday and was transferred to the V12 program at Georgia Tech. He died at the Naval Base Hospital in New Orleans and was buried in Riverside Cemetery at Macon, Georgia.

RANDOLPH MAGRUDER MARTIN

Randolph Magruder Martin, Jr., was born September 17, 1921. He was educated in the public schools of San Antonio, Texas, after which he attended Schreiner Institute, and then to A. & M. College of Texas. He joined the Air Corps in 1941 and became a pilot and was sent to England in 1944.

On November 30, 1944, he flew with his Crew on a mission over Germany, and his plane was shot down over the target in enemy territory near Meuresberg. He is now resting in Germany near Meuresberg, but a memorial has been set up in his memory in the family burial lot in San Antonio, Texas. (See also, 1946 Year Book, P. 49)

FRANK PELHAM STONE

Frank Pelham Stone, son of John Dunbar Stone and Katheryn Pool, was born at "Stoneyhurst" formerly "Samuels Delight", Montgomery County, Maryland, April 30, 1926. He spent a happy boyhood there and later at "Glenmore", the ancestral home of his grandmother Stones' family, for five generations. Frank was a tall handsome boy with a happy disposition and high principles. He attended Bethesda Elementary School and the Sidwell Friends School going on to Fork Union Military Academy near Charlottesville, Va. He graduated June 15, 1944. Four days later he entered the Marine Corps. On reaching Okinawa he was placed in the 6th Marine Division which stormed Howe Hill, Okinawa, where he was Killed June 9, 1945. He is buried with many of his brave comrades in the 6th Marine Division Cemetery on Okinawa. (See also, 1946 Year Book, P. 48)

JOSEPH SHIRLEY MAJOR, JR.

On the Tablet appears the name of Joseph Shirley Major, Jr., of South Carolina. He was reported as having been killed in action. We are happy to learn that this was a mistake and that Lieut. Major has returned to his home safe. This information reached us too late to prevent his name appearing as the Tablet had been cast.

JAMES LINWOOD PAGE

James Linwood Page, son of the late Annie Magruder and Horace L. Page, was drafted into the Army. After serving for several months he received a Medical Discharge. He died March 10, 1943 following an automobile accident, and is buried at Chipley, Georgia. His death was not Service connected, but as in the case of Lieut. Major, the Tablet was cast before we received this information.

The Memorial Tree was dedicated on October 18, 1946, at the time of the Annual Gathering of the American Clan Gregor Society. It was brought from the camp of George Calvert Bowie in the woods of Maine by Mrs. Sheriff on her return home from a visit to this camp and her two small grandsons, children of her daughter Susan Beall Sheriff. Mrs. Sheriff planted the tiny sapling in her garden, nurtured and tended it until it grew to be the thing of beauty it now is: a living monument to these men who did not come home.

These men are all descended from ancestors who served in the War of the American Revolution and Colonial Wars, and all stem from Alexander Magruder, 1611-1677, who came from Perthshire, Scotland to Southern Maryland via the Barbados in 1652.

Calvert Sheriff Bowie's Revolutionary Ancestor was Major Samuel Wade Magruder of Maryland, 1728-1792, to whom a Tablet was placed in Old St. Paul's Church, and dedicated by Magruder Chapter, on October 16, 1925. Mrs. Sheriff was then Regent of the Chapter and is now Vice-Regent. Calvert's Paternal grandmother, Mrs. Thomas Somervell Bowie (Agnes Woods MacGregor), was a Charter member of Magruder Chapter.

Present at the Dedication of the Tablet were: Mrs. Philip Hill Sheriff, Mr. and Mrs. George Calvert Bowie, Mr. and Mrs. Frank Cecil Magruder, Reverend Enoch Magruder Thompson, Mrs. Manly G. Miller, Mrs. O. O. van den Berg, Miss Regina Magruder Hill, Mr. Robert W. Fuller, Mr. and Mrs. J. H. Bronson, Jr. (Phoebe Fuller), Mr. and Mrs. Philip Somervell Bowie, Dr. and Mrs. Laidler Mackall (Evelyn Bowie), Mrs. Norman Butler Briscoe, Miss Ida MacCormick, Mr. Henry Rachlin, Mrs. Clement W. Sheriff, Mrs. Mary Brooks Duvall, Mrs. Alan E. Gruber, Mrs. Ralph Boyer, Mrs. Lawrence J. Penkert, Mrs. John Rochford Dwyer, Mrs. John Eldridge Loveless, Mr. Robert Merle Freeman, Miss F. Eleanor Smith, Mrs. Brooke E. Shell, Mrs. Eugene R. Barrett, Mrs. John N. Wilson, and Mr. and Mrs. Claiborne R. Mobley.

HONOR ROLL

AMERICAN CLAN GREGOR SOCIETY

WORLD WAR II

- Adams, John Francis, Technical Sergeant, Air Corps; 915 Lehigh St., Baltimore 5, Md.
- Adams, Robert Patrick, Corporal, Marine Corps; 915 Lehigh St., Baltimore 5, Md.
- Albright, William J., Jr., Corporal, Army Chemical Warfare; 475 Seminole Ave., Atlanta, Ga.
- Anderson, James, Lieut. Colonel, Army; 1607 Commerce Bldg., Houston, Texas.
- Anderson, James, Jr., Corporal, Army Air Corps; 1607 Commerce Bldg., Houston, Texas.
- Anderson, John W., Jr., First Lieutenant, Army Infantry; Houston, Texas.
- Andrews, Joseph, Staff-Sergeant, Air Corps; Goshen, Ky.
- Arterburn, Covington Bernard, Major, Air Corps; 1256 Eastern Parkway, Louisville, Ky.
- Arvin, Thomas Jefferson, Corporal, Marine Corps; 415 N. Stafford Ave., Richmond, Va.
- Bach, Eleanor Magruder, Miss; Private F/C, Waves; 212 B. East Windsor Blvd., Glendale 5, Calif.
- Ballard, Camden Winlock, Technical Sergeant, 19th Fighter Squadron; Shelbyville, Ky.

*** Wounded in Action

** Killed in Action

* Missing in Action

† Member

- Ballard, Fielding, Jr., Second Lieutenant, Army Air Corps; Shelbyville, Ky.
- Ballard, Leonard Weakley, Technical Sergeant, Marine Corps; Shelbyville, Ky.
- Ballard, Ralph Campbell, Phar. Mate 3/c, U. S. Navy; 3920 2nd St., S. W., Washington, D. C.
- Ballard, Richard Wellman, Petty Officer, 1/c, U. S. Navy; 3920 2nd St., S. W., Washington, D. C.
- Barber, Joseph Adams, Sergeant, Air Corps; Mechanicsville, Md.
- Barber, Samuel Franklin, Chief Machinist Mate, Air Corps; Skyesville Md.
- Barge, Robert Henry, Jr., Second Lieutenant, Army; 62 S. St., Carrollton, Ga.
- Barrell, Samuel Ogden, Technician 5/c, Signal Corps; 1800 Fernwood St., Louisville, Ky.
- Baugh, Frederick H., Major, Air Corps, A. A. F.; 207 Woodlawn Road, Roland Park, Baltimore, Md.
- Beall, George Ferguson, Major, Air Corps; Vashon, Washington.
- Beall, John Lewis, Corporal, Air Corps; Vashon, Washington.
- Beall, Robert Allan, Electronic Tech. Mate 3/c, Navy; Vashon, Wash.
- Beall, Thomas Wallace, Staff Sergeant, Marine Corps; Vashon, Wash.
- Beard, Robert Tilden, Pilot, B-17; Taylorsville, Ky.
- Bethel, John Magruder, Colonel, Service of Supplies; R. 3, Box 534, Vienna, Va.
- Berry, James Belt, Major, Army Infantry; Washington 19, D. C.
- Blackstock, Mathis Wilhoite, Apprentice Seaman, Navy; 215 Archway, Austin 21, Texas.
- Bondurant, Clifton Drane, Chief Radioman, Navy; 1804 E. Beach St., Gulfport, Miss.
- **Bowie, Calvert Sheriff, Captain, Air Corps; Memorial, 1944 Year Book, p. 32, and this issue.
- Bowie, Edmund Cooledge, Captain, Quartermaster Corps; 216 Maryland Ave., Washington, D. C.
- †Bowie, Forrest Dodge, Chief Petty Officer, Navy; 7901 Largo Road, Washington 19, D. C.
- Bowie, John MacGregor, Navy; 3401 Calvert St., Washington, D. C.
- Bowie, John Marbury, A. M. M. 2/c, Navy; Gashland, Mo.
- Bowie, Joseph Tyler, 3401 Calvert St., Washington, D. C.
Washington Bldg., Washington 5, D. C.
- Bowie, Philip Somervell, First Lieutenant, Army Air Corps; 404
- Bowie, William Beall, Lieutenant, Naval Reserves; G 103, 3900 Hamilton St., Hyattsville, Md.
- Bolander, Robert Ewell, Navy; Canon City, Colo.
- Bradshaw, Richard H., Paratrooper; Kevel, Ky.
- Bradshaw, Shelby P., First Lieutenant, 519th Ordnance Company; Kevil, Ky.

- Brake, William Lawson, Jr., Staff-Sergeant, Army; Greensboro, Ga.
Bridgewater, Joseph Magruder, Captain, Signal Corps; Jacksonville, Fla.
- †Briscoe, James Francis, III, Tech. 5/c, Signal Corps, Army; Westminster, Md.
- †Briscoe, John James, Lieutenant, Marine Corps; 2231 California St., Washington 8, D. C.
- **Briscoe, Norman Butler, Colonel, Army Cavalry; Died at Fort Knox, Ky. Memorial, 1945 Year Book, p. 46, and this Issue.
- Broughton, Levin Barnett, Second Lieutenant, Army; 7400 Dartmouth Ave., College Park, Md.
- Brown, Anderson Wynne, 1st Lieutenant, 17th Airborne Division; 1502 Sacramento St., San Antonio, Texas.
- Brown, David D., Transportation Corps, Army; 566 East 7th St., Lockport, Ill.
- Brown, Harry C., Corporal, Army Engineers; Cox's Creek, Ky.
- Brown, James Pinckney, Aviation Cadet; 1828 El Monte St., San Antonio, Texas.
- Brown, Philip L., Technical Sergeant, Army Engineers; Cox's Creek, Ky.
- Brown, Dr. Samuel McPherson, Colonel, Command Officer of Finney General Hospital, Thomasville, Ga.
- **Buchanan, Roy Edward, Radio Man 3/c, Navy; Memorial 1946 Year Book, p. 51, and this issue.
- Callaway, John Furniss, Private 1/c, Army Air Corps; 710 Dallas Ave., Selma, Ala.
- Callaway, Joseph Thompson, Major, Army Air Corps; 710 Dallas Ave., Selma, Ala.
- Callahan, Gladys C., Lieutenant, Nurse; 200 2nd St., Nighlands Home, Sebring, Fla.
- Cambridge, John Donald, 1st Lieutenant, Second Survey Unit, Royal Canadian Artillery, Army; 45 Isabella St., Toronto 5, Ontario, Canada.
- Campbell, Edmund West, 1st Lieutenant, Army Medical School; 102 Park Ave., Yakima, Wash.
- Campbell, Henry Snively, Major, Marine Corps; 4828 S. 29th St., Fairlington, Alexandria, Va.
- Caperton, John Franklin, Jr., Captain, Army Air Corps; 2327 E. Third St., Tucson, Ariz.
- Caperton, William Forster, 1st Lieutenant, Army Signal Corps; 8 Garmon Road, N. W., Atlanta, Ga.
- Carlisle, Wilson A., 1st Lieutenant, Air Corps, Navy; 8706 Georgetown Road, Bethesda 14, Md.
- Carroll, Thomas G., Captain; Shepherdsville, Ky.
- Childs, Robert H., 1st Lieutenant, Air Corps; 178 George St., Hamilton, Ontario, Canada.

- Chrisman, Casper, a descendant of the Magruders of "Union Valley."
 Claggett, Francis C., Lieut. Colonel, U. S. Marines; 4603 Sleaford
 Road, Bethesda, Md.
- Clayton, James Arthur, Canadian Army; 181 Dowling Ave., Toronto,
 Canada.
- Cleveland, David Lawrence, Captain, Army Medical Adm. Corps,
 No. 0-2049508; Pleasureville, Kentucky.
- **Clinkscales, Edgar MacGregor, Private, Army. Memorial in this issue.
 Connally, William Lowndes, Vice-Admiral, Navy, No address given.
 Connally, James M., Army. No address given.
- Cotton, Hugh M., Jr., Warrant Officer, Marine Corps; P. O. Box
 1701, Orlando, Fla.
- †Daniell, Smith Coffee, Captain, Army Air Corps; Port Gibson, Miss.
 DeJarnette, Eliotte, Major, Army; Orange, Va.
- Delaney, Carroll Scott, Lieutenant, Army; Vinita, Okla.
- Dent, Frederick Bailly, Lieutenant (j.g.), Navy, No. 256493; Old Church
 Road, Greenwich, Conn.
- Dent, Magruder, Jr., Lieutenant Commander, Naval Reserve, No.
 85573; 40 Worth St., New York City 13, N. Y.
- Dillon, Daniel, Jr., Commander, Naval Reserves; Woodrow St., Cabin
 John, Md.
- †Dillon, John Douglas, Technical Sergeant, Army; 2651 16th St., N. W.,
 Washington, D. C.
- Disharoon, Ben Magruder, Sergeant 1/c, Navy; Port Gibson, Miss.
- ***Disharoon, George Lindsay, Jr., Major, Army Infantry, U. S. Regular
 Army; Port Gibson, Miss.
- Downs, Gordon Keith, Captain; Portland, Oregon.
- Drake, Henry M., Lieutenant, Navy; Port Gibson, Miss.
- Drake, Joseph T., Captain, Army; Port Gibson, Miss.
- Drake, Joseph Turpin, Jr., Lieutenant, Navy; Port Gibson, Miss.
- †Drake, Winbourne Magruder, Lieut. Commander, Navy; Port Gibson,
 Miss.
- ***Drane, Albert Watson, 1st Lieutenant, Army; 173 DeForrest Ave.,
 Trion, Ga.
- Drane, Angus Henry, Radioman 2/c, Navy Air Corps; Crawfordsville,
 Ga.
- Drane, Gerald Vernon, Private 1/c, No. 34728624, R. 1, Raleigh, Tenn.
- Drane, Noel Abner, B. M. 2/c, Navy; Mt. Pleasant, Tenn.
- Drane, Alphonso Roger, Jr., Flight Officer, Army Air Corps; 598
 Central St., Lowell, Mass.
- Drane, Thomas Gerald, Lieutenant Colonel, Air Service; R. 1, Raleigh,
 Tenn.
- ***Drane, Thomas Lindsay, Sergeant, 196th F. A. Bureau; R. 1, Raleigh,
 Tenn.
- Drane, Walter Harding, Lieutenant Commander, Navy; Ganks, Baldwin
 Law Pub. Co., University Center, Cleveland, Ohio.

- Drane, William Allen, Coxswain, Gunner on Navy; Union Point, Ga.
 Drane, William McClure, Lieutenant Commander, Naval Air Corps; Clarksville, Tenn.
 Drane, William Watson, 1st Lieutenant, Army; Union Point, Ga.
 Dunlap, Charles Boddie, M. M. 3/c, Navy; 634 DeQuinn St., New Orleans, La.
 Dunlap, Hubert Hudson, Captain, Marine Corps; Chipley, Ga.
 Dunlap, James Williams, Lieutenant (j.g.), Naval Reserves; Shirley Hills, Box 758, Macon, Ga.
 Dunlap, William Franklin, M. M. 2/c, Navy; 634 DeQuinn St., New Orleans, La.
 Dwyer, Edward Hill, Private 1/c, Army Transportation Corps; 221 Seaton Place, N. E., Washington, D. C.
 Dwyer, John Rochford, Jr., 1st Staff Sergeant, Army Field Artillery; 221 Seaton Place, N. E., Washington, D. C.
- †Eldridge, Alan Magruder, Lieutenant Colonel, Army; 627 Grand Ave., Fort Leavenworth, Kansas.
 †Ewell, Nathaniel McGregor, Jr., A. S. V. 12 (5), Navy; 1838 Fendell Ave., Charlottesville, Va.
 †Ewing, James William, Lieutenant Colonel, Engineer Corps, Army; Henderson, Ky.
- †Ferneyhough, Henry Hutton, Lieutenant Colonel, Army Artillery; 351 E. Gowen Ave., Philadelphia, Pa.
 Freeny, Samuel Carlton, Major, Army Infantry; Carthage, Miss.
 Fugitt, Howard Dean, 1st Lieutenant, Army; Seat Pleasant, Md.
 Fugitt, John Sheriff, Pharmacists Mate 3/c, Navy; Seat Pleasant, Md.
- ***Fuller, Robert Waight, Lieutenant Colonel, Army; South Egremont, Mass.
- **Fuller, William Albert, Colonel, Army. Memorial in 1946 Year Book, p. 50, and in this issue.
- Gamble, Robert McDuffie, Jr., Lieutenant Commander, Navy; 2352 North Strathmore Circle, Memphis, Tenn.
 Gantt, Alvin Eliot, Chief Warrant Officer, Navy; 6301 N. Washington Blvd., Arlington, Va.
 †Gates, Robbins Ladew, Sergeant, A. A. F. Army; Fairfax Hall, Waynesboro, Va.
 Gay, William Franklin, Seaman 1/c, Navy; Gay, Georgia.
 Glenn, George Rambert, 1st Lieutenant, Army; 211 Webb St., Anderson, S. C.
 Glenn, Newton Browne, Coast Artillery Corps; 312 McDuffie St., Anderson, S. C.
 Glenn, Robert McPherson, 1st Lieutenant, Air Corps; Hartwell, Ga.
 Glenn, William Keith, Jr., Private 1/c, Marine Corps; R. 2, Anderson, S. C.

- Graves, William Caruthers, III, Sergeant, Army; 225 Tuchahoe Lane, Memphis, Tenn.
- Gregg, Arthur Lee, Captain, Army Air Corps; R. 3, Frederickstown, Ohio.
- Gregg, Frederick Browne, Captain, Sqd. III, Flight "B", Air Corps; Leesburg, Fla.
- Gregg, James Robert, 1st Lieutenant, Pilot of Sqd. "C", Air Corps; Box 266, Leesburg, Fla.
- Gregg, Stanley, 1st Lieutenant, Air Cadet, Air Corps; R. 3, Frederickstown, Ohio.
- Gregg, Thomas Albert, Commander, Naval Reserves; 1144 8th St., Loraine, Ohio.
- Gregg, William Carter, Jr., Captain, Air Corps; Box 266, Leesburg, Fla.
- Gregory, Robert Crockett, Lieutenant, Navy; 38 Summer St., Rockland, Maine.
- Griffin, Robert Bryan, Jr., Navy; 4751 Branch Ave., Washington 20, D. C.
- Gunther, Norman, W., Jr., S. E. M. A. S.; 4301 Roland Ave., Roland Park 10, Baltimore 10, Md., c-o Miss Esther Hunt.
- Haggard, Arthur Allen, M. M. 3/c, Navy, on the U. S. S. "Massachusetts"; 128 Washington St., Newport, Ky.
- Haggard, Otis, Navy; 128 Washington St., Newport, Ky.
- Haggard, Thomas H., Private 1/c, Army; R. R., Winchester, Ky.
- Hall, John Thomas, Captain, Army Reserves; Madison, Va.
- Hall, Joseph Randolph, Seaman, 1/c, Navy; Madison, Va.
- **Hamilton, Frank Gilbreth, Private, Army. Memorial, 1946 Year Book, p. 46.
- Hamilton, Thomas Theodore, Sergeant, Navy; 4036 Preston St., Louisville, Ky.
- Hancock, Robert Allen, Ensign, Naval Air Corps Reserves; 4502 35th St., Fairlington, Alexandria, Va.
- Hardy, Charles Benjamin, 1st Lieutenant, Army Air Corps; 2396 Peachtree Road, N. W., Atlanta, Ga.
- Harper, James Brooke, 3rd Class Petty Officer, Coast Gunner, Coast Guard; 1206 10th St., N. W., Washington, D. C.
- †Hastings, Robert Emmett, Staff Sergeant, Army Air Corps; 958 Madeira Ave., N. E. Atlanta, Georgia.
- Hawkins, Harold Wilmoth, Seaman 2/c, Navy; Box 334, Louisville, Colo.
- Hellen, Henry David, Jr., 1st Sergeant, Army; 218 Church St., Winona, Miss.
- Hibbs, Archie V., Private, Army; Cox's Creek, Ky.
- Hibbs, Edwin S., Corporal, Army; Cox's Creek, Ky.
- **Higgins, Edward Wallace, Technical Sergeant, Army. Memorial in 1946 Year Book, p. 50, and in this issue.

- †Higgins, Jesse Alexander, Lieutenant Colonel, Army Air Corps; 2475 Madison Road, Cincinnati, Ohio.
- Higgins, Walter Muncaster, Jr., Ensign, Navy; 4824 Chevy Chase Drive, Chevy Chase, Md.
- Hill, James D., C. P. O., Navy; Annapolis, Md.
- Hill, Robert L., Army; Acres, Ga.
- Hill, William H. S., Jr., Major, Army; Upper Marlboro, Md.
- Hill, William Rodney, Navy; Albany, Ga.
- †Hill, William Wilson, Staff Sergeant, Army; 3100 Connecticut Ave., Washington 8, D. C.
- Holmes, Forrest Shepperson, Jr., 1st Lieutenant, Army; 6917 Carleton Terrace, College Park, Md.
- Houghton, Worthington Bowie, Lieutenant, Naval Reserves; 4119 Davis Place, N. W., Washington, D. C.
- Hundley, Josiah, Staff Sergeant, Air Corps; Midlothian, Va.
- Hurst, George Gibson, Jr., 1st Lieutenant, Air Corps; Waynesboro, Miss.
- Hurst, Holmes Peyton, Lieutenant Colonel, Army Infantry; 5198 Main St., Tulsa 3, Okla.
- Irby, Clarage Rivers, Staff Sergeant, Marine Corps; Haynes City, Fla.
- Jenkins, Mervyn, c-o Illinois Glass Co., Waco, Texas.
- Jenkins, Samuel LeRoy, 2519 San Jose St., El Paso, Texas.
- Johnson, Henry Hubert, Private, Army; Albany, Ga.
- Jones, Charles Wilson, Major, Army; Johns, Miss.
- ***Jones, Lynn Phillips, Captain, Army Infantry; Johns, Miss.
- Jones, Silas Taylor, 1st Lieutenant, Army Infantry Instructor; Johns, Miss.
- †Jordan, Ruth Thornton (Magruder), Lieutenant (j.g.) Wave, Navy; 2124 Edwin St., Ft. Worth, Texas.
- Juett, Clifton Eugene, Flight Officer, 585th Bomber Sqd., 394th Bomb Group, Air Corps; 128 Church St., Richmond, Ky.
- Juett, Woodrow Wilson, Staff Sergeant, 35th Infantry Division, Army; 128 Church St., Richmond, Ky.
- Kelly, Fred George, Jr., Private 1/c, Marine Corps; 4716 Gramercy Place, Los Angeles, Calif.
- †Kerr, Henry Drewry, Jr., Lieutenant (j.g.), Naval Reserves; 205 Henry Clay Road, Ashland, Va.
- Killam, Douglas Lloyd, Private, Army; 1054 Oxford Road, Atlanta, Ga.
- King, Alexander Dawson, Staff Sergeant, Engineers; 319 Missionary Drive, Decatur, Ga.
- Krebs, Allen Joseph, III, A. M. M. 1/c, Navy; Gadsden, Ala.
- Krebs, Miller Martin, Jr., Flight Officer, Air Corps; Gadsden, Ala.
- Lasseter, James A., Major, Signal Corps, Air Force; 157 N. E. 95th St., Miami, Fla.

- Lassester, Jesse Haygood, Sergeant; 157 N. E. 95th St., Miami, Fla.
- Lavery, Charles Flanders, Staff Sergeant, Army Air Corps; 3119 Oakford Ave., Baltimore, Md.
- †Lavery, Miss Helen Isabel, 1st Lieutenant, Nurse and an Anaesthetist; 3119 Oakford Ave., Baltimore, Md.
- Lee, Dr. John Portmess, Major, Army; 184 E. Parkway, Rochester, N. Y.
- Lee, Thomas Daily, Staff Sergeant, Army; 19 Pullman Ave., Rochester, N. Y.
- Leonard, Walter Magruder, Jr., Lieutenant (j.g.), Naval Reserve; 13458 Parkway Drive, Lakewood, 7, Ohio.
- †Leshner, William Magruder, Captain, Marine Corps; 4013 47th St., N. W., Washington, 16, D. C.
- Longneeker, Harlan Thomas, Lieutenant, Naval Reserves; 3125 Bryn Maur Ave., Dallas, Texas.
- Longneeker, Richard Ruthren, 1st Lieutenant, 697th Engineers, Special Patrolem Distribution Co.; 3125 Bryn Maur Ave., Dallas, Texas.
- Longstreth, Charles Magruder, Seaman 1/c, Coast Guard, Navy; 1415 N. Oakes St., Tacoma, Wash.
- Longstreth, Robert Mayne, Aviation Radioman 2/c, Naval Reserves; 1425 N. Oakes St., Tacoma, Wash.
- Loveless, Clement Warren, Private 1/c, Army; 4416 Harrison St., N. W., Washington 15, D. C.
- Loveless, William Eldridge, S 1/c-V6, Naval Reserves; 4416 Harrison St., N. W., Washington 15, D. C.
- Lutes, Leslie, Jr., Private, Army; Taylorsville, Ky.
- *MacAlman, Stuart Emerson, Pharmacist's Mate, 1/c, Navy; 39 Tilton Ave., Kittery, Maine.
- ***MacGregor, Charles Alaster, Technical Sergeant, Messenger Service, Army; Stafford, Va.
- MacGregor, William, Aviation Corps; 4903 Edmonston Ave., Hyattsville, Md.
- **McGregor, Garland, Jr., 2nd Lieutenant, Air Corps; Memorial paper appears in this Year Book.
- †McGregor, Malcolm Parker, Major, Division of Engineers, A. P. O. Unit No. 24; 2703 N. Greenbrier St., Arlington, Va.
- †McGarity, Meador Bush, Quartermaster 3/c, Navy; Clarkston, Ga.
- †McGarity, Joseph Hugh, Jr., Corporal, Technician 5th Grade of Armored Division; Clarkston, Ga.
- McGovern, Marshall, Major, Army Air Corps; R. 1, Sargent Road, Hyattsville, Md.
- McGregor, William Chamblee, Officers Candidate School; 376 Calhoun St., Anderson, S. C.
- McGregor, William Henry Davis, Seaman 1/c, A. E. T. M. Navy; Greenville, S. C.

- McKeage, John A., Jr., Lieutenant, Air Corps; 126 Lafayette St., New York City, N. Y.
- McLaughlin, Charles Robert, Sergeant, Army Finance Dept., Technician; 1055 Piedmont Ave., N. W., Atlanta, Ga.
- McMinn, David Ray, Radio Technician 2/c, Navy; 8306 S. W. Canyon Road, Portland, Ore.
- McMinn, John Malcolm, Corporal, Army Air Corps; 8306 S. W. Canyon Road, Portland, Ore.
- Mabry, Newton Moss, Corporal, Army Air Corps; Marianna, Fla.
- Mabry, Stephen Magruder, Sergeant-Major, Air Corps Dispatcher; Yokema, Miss.
- Mackall, Laidler Bowie, Major, Army Air Corps; 3401 Woodley Road, N. W., Washington, D. C.
- Magruder, Albert Stewart, Staff Sergeant, Army; 3569 Bayhomes Drive, Box 45, Coconut Grove, Miami, Fla.
- Magruder, Alfred Lash, 2nd Lieutenant, Army; Louisville, Colo.
- Magruder, Asa B., Army; Shepherdsville, Ky.
- †Magruder, Bruce, Major General, Army, Retired; 802 N. Lake Formosa Drive, Orlando, Fla.
- Magruder, Bruce, Jr., 2nd Lieutenant, Marine Corps; 802 N. Lake Formosa Drive, Orlando, Fla.
- Magruder, Byron Randall, Lieutenant (s.g.), Navy; Misilla Park, New Mexico.
- Magruder, Caleb Clarke, Merchant Marine Corps; c-o Arthur H. Magruder, Upper Marlboro, Md.
- ***Magruder, Calvert Forrest, Private 1/c, Marine Corps; 3701 37th St., Mt. Rainier, Md.
- Magruder, Carter Bowie, Major General, Army; 608 N. Lincoln St., Arlington, Va.
- Magruder, Cary W., Commodore, Navy, Retired; Box 124, Jamestown, R. I.
- ***Magruder, Charles Edward, 2nd Lieutenant, Army; Shepherdsville, Ky.
- Magruder, Charles Lawson, Engineer School, Army; 330 W. 42nd St., Pencil Points, New York City, N. Y.
- Magruder, Charles Lowe, Lieutenant Colonel, Medical Corps; 1010 N. Bundy Drive, Los Angeles, 24, Calif.
- Magruder, Charles Raymond, Quartermaster, 1/c, Naval Air Corps, a Pilot; 723 3rd St., Webb City, Mo.
- Magruder, Dorothy Thomas, Pharmist's Mate 3/c, Wave, Naval Reserves; 407 Henderson Ave., Staten Island 10, N. Y.
- Magruder, Edmund H., 1st Lieutenant, Army; Vicksburg, Miss.
- †**Magruder, Ernest Pendleton, B. Sc., R. A. F. V. R., Royal Air Forces Pilot; Killed in Action off Malta. Memorial in Year Book, 1946, p. 45, and in this issue.
- Magruder, Eugene Ross, Lieutenant Colonel, Army Air Corps; Orlando Air Field, Orlando, Florida.

- Magruder, Fielder, Jr., Sergeant, Army; Hyattsville, Md.
- †Magruder, George Lloyd, Lieutenant Colonel, Army; Buttonwood Lane, Rumson, N. J.
- Magruder, Hamline Watts, Assistant Purser, Maritime Service; 60 Keegan's Lane, Great Mills, Staten Island, N. Y.
- Magruder, Herbert Staley, 1st Lieutenant, Army; New York City, N. Y.
- †Magruder, John, Brigadier General, Army, Retired; 1061 Thomas Jefferson St., Washington, 7, D. C.
- Magruder, John Baldwin, Jr., Private, Army; 2821 N. Calvert St., Baltimore, Md.
- †Magruder, John Holmes, Jr., Commodore, Navy, Retired; mailing address 1138 Connecticut Ave., N. W., Washington, 6, D. C.
- †Magruder, John Holmes, III, Captain, Marine Corps; 1039 Madison Ave., New York City, N. Y.
- †Magruder, John Martin, Jr., Private 1/c, Army; Wharton, Texas.
- †Magruder, Joseph Hull, Lieutenant Colonel, Army, H. Q. 8th Bombing Com.; Buttonwood Lane, Rumson, N. J.
- Magruder, Joseph Palmer, Staff Sergeant, Army; Miami, Fla.
- **Magruder, Lee Alexander, Private 1/c; Killed in Action near Mertz, France. No. 35732346. Memorial in 1946 Year Book, p. 45, and in this issue.
- Magruder, Lewis A., Corporal, Army; Hyattsville, Md.
- †Magruder, Lloyd Burns, Army, Retired; Buttonwood Lane, Rumson, N. J.
- †Magruder, Lloyd Burns, Jr., Lieutenant Colonel, Army; Buttonwood Lane, Rumson, N. J.
- Magruder, Louis Dunbar, Naval Reserves; New Roads, La.
- Magruder, Malcolm Thomas, Corporal, Company M, 129th Infantry, Army; 194 St. Johns Ave., Staten Island, N. Y.
- †Magruder, Marion Milton, Lieutenant Colonel, Marine Air Corps; U. S. S. "Miramar". M. A. G. 31, U. S. M. C. A. S., Miramar, San Diego, Calif.
- †Magruder, Marshall, Brigadier General, Army, Retired; 106 Camden Road, Atlanta, Ga.
- Magruder, Mercer Hampton, Jr., S. K. I. C., Navy; Upper Marlboro, Md.
- Magruder, Philip Brooke, Jr., Technician 5/grade, Army; 514 S. Lee St., Gastonia, N. C.
- ***Magruder, Philip Lee, III, Corporal, Army; Paducah, Ky.
- Magruder, Robert Wesley, Seaman 1/c, Navy; San Marcos, Texas.
- †Magruder, Robert Walter, Lieutenant, Navy; Port Gibson, Miss.
- Magruder, Roger Gregory, M. D., Lieutenant Colonel, Medical Corps, Flight Surgeon, Army; 100 West Jefferson St., Charlottesville, Va.
- Magruder, Samuel Bertron, Major, Army; Port Gibson, Miss.
- Magruder, Thomas Daniell, Lieutenant (j.g.), Navy; Port Gibson, Miss.
- Magruder, Thomas Vanney, Jr., M. D., Captain Medical Corps, Army

- Air Corps; 402 Medical Arts Bldg., Birmingham, Ala.
- Magruder, Virgil Eugene, Captain, Coast Guard Anti Aircraft; 824 West 3rd St., Webb City, Mo.
- Magruder, Walter Clifford, Army; Landover, Md.
- Magruder, Walter Haswell, Storekeeper 1/c, Navy; 3906 2nd St., S. W., Washington, D. C.
- Magruder, William Henry, Major, Army; 34 Robert St., Greenwood, Mass.
- Magruder, William Marshall, 1st Lieutenant, Army Air Corps; 277 Tayopa Drive, Pacific Palisades, Calif.
- Magruder, Wilson Kent, Major, Army Air Corps; 4323 Warren St., Washington 16, D. C.
- MaGruder, George Travis, Sr., Master Technical Sergeant, Marine Corps; Pleasureville, Ky.
- McGruder, Gene List, Sergeant, Army; Pleasureville, Ky.
- Major, Joseph Shirley, Jr., 1st Lieutenant, Army Signal Corps; Charlotte, N. C.
- *Malone, Thomas Frank, Ensign, Navy; Died in Service. Memorial in this Year Book.
- Mansfield, Donald McAllister, A. M. M. 2/c, Gunner Naval Air Corps; 2800 Cheverly Ave., Cheverly, Md.
- Mansfield, Richard Harvey, Jr., Lieutenant Commander, Naval Reserves; 2800 Cheverly Ave., Cheverly, Md.
- Marks, Marshall Lee, Sergeant, Army; 202 N. Thomas St., Arlington, Va.
- Marks, William Frederick, Private 1/c, Army; 202 N. Thomas St., Arlington, Va.
- Martin, Henry Graham, III, Private 1/c, Army; Overbrook Road, Tuxton 4, Md.
- Martin, John Burruss, Captain, Naval Air Force; 402 Lamont St., San Antonio, Texas.
- Martin, John McEwen, Private, Army; 930 Scenic Highway, Lookout Mountain, Tenn.
- Martin, John Newton, Sergeant, Air Corps; No address given.
- **Martin, Randolph Magruder, 2nd Lieutenant, Air Corps. Memorial 1946 Year Book, p. 49, and in this issue.
- Martin, William Magruder, Corporal, Army; 930 Scenic Highway, Lookout Mountain, Tenn.
- Masden, Gilbert, Captain, Air Corps; Shepherdsville, Ky.
- Masden, Roy L., Private, Army; 1109 Ashland Ave., Louisville, Ky.
- Masden, William Bemis, Sergeant, Army; 3318 Oleander Ave., Louisville, Ky.
- Maynard, Charles Richard, Corporal, Radio Tech., Navy; Gambrills, Md.
- Maynard, Clair Richard, Captain, Air Corps; Gambrills, Md.

- Maynard, James Leslie, Jr., Private 1/c, Army Air Corps; Gambrills, Md.
- Maynard, Julian Hilliary, Commander, Army; 610 Gittings Ave., Baltimore, Md.
- Maynard, Richard Vinton, M. M. 1/c Petty Officer, Navy; Gambrills, Md.
- Mayne, Frederick Hill, Colonel, Army Transportation Commander; 65 Shoreview Road, Manhasset, Long Island, N. Y.
- Mayne, Robert Vernon, Lieutenant, (j.g.), Army; 223 Park Ave., Council Bluffs, Iowa.
- Meador, Albert Bush, Jr., 1st Lieutenant, Army Air Corps; 807 Church St., Decatur, Ga.
- Meador, Thomas Hllinshead, 1st Lieutenant, Army Air Corps; 807 Church St., Decatur, Ga.
- Meador, Charles Robert, Sergeant, Army Air Corps; 807 Church St., Decatur, Ga.
- Melvin, John Whitworth, Army; Camden, Miss.
- Micks, Henry Baldwin, Staff Sergeant, Air Corps; Box 95, Orange, Va.
- Micks, John de Jarnette, Private, Army; Box 95, Orange, Va.
- Middleton, Theodore Buchanan, Staff Sergeant, Army; 5511 Branch Ave., S. E., Washington 20, D. C.
- Miller, Justin McCarthy, Jr., Major, Marine Corps Reserves; Upper Marlboro, Md.
- Mitchell, Garland McGregor, 1st Lieutenant, Army Air Corps; North Duffie St., Anderson, S. C.
- Mitchell, William Stephen, Midshipman, Navy; 825 E. River St., Anderson, S. C.
- Montgomery, Clarence, Private, Army; Bovina, Warren Co., Miss.
- †Moore, Claude Ryland, Jr., 1st Lieutenant, Army Signal Corps; 2806 Chelsea Terrace, Baltimore, Md.
- Moore, John Byron, 1st Lieutenant, Army; 1875 Mintwood Place, N. W., Washington, D. C.
- Moss, Whitefield F., Jr., Chief Petty Officer, Navy; Moss Terrace Hotel, Panama City, Fla.
- Moxley, Sampson Buchanan, IV, Commander, Naval Reserves; North Meridian St., Indianapolis, Ind.
- Nalley, A. C. Marvin Gibbons, Private 1/c, Army Air Corps; 708 K St., N. E., Washington 2, D. C.
- Nash, Dearing, Paratrooper, Air Corps; Milledgeville, Ga.
- Neale, John Robert, Captain, Army; 2801 Cortland Place, N. W., Washington, D. C.
- Olive, Young Burt, Jr., Army; Ruston, La.
- Page, Horace Linton, Jr., Lieutenant, Marine Corps; 835 Telfair St., Augusta, Ga.

- Page, James Linwood, Army; 835 Telfair St., Augusta, Ga. (Deceased)
- Pearce, Henry Franklin, Jr., Merchant Marines; 905 Brower St., Memphis, Tenn.
- Penkert, Lawrence Joseph, A. M. M. 3/c, Naval Air Corps; 5416 First St., N. E., Washington, D. C.
- †Permenter, Marian Mitchell, Army; 3623 Walsh St., Jacksonville, Fla.
- Phillips, George Osborne, 1st Lieutenant, Army; 610 Longfellow St., N. W., Washington, D. C.
- Phillips, George Samuel, Corporal, Army; 5502 Richmond St., Dallas, Texas.
- Phillips, Joseph Dixon, 1st Lieutenant, Army Air Corps; 5447 Richmond St., Dallas, Texas.
- Phillips, Robert K., Jr., Ground Crew Army Air Corps; Weatherford, Texas.
- †Phillips, William Herbert, Colonel, Army Air Corps; 236 West River St., Milford, Conn.
- Poe, William Turner, Navy; Cleveland, Miss.
- Pitts, Jack Lindsley, Technical Corporal, Army; Brandywine, Md.
- Pitts, Robert Raymond, Sergeant, Air Corps, Army; Brandywine, Md.
- Quillian, Dr. Warren W., Lieutenant Commander, Naval Medical Corps; 1309 Astenira St., Coral Gables, Fla.
- Ransom, Allan Hill, Technical Corporal, Army; 220 Madison Ave., New York City, N. Y.
- Ransom, Carter Saunders, Elec. Mate 2/c, Navy; 220 Madison Ave., New York City, N. Y.
- †Rhoades, John Foster, Lieutenant Colonel, Army; Dept. E. G. & History, West Point, N. Y.
- †Rhoades, William Taylor, Major, Army; 2021 16th St., N. W., Washington, D. C.
- Riggs, Theodore Hays, Infantry Officer, Army; 2 National Bank Bldg., Houston, Texas.
- Rodriguez, Charles Quintard, Major, Army; 2181 Cherrydale Ave., Baton Rouge, La.
- Rose, Samuel Lancaster, Captain, Naval Fire Control; P. O. Box 211, Junction City, Ore.
- Samuels, Emory B., Sergeant, Army Air Corps; Cox's Creek, Ky.
- †Scarff, James Gorton, Colonel, Air Corps; Harriman Ripley Co., Wall St., New York City, N. Y.
- †Scarff, Dr. John Edwin, Lieutenant Colonel, Naval Reserve Medical Corps; Columbia University Center, 168 St. at Broadway, New York City, N. Y.
- Searcy, Frederick Taylor, Captain, Army; Pulaski, Miss.
- Searcy, Ray Edward, 1st Lieutenant, Army; Morton, Miss.
- Shelton, Alan Reade, Corporal, Army Air Corps; 140 Jefferson Place, Decatur, Ga.

- Shelton, Charles Hendricks, Sergeant, Army; 140 Jefferson Place, Decatur, Ga.
- Shoemaker, Carroll Wilson, Sergeant, Army; 4715 Rosedale Ave., Bethesda, Md.
- Silver, Francis, 1st Lieutenant, Army; 501 S. Queen St., Martinsburg, W. Va.
- Silver, Gray, Major, Air Corps; 501 S. Queen St., Martinsburg, W. Va.
- Simrall, James Olive, Staff Sergeant, Army; Yokema, Miss.
- Smith, Miss Betty Rose, Wave, Yeoman 1/c; 4108 Jenifer St., N. W., Washington, D. C.
- Smith, David Newton, Sergeant, Army; R. 1, Anderson, S. C.
- Smith, Malberry, Jr., Lieutenant Commander Naval Reserves; 4010 Bull St., Savannah, Ga.
- ***Smith, Meady Mays, Private 1/c, Army; R. 2, Anderson, S. C.
- Smith, Milton Daniel, Corporal, Marine Corps; 3215 Northampton St., N. W., Washington, D. C.
- Smith, Orville Lee, 1st Lieutenant, Army Air Corps; 228½ Vendome St., Los Angeles 4, Calif.
- Smith, Robert C., M.D., Colonel, Army; Canton, Miss.
- Smith, Thomas Haygood Owen, Army; College Park, Ga.
- Smith, Virgil Harrison, Sergeant, Army; R. 2, Anderson, S. C.
- **Stone, Frank Pelham, Private, Marine Corps; Killed in Action. Memorial in 1946 Year Book, p. 48, and in this issue.
- Street, Martha Forrest, Technical Sergeant, Aux. 80th WAC, Navy; 2121 Hanover Ave., Richmond, Va.
- Street, Waddy David, Captain, Army; Richmond, Va.
- Street, William Alpheus, Captain Merchant Marines; Richmond Va.
- Sullivan, Charles Franklin, Captain, Army Air Corps; 2339 N. W. Park, Oklahoma City, Okla.
- Sullivan, Joseph Bryan, Jr., Sergeant 1/c, Navy; 2339 N. W. Park, Oklahoma City, Okla.
- Sullivan, Julian Allen, Sergeant 2/c, Navy; 216 Aeronca St., Oklahoma City, Okla.
- Thrift, George Nathaniel, Lieutenant Colonel, Army; 57 E. Lock Lane, Richmond, Va.
- Thrift, John Payne, Major, Army Calvary Reserves; 802 Fairfax St., Culpepper, Va.
- Thrift, Kavanaugh Yancey, 2nd Lieutenant, Army; 802 Fairfax St., Culpepper, Va.
- †Thrift, Richard Bohrer, Major, Army; 2401 Blossom St., Columbia, S. C.
- ***Thrift, William Bowcock, Corporal, Army; 2401 Blossom St., Columbia, S. C.
- Toll, Hilda Avard Wells, Lieutenant (j.g.), Naval Nursing Corps; 604 W. 8th St., Coffeyville, Kans.

- †Tompkins, Willard Jay, Jr., Captain, Student Officers Regiment T. D. School; 5139 North Bay Ridge Ave., Milwaukee, Wisc.
- Troutman, Dr. W. B., Lieutenant Colonel, Army Medical Corps; Louisville, Ky.
- Tutwiler, Carlos B., Jr., Army Air Corps; 2048 E. McLenore Ave., Memphis, Tenn.
- **Taylor, Burnley, Staff Sergeant, Army; Killed in Action. Memorial in this Year Book.
- †Taylor, Henry Magruder, Colonel, Army; 28 Willway Ave., Richmond, Va.
- †Taylor, Henry Magruder, Jr., Lieutenant, Army; 28 Willway Ave., Richmond, Va.
- Thompson, Claire Sackett, Jr., Lieutenant, Navy; 423 Ardmore Ave., Bellflower, Calif.
- Thompson, John Magruder, Lieutenant, Army; 4220 Heather Road, Long Beach 8, Calif.
- Thompson, Mayne, Electricians Mate 2/c, Coast Guard; Bellflower, Calif.
- Thompson, Oscar Hundley, Lieutenant Colonel, Army; 832 Pickens St., Columbia, S. C.
- Thrift, Douglas Bowcock, Captain, Army; 802 Fairfax St., Culpepper, Va.
- Tyler, George Boyd, Jr., Sergeant, Army; Quarters M, Naval Mine Depot, Yorktown, Va.
- van der Veer, Francis Wilson, Major, Air Corps; 388 Lookout Ave., Hackensack, N. J.
- Ventura, Mario L., Staff Sergeant, Air Corps; 144 Croydon Road, Rochester, N. Y.
- Vest, Steuart Edward, ETM 2/c, Navy; 5005 Linnean Ave., N. W., Washington, D. C.
- Vint, Edward Lee, Staff Sergeant, Army; 6115 Oram St., Dallas 14, Texas.
- Voorhees, Paul L., Captain, Army; Alban Towers, 3700 Mass. Ave., Washington, D. C.
- †Wade, Burton La Cour, Lieutenant (j.g.), Navy; St. Joseph, Mo.
- †Wade, Thomas Magruder, III, Lieutenant, Navy; St. Joseph, Mo.
- Walker, Francis van der Veer, Technical Sergeant, Marine Corps; 33 Sagamore St. Bronxville, N. Y.
- Walker, Robert Scott, 1st Lieutenant, Air Corps; 33 Sagamore Road, Bronxville, N. Y.
- Wallace, John Clarke, Sergeant, Naval Air Reserves; 711 44th St., Des Moines, Iowa.
- Wallace, Ross, Jr., Navy; 711 44th St., Des Moines, Iowa.
- †Waters, William Edmund, Brigadier General, Army; R. 1, Box 443, Louisville, Ky.

- †Waters, Archie Crittendon, Major, Army Artillery; R. 1, Box 443, Louisville, Ky.
- †Waters, Edmond, Lieutenant 1/c, Quartermaster Dept., Army; LaGrange, Ky.
- †Waters, George Anderson, 1st Lieutenant, Army Trans. Corps; La Grance, Ky.
- †Waters, Henry Berkeley, Staff Sergeant, Army; R. 1, Box 443, Louisville, Ky.
- †***Waters, John Scott, III, Captain, Tank Battalion; 1206 East Main St., New Albany, Ind.
- Waters, Leonard, Coast Guard; c-o Mrs. P. E. Waters, LaGrange, Ky.
- Watkins, Jas. C., Air Corps; Paducah, Ky.
- Watson, Alonzo Wallace, Jr., 1st Lieutenant, Marine Corps; 610 Longfellow St., N. W., Washington, D. C.
- Watson, William Augustine, Army Air Corps; Thomson, Ga.
- Weaver, William Karl, Jr., Lieutenant Colonel, Army; 1702 Westover Hills Blvd., Richmond, Va.
- ***Webb, Wayne Sutton, 1st Lieutenant, Army; Florence, Miss.
- White, George Thrift, C. E. M., Navy; Bowling Green, Va.
- Wilder, Edward, Private 1/c, Air Corps; c-o C. L. Wilder, Acres, Ga.
- Wilder, Evalyn, Technical Sergeant, Army WAC; 422 Broad Ave., Albany, Ga.
- Wilder, Gus, Jr., Chief Pharmacist Mate, Army; Clearwater, Fla.
- Wilder, James Tilmon, A. C. M. M. H., Navy; 2628 Gervais St., Columbia, S. C.
- †Wilder, William Murtha, Colonel, Army Inactive Reserves; 422 Broad Ave, Albany, Ga.
- Wilhoite, James Heeveth, Aviation Ordnance Man 2/c, Air Corps; Prospect, Ky.
- Wilhoite, Richard Reynolds, Gunner's Mate 3/c, Naval Air Corps; R. F. D. 1, Prospect, Ky.
- Wilson, M. T., Major, Army; 287 Henderson Ave., Athens, Ga.
- Wilson, Robert C., Jr., Corporal, Army; 175 S. View Drive, Athens, Ga.
- Wolfe, John Magruder, Captain, Army Air Corps, Retired; Albany, Ga.
- Wolfe, William Raymond, Sergeant, Army; 120 Merbrook Lane, Merion, Penn.
- Wood, James Broadus, Staff Sergeant, Counter Intelligence Corps; R. 1, Box 34, Gulfport, Miss.
- Wood, Walter Lee, Lieutenant Colonel, Army; 1415 21st Ave., Gulfport, Miss.
- Woodall, Charles W., Major, Army; Henry Binns Hotel, Albany, Ga.
- Woodall, Robert Daniel, Private 1/c, Army; Henry Binns Hotel, Albany, Ga.
- Zuber, James Sealy, Jr., Lieutenant, Naval Reserves; 543 Ariana St., Lakeland, Fla.

JOHN ROCHFORD DWYER, JR.

Headquarters, XI Corps, Artillery, United States Army

Technician Grade Four, JOHN R. DWYER, JR., Headquarters, Battery,
517th Field Artillery Battalion.

COMMENDATION

The outstanding service which you have rendered as Horizontal Control Operator, 517 FA Battalion, has been brought to my attention by the following commendations of your Battery and Battalion Commanders:

"Technician Grade IV John R. Dwyer, Jr., performed his duty in a superior manner in connection with military operations against the enemy by working under hazardous conditions of enemy infiltration and gun fire."

It is with pleasure that I add my commendation for the high standard of your performance of duty. Such an accomplishment aids in the molding of a truly great Army.

(Signed) GEORGE V. KEYSER, *Brig. Gen. U. S. Army Commanding.*

Tokyo, Japan, 20 September, 1945.

SAMUEL CARLTON FREENY

The Bronze Star Medal was awarded to Captain Samuel Carlton Freeny by the Commanding General, 24th Infantry Division, United States Army, for Meritorious achievements in connection with military operations against the enemy at Mindanao, Philippine Islands, from April 17 to May 13, 1945. By command of Major General Woodruff.

MALBERRY SMITH, JR.

Lieutenant Commander, U. S. Navy Reserve, Malberry Smith, Jr., received the Presidential Unit Citation to the United States Ship Enterprise as follows:

"I take pleasure in forwarding with my congratulations, a facsimile of the Presidential Unit Citation awarded the U. S. S. Enterprise, for outstanding services 7 December 1941 to 15 November 1942.

"In accordance with reference, as a member of the crew on board the U. S. S. Enterprise during the action, you are entitled to wear a blue enamel star on the enclosed ribbon bar.

"A copy of this letter and the citation has been made a part of your official record.

(Signed) RANDALL JACOB"

A Commendation was received dated 13 June 1942, from the United States Pacific Fleet Commander of Task Force SIXTEEN to Malberry Smith, Jr., for untiring and efficient performance of duty as Communication Watch Officer during the action off Midway Island 4-6 June 1942.

LAWRENCE (LARRY) J. PENKERT

"In the name of the President of the United States and by direction of the Secretary of the Navy, and the Commander-in-Chief, United States Pacific Fleet, the Commander Escort Carrier Force, United States Pacific Fleet takes pleasure in presenting the DISTINGUISHED FLYING CROSS to

LARRY J. PENKERT, Aviation Machinist Mate Third Class, United States Naval Reserve

For distinguishing himself by extraordinary achievement while participating in aerial flight in military operations against the enemy in the Ryukyu Islands during the period April 1, 1945 to May 28, 1945. Basis of Award: Completion of twenty strikes and flights against the enemy.

Signed: S/C. T. DURGIN, *Rear Admiral, U. S. Navy*".

Larry completed thirty strikes and flights against the enemy and received Citation with the Air Medal and five Gold Stars.

Larry Penkert is a member of the "Sea Squatters Club" having been downed in the Ocean.

The most important accomplishment of the Squadron was the successful bombardment of the Jap strong hold "Shuri Castle" on Okinawa.

LLOYD BURNS MAGRUDER, JR.

Lieutenant Colonel Lloyd Burns Magruder, Jr., was on duty with the Ordnance Department, Australia and the United States, England, France and Germany from 1940 to 1945.

MAJOR GENERAL CARTER BOWIE MAGRUDER

Contributed by His Uncle Egbert Watson Magruder

Carter Bowie Magruder with the rank of Colonel was assigned to G4 Division, War Department General Staff in 1941. In 1942 was made director of Special Sections of the Planning Division engaged in logistical planning for and in support of battle areas in all Theaters of Operations. The next year he was made Director of Planning Division, Army Service Forces for all Theaters which entailed his presence at the Casablanca, Cairo, and Quebec Conferences. In recognition of his work he was decorated with the Distinguished Service Medal. In August 1944 he was ordered to Italy as G4 of the Mediterranean Theater of Operations in charge of supply, transportation, and construction in that Theater. Two weeks later he was promoted to Brigadier General and in April 1945 to Major General. In October 1945 the Oak Leaf Cluster was added to his Distinguished Service Medal. The next month General Magruder was transferred to the European Theater of Operations as Chief of Staff to Lt. General Lee whom he later succeeded as Commanding General of the Service of Supply, European Theater. In April 1946 the Theater Service Forces as such was

closed and General Magruder became G4 of the European Theater under General McNarney, with headquarters in Frankfurt, charged with the destruction of German equipment and fortifications, the repatriation of slave labor and displaced persons and the release of prisoners of War, in which capacity he is now serving.

In addition to the Distinguished Service Medal with Oak Leaf Cluster, General Magruder was presented with:

Commander of the British Empire Legion of Honor
Croux de Guerre with Palm
Order of the Crown of Italy—Commander Degree
Order of Military Merit—Commander Degree
Medalla de Guerra.

GEORGE LLOYD MAGRUDER, JR.

CITATION FOR LEGION OF MERIT

Lieutenant Colonel GEORGE L. MAGRUDER, 0374089, Field Artillery, Army of the United States. For exceptionally meritorious conduct in the performance of outstanding services in the Southwest Pacific Area from 19 April 1942 to 9 June 1945. As Chief of the Battle Order Section, G-2, General Headquarters, Southwest Pacific Area, Colonel Magruder through his enthusiasm and untiring devotion to duty contributed materially to the service of operational intelligence. His experience prior to the outbreak of the war as Military Observer in Singapore and the combat zone of Java, together with a sound knowledge in all phases of order of battle work, was invaluable. In addition to the constant flow of battle order data for the Southwest Pacific Area, he was instrumental in publishing an outstanding document entitled "Organization of the Japanese Ground Forces", which was distributed to all major combat units.

Lieutenant Colonel George Lloyd Magruder was an Assistant Military Observer, U. S. Army at Singapore and was recommended by his Military Superior for a D. S. C., U. S. A. for his duty there as well as for a Legion of Merit. He later was on duty with the General Headquarters, General of the Army MacArthur, from Australia to Japan.

JOSEPH HULL MAGRUDER

CITATION FOR LEGION OF MERIT

Lieutenant Colonel Joseph H. Magruder (Army Serial No. 0324247), Air Corps, United States Army, for exceptionally meritorious conduct in the performance of outstanding services as Assistant Chief of Staff (A-4), and Executive to Deputy Chief of Staff, Material and Maintenance Echelon, Eighth Air Force, during the period 9 September 1942 to 30 April 1945. Lieutenant Colonel Magruder is responsible for the initiation of a long series of contributions to administrative efficiency in VIII Bomber Com-

mand and Eighth Air Force. His important contributions to plans and procedures for the utilization of all service troops within the Eighth Air Force, for extension of air force operations to the European continent and for eventual redeployment of organizations to other theaters, have demonstrated at all times a thorough knowledge of operational and organizational needs, distinctive organizational ability, and an unusual capacity for clear thinking. Lieutenant Colonel Magruder's services reflect highest credit upon himself and the armed forces of the United States. Entered military service from New Jersey.

Lt. Col. Joseph Hull Magruder was awarded the Legion of Merit Citation and the Croix de Guerre for France, for his aid in liberating that Country as of August, 1945.

TWELVE GENERATIONS IN AMERICA

By

W. C. BARRICKMAN

I am preparing a "Chart" as requested by the Chieftain, especially for the information of the descendants of my great-great-grandfather, Archibald Magruder, Sr., pioneer Kentucky settler, as well as a Maryland Revolutionary Soldier. Inasmuch, however, as the first four generations have a pertinent relation to other descendants (than those of Archibald) of our Immigrant Ancestor, Alexander Magruder, I am submitting a summary of these generations for publication in the Year Book.

The data used in this summary has been verified by reference to the Year Books, by the examination of official church, court and county records, and by original research by myself and others. I am therefore prepared to defend the facts presented—until they are proven incorrect by incontrovertible evidence.

ALEXANDER MacGREGOR

I.

Immigrant ancestor in Maryland, 1652, where he was known as ALEXANDER MAGRUDER. Son of Alexander and Margaret (Campbell) MacGregor of Scotland. Born 1610, Perthshire, Scotland; died 1676/77, Calvert County, Md. Married in Maryland (1) Margaret Braithwaite (dau. of William Braithwaite, a cousin of the Calverts, Lords Baltimore, and appointed by them Commander of the Isle of Kent, etc.).

Alexander's will, dated Feb. 12, 1676/77, names his sons, James, John

and Samuel, his wife, Elizabeth Magruder, and "her three children", Alexander, Nathaniel and Elizabeth.

Traditionally, Samuel was the son of Margaret Braithwaite; James and John, dates of birth and name of mother, or mothers, not known, died without issue; the only mention of Elizabeth, family name and dates of birth and marriage unknown, as the wife of Alexander is in his will; Alexander (II), born 1671, (see Y. B. 1931, p. 72; Md. Hist. Mag., v. 23, p. 229), married Mrs. Ann Hutchinson; a later wife was Susanna, family name not known; Nathaniel, date of birth, unknown, married Mary Jones; Elizabeth, date when born not known, married John Pottinger; died without issue.

Authorities: Will of Alexander Magruder; Year Books, A. C. G. S., 1911-12, pp. 19-23; 1923, pp. 19-22; 1931, pp. 7, 8.

ASSUMPTIONS

Many years ago I attended a meeting of cottongrowers at New Orleans. The meeting was highly interesting, the enthusiasm great and the speeches many. Finally, near the close of a session, a prosperous looking old negro of the shouting type, evidently carried away by the excitement of the moment, arose from the rear of the hall and said: "Mistuh Chai'man! I don' wanna make a speech, caze I ain't got anything to say, but as eve'ybody else is talkin' I wanna talk some myself."

Members of American Clan Gregor Society and contributors to the Year Books have *assumed*, on the basis of a single deed, dated March 11, 1670/71, and signed by "Sarah Magruder", as the wife of Alexander, that he was married three times in Maryland,—first to Margaret Braithwaite, who is accredited alone on the tradition in the family of her son, Samuel Magruder; second, to Sarah _____, on the basis of the deed; and third, to Elizabeth, named as his wife in his will.

Since others have assumed so much, I want to do a little "assuming", too.

Alexander says in the will that Elizabeth is his wife, and that Alexander is her son; Alexander, the son, himself testifies (Y. B. 1931, p. 72) that he was born in 1671; it follows, then, that Alexander and Elizabeth were married before that date; between 1660 and 1670, Alexander is shown by the records to have made deeds and assignments of land, which are not signed by a wife, and in which none is mentioned; consequently, I think it is both plausible and reasonable to "assume" that his last wife's name was *Sarah Elizabeth*, generally known as Elizabeth, but in giving her name as *Sarah Elizabeth*, at a very formal event, to the clerk who wrote the deed, he recorded the first part of it only. Can any of my fellow-Scots "assume" anything better than that? I think it is logical, and I believe it is true. Anyway, as far as I am concerned, it disposes of Sarah.

II.

SAMUEL MAGRUDER

Born 1660, (Y. B. 1935, p. 50); died Prince George's County, Md., 1711; an established tradition in his family, unquestioned by his descen-

dants, declares that he was the son of Alexander and Margaret Braithwaite; in the absence of any proof to the contrary, I think we are justified in accepting the oral testimony to the fact as passed down from generation to generation; Samuel married, date not known, Sarah Beall, a daughter of Col. Ninian and Ruth (Moore) Beall. Their children, named in their wills:

III. 1. Samuel, m. Eleanor Wade; 2. Ninian, b. 1686 (Y. B. 1931, p. 72), m. Elizabeth Brewer; 3. Elizabeth, m. (1) Ninian Beall, Jr.; m. (2) William Beall; 4. John, b. 1694, m. Susanna Smith; 5. James, m. Barbara Coombs; 6. Verlinda, m. John Beall; 7. William, m. Mary Fraser; 8. Alexander, b. 1705, m. Ann Wade; 9. Sarah, m. William Selby; 10. Mary, m. George Claggett; 11. Eleanor, m. Nehemiah Wade; 12. Nathaniel, m. Susanna Blizzard; (see Y. B. 1929, p. 89).

Authorities: Year Books 1911, p. 18; 1931, p. 72; Md. Hist. Mag. v. 23, p. 229.

III.

NINIAN MAGRUDER

Born 1686, (Y. B. 1931, p. 72), died 1751, Prince George's Co., Md. He married, date not known, Elizabeth Brewer, born 1690 (see Y. B. 1928, pp. 57, 58); she was the daughter of John Brewer, II, and his wife, Sarah Ridgeley. The children of Ninian and Elizabeth as named in his will, and the dates of their birth as recorded in the Parish Register of St. Barnabas Church (Y. B. 1926-27, p. 61), were:

IV. 1. Samuel (III), b. 1708, m. Margaret Jackson; 2. Ninian, Jr., b. 1711, m. Mary Offutt; 3. Sarah, b. 1714, m. Alexander Beall; 4. Elizabeth, b. 1717, m. Perry; 5. Nathaniel, b. 1721; 6. John, b. 1709; 7. Rebecca, b. 1725, m. James Offutt; 8. Rachel, b. 1726, m. Claggett; 9. James, m. Mary Bowie; 10. Verlinda; 11. Ann, m. Claggett.

IV.

JOHN MAGRUDER

Born Dec. 11, 1709; died Montgomery Co., Md., 1782; married 1731, Jane, d. 1787. Their children named in John's will:

V. 1. Eleanor, b. 1732, m. Ninian Magruder Bealle; 2. Jane; 3. Elizabeth; 4. Archibald; 5. Edward; 6. Ninian; 7. James, m. (Mrs.) Ruth Owings.

V.

ARCHIBALD MAGRUDER

Born April 11, 1751, in that part of Frederick Co., Md., that afterwards became Montgomery Co. He served in the Maryland Militia in the Revolution, married Cassandra Offutt (1760-1835), dau. of Samuel and Elizabeth (Burgess) Offutt, and emigrated to Kentucky before it became a state. He died July 1, 1842.

One hundred and four years later, on July 4, 1946, his grave in the Magruder Family Burial Ground in Bullitt County, Ky. was officially marked by the National Society Sons of the American Revolution as that

of an American Revolutionary Soldier. Children named in Archibald's will:

VI. 1. Eleanor, b. 1787, m. Abraham Troutman; 2. Ezekiel, m. Nancy Miller; 3. Ursula, m. Jacob Troutman; 4. Levi (n), b. 1796, m. (1) Elizabeth Aud; m. (2) Catherine Straney; m. (3) Mary Straney; 5. Cassandra, m. (1) Thomas; m. (2) William Miller; 6. Caroline, m. William Harris; 7. Archibald, Jr., b. 1800, m. Verlinda Swearingen.

The next six sections of my Chart "Twelve Generations in America" will follow the fortunes, marital relations and posterity of the children of Archibald, above named.

CHARLES OTWAY MAGRUDER

1858-1942

Charles Otway Magruder was born at the Old Homestead on Wall Street, Marion, Ohio, on May 29, 1858, and died at Los Angeles, California, on June 27, 1942 where he is buried in Inglewood Memorial Park.

He was the son of Thomas Jefferson Magruder and Elizabeth Fribley. There is an interesting piece in "The Bard's Notes" of April 1935, "Reminiscences of a Whaler" in which Mr. Magruder figures. He was an Uncle of our Clansman, Kenneth Dan Magruder.

DR. JAMES WILLIAM MAGRUDER

1870-1943

Dr. James William Magruder of Mechanicsburg, Ohio, was born November 14, 1870 in Mechanicsburg and died there on April 16, 1943. He was a member of the Clan his number being 35.

Genealogy: James William Magruder was the son of Vesalius Seamour Magruder and Ann H. Horr; Grandson of James Lyons Magruder and Ann Eliza Stafford; great-grandson of Ninian Magruder and his second wife, Elizabeth Lyons; great-great-grandson of Samuel Brewer Magruder and Rebecca; great-great-great-grandson of Samuel Magruder, 3rd and Margaret Jackson; great-great-great-great-grandson of Ninian Magruder and Elizabeth Brewer; great-great-great-great-great-grandson of Samuel Magruder and Sarah Beall; and great-great-great-great-great-great-grandson of Alexander Magruder.

CALEB CLARKE MAGRUDER, III

CALEB CLARKE MAGRUDER, III

By

JUDGE CHARLES C. MARBURY

In the death of Caleb Clarke Magruder, III on Tuesday, August 27th, 1946, this community lost one of its best liked and distinguished citizens. The son of the late Caleb Clarke ("Cincy") Magruder II and Bettie Rice Nalle, he was born at Upper Marlboro, on February 20, 1870, and is survived by three brothers, Thomas N. Magruder, former County Treasurer; M. Hampton Magruder, prominent lawyer and until recently Collector of Internal Revenue; and Arthur H. Magruder, now a real estate broker. A fourth brother, Dr. Ernest Magruder, died of typhus fever while serving in the armed forces in Serbia during the First World War.

Although scholarly, he was extremely modest. While he held strong convictions he was able to exchange his views with others without offending their sensibilities. His warm personality won and kept for him a host of friends throughout his life.

He obtained his early schooling at the Old Marlboro Academy, after which he attended Georgetown College where he received his Bachelor of Arts degree. For a time he was a reporter on the "Baltimore Morning Herald." After attending Johns Hopkins University, he took a special course at Cornell University, but later returned to Georgetown Law School where he was given his LL. B. and was admitted to the Bar.

While splendidly equipped for the practice of his profession, he seems not to have cared for the Law, but preferred to spend his life in the assembling of historical and genealogical data, and authorship. He was the author of numerous monographs on historical events and personages prominent in the early history of Maryland, both in provincial times and as a state. Notable among these published in booklet form are biographical accounts of "Colonel Joseph Belt" of "Chevy Chase" Manor which he built in 1722, "Colonel Ninian Beall" to whom were patented more than 13,000 acres in Prince George's and adjoining counties, and "Dr. William Beans," who was the incidental cause of the authorship of "The Star Spangled Banner" by Francis Scott Key.

In his sketch of Colonel Ninian Beall, Mr. Magruder relates that Colonel Beall deeded to Nathaniel Taylor a half acre of ground in Upper Marlboro, part of a tract of eighty-two acres patented December 4, 1694, known as "The Meadows", whereon was erected a church in 1707, and that this venerable Ruling Elder among the Patuxent Presbyterians gave to the congregation a silver communion service. The church, which is now the site of Trinity Episcopal Church, was later abandoned and the congregation moved to Bladensburg, and later to Hyattsville, where it still retains most of the pieces of the original communion service.

The booklet on Dr. Beans describes in an intensely interesting manner the events which caused Key to witness the bombardment of Fort McHenry

by the British fleet, resulting in his inspiration and writing of "The Star Spangled Banner". When the British Army, under General Ross, returned after taking Washington, sacking the town and burning the capitol, some stragglers who had committed depredations were arrested by a citizens' committee, of which Dr. Beans was the leader, and thrown in jail. Dr. Beans was held responsible for this, was arrested, placed aboard one of Admiral Cockburn's ships and taken to Baltimore.

With the consent of President Madison, two of his intimate friends, Francis Scott Key and John S. Skinner, went down the Patapsco River under a flag of truce to intercede with Admiral Cockburn in an effort to secure Beanes' release. They were successful in their mission but were detained aboard ship until after the attack on Fort McHenry.

In 1932, during the George Washington Bicentennial, Mr. Magruder was made chairman of the Bicentennial Committee of Prince George's County. Through his efforts roadside markers were placed throughout the County commemorating the associations of George Washington with many of the landmarks of his time. To him is due the credit for composing the inscription commemorating these features of Washington's life within the County.

His painstaking research and historical writings have saved from oblivion many of the stirring annals of his native County and State. They stand as a shining memorial to one whose life's work was largely devoted to depicting the deeds and events of the past as an inspiration to succeeding generations.

Caleb Clarke Magruder III served the American Clan Gregor as its first Historian and Editor of the Year Book until 1914; he was Ranking Deputy Chieftain from 1923 to 1925, when he was elected as Chieftain and served until the Gathering in 1926. He served on many Committees and wrote many valuable genealogical papers for the Year Books, notably "John Magruder of 'Dumblane'" in the 1922-1912 Year Book, and "Nathan Magruder of 'Knaves Dispute'" in the 1914 Year Book; "Nathaniel Magruder" in the 1916 Year Book; "Whence Came the Official Pine Worm at our Twenty-five Gatherings" in the 1934 Year Book, and a lovely poem "The Pine Tree" in the 1931 Year Book.

Genealogy: Caleb Clarke Magruder was the son of Caleb Clarke Magruder II, and Elizabeth Rice Nalle; grandson of Caleb Clarke Magruder I, and Mary Sprigg Belt; great-grandson of Thomas Magruder and Mary Clarke; great-great-grandson of Issac Magruder and Sophia Baldwin; great-great-great-grandson of Nathan Magruder and Rebecca Beall; great-great-great-great-grandson of John Magruder and Susanna Smith; 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.

MRS. MARGARET ANN OFFUTT MUNDY

1837-1917

Mrs. Margaret Ann Offutt Mundy, was buried in Cave Hill Cemetery, Louisville, Kentucky on August 18, 1917, on Lot 88, Section 1. (Information from the Vice President of the Cemetery Company.) She was the daughter of Ezra Nathaniel Offutt and Elizabeth Amelia Lemon, and was born at "Melrose" in Scott County, Kentucky, May 20, 1837. She married on January 28, 1858, Marcillus Mundy, of Owen County, Kentucky, who was born June 16, 1830 and died February 22, 1901, at Louisville, Ky. Mrs. Mundy was an early member of the Clan her number being 65.

Genealogy: Margaret Ann Offutt was the daughter of Ezra Nathaniel Offutt and Elizabeth Amelia Lemon; granddaughter of Alexander Offutt and Ann Clagett; great-granddaughter of Elizabeth Magruder and William Offutt; great-great-granddaughter of Samuel Magruder 3rd and Margaret Jackson; great-great-great-granddaughter of Ninian Magruder and Elizabeth Brewer; great-great-great-great-granddaughter of Samuel Magruder and Sarah Beall; and great-great-great-great-great-granddaughter of Alexander Magruder the immigrant.

ST. MARC OFFUTT MUNDY

1865-1918

St. Marc Offutt Mundy, son of Margaret Ann Offutt Mundy, was born at "Melrose" in Scott County, Kentucky, June 13, 1865. He was buried beside his mother in Cave Hill Cemetery, Louisville, Kentucky, December 26, 1918. His Clan number was 66.

MRS. FLORENCE MAGRUDER WYNNE BARRETT

Mrs. Florence Magruder Wynne Barrett, April 17, 1941.

Mrs. Barrett a Charter Member, was born in Huntsville, Texas, in 1863, and was the daughter of John Magruder Wynne and Mary D. Adair. In the early eighties she married Charles Grandison Barrett of Huntsville. There were no children.

MISS THEA S. BIRCKHEAD

Miss Thea S. Birkhead of "Rocklands" near Earlysville, Va., died at the home of her brother, Robert Birkhead, near Profit, on January 10th, 1946. She was 90 years of age. She was buried at the home of her father and grandfather, "Morven" in Albemarle County, Virginia. She was born in Albemarle County, Va., October 8, 1855. She was a Charter Member of the Clan. Besides her brother she is survived by one niece and several nephews.

Genealogy: Thea S. Birkhead was the daughter of Dr. Edward Francis Birkhead and Cornelia Rachel Magruder Graves; granddaughter of Thomas Wesley Graves and Mildred Reed Thrift; great-granddaughter of Robert Thrift and Rachel Magruder; great-great-granddaughter of Leonard James Magruder, Jr., and Mary Bowie; great-great-great-granddaughter of Ninian Magruder and Elizabeth Brewer; great-great-great-great-granddaughter of Col. Samuel Magruder and Sarah Beall; great-great-great-great-great-granddaughter of Alexander Magruder.

DR. MARION MYRL HARRISON

MARCH 21, 1890-JULY 26, 1946

By William Marion Magruder

The passing of Dr. Marion Myrl Harrison from our midst removes a quiet yet ardent spirit long to be remembered by a host of friends and the American Clan Gregor Society. He was truly a loyal friend and worker for the Clan Gregor and it was his whole heart's desire that every descendant of Alexander Magruder, the immigrant, might be identified with the American Clan Gregor Society. It was through Doctor Harrison that I first learned of the American Clan Gregor Society and the purposes for which it was organized. He possessed a brilliant mind and was a diligent student in his profession until his illness and death.

Doctor Harrison, was the son of Minnie Magruder and James William Harrison of Owensboro, Kentucky and the grandson of Dr. Francis Marion Magruder of Utica, Daviess County, Kentucky. In his youth his parents resided at Bethabara, Daviess County, Kentucky and it was there that he obtained his early schooling. Early in life he was converted and joined the Bethabara Baptist Church. His family soon moved to Owensboro, Kentucky and it was there he attended school until he matriculated in the University of Kentucky.

Doctor Harrison held the B. S. degree from the University of Kentucky where he was graduated in 1912 and the Master of Arts and Doctor of Philosophy degrees from Clark University at Worcester, Massachusetts.

Doctor Harrison was President of the Harrison-Morton Laboratories at Cuyahoga Falls, Ohio and for 24 years a member of the Chemistry Department of the B. F. Goodrich Company. He joined the Goodrich Company in 1915 and at the time of his resignation in 1939 was Technical Superintendent of the Miller Division.

In 1940 Doctor Harrison and Dr. H. A. Morton founded a chemical laboratory in Cuyahoga Falls, Ohio. Here they developed new chemicals for use in manufacturing rubber. At that time it was the only independent rubber research laboratory in the district.

DR. MARION MYRL HARRISON

At the time of his death Doctor Harrison was associated with two other firms, the Chemico, Inc., and the Rubber-Latex Products, Inc. In World War I he served in the chemical warfare division.

Doctor Harrison is survived by his wife, the former Kernan Ware Bedford; a daughter, Mrs. Harold O. Williamson of Paris, Kentucky; one son, James N. of Frankfort, Kentucky; a sister, Mrs. J. J. Hoover of Owensboro, Kentucky; two nieces and two grandchildren. Services and burial were held in Owensboro, Kentucky.

Genealogy: Marion Myrl Harrison was the son of James William Harrison and Minnie Magruder; grandson of Francis Marion Magruder and Nancy Jane Mobberly; great-grandson of Levi Magruder and Elizabeth Odd; great-great-grandson of Archibald Magruder and Cassandra Offutt; great-great-great-grandson of John Magruder and Jane; great-great-great-great-grandson of Ninian Magruder and Elizabeth Brewer; great-great-great-great-great-grandson of Samuel Magruder and Sarah Beall; and great-great-great-great-great-grandson of Alexander Magruder the Immigrant.

ELIZABETH BATTEY TROUTMAN

1863-1943

By Her Son

ROBERT B. TROUTMAN

Elizabeth Battey (formerly known to her friends as Bessie Battey) was born in Rome, Georgia, September 6, 1863. She received her education in the local school and in Boston. On April 25, 1883 she married M. L. Troutman, Jr., also of Rome, Georgia. They had five children, four of whom are still living, Baldwin L. Troutman, Valdosta, Georgia, Henry B. Troutman, of Atlanta, Mrs. Grace Battey Wilson of Athens and Robert B. Troutman of Atlanta. Mrs. Troutman died March 3, 1943.

In 1892 her husband joined the North Georgia Conference of the Methodist Episcopal Church; was a Minister to various congregations of that Church in North Georgia. Finally in 1908 they moved to Athens, Georgia, where he served as Pastor of the First Methodist Church until his death on July 5, 1912. Mrs. Troutman then went to the old home place near Rome, and lived there until about the year 1920, when she returned to Athens and became interested in the plight of the farmers in that vicinity. At that time, the boll weevil, commencing in Mexico had spread across the Southeast until it reached Georgia. Its effect on the cotton crop of the farmer was disastrous. By 1921, the combination of the boll weevil and the tremendous drop in the value of the products of the farmer had almost bankrupted Agriculture in the State. Mrs. Troutman found many farm families destitute. She established the first Curb Market in the State, at Rome, Georgia, and about two years later established a Farmers Market in the City of Athens, Georgia, where the

farmers brought their products in buggies and wagons and sold them to the housewives in Athens from stations along the curb at the Campus of the University of Georgia. So impoverished were many of these people that they could not afford medical care, and often when the doctor would make no charge for his visit, they did not have enough money to pay for the prescription that he had left. The Farmer's Market relieved this situation and provided a means whereby these farmers could turn their vegetables and similar products into reach cash. The result was that it was a great blessing to these farm people. Girls and boys were sent through college with the money which the farmers' wives received from sales at the Curb Market in Athens. Mortgages on the farms were paid off. The entire community was benefited.

This could not happen without opposition from local merchants, who at first, thought the competition would be harmful. But experience proved that the increased purchasing power to the farmer actually increased the local merchant's business. Some of the stories related by these farmers as to the benefits which they received read like fiction. Many of them became prosperous.

The movement spread and similar markets were established in many communities in the State with her help.

Perhaps the most important part of the story is that her eyesight had become impaired, and she was unable to read. She could not tell the denominations of currency—nevertheless, she established this market and managed it for many years until the farmers were able to rent a permanent building and move in from the curb to first-class quarters in which to operate.

As a result of this, Mrs. Troutman became one of the most popular and useful women in the State. She had one rule of living—in every situation where someone needed help, she tried to be helpful.

Genealogy: Elizabeth Battey Troutman was the daughter of Dr. Robert Battey and Martha Baldwin Smith; granddaughter of Mary Agnes Magruder and Cephas Battey; great-granddaughter of George Magruder and Susannah Williams; great-great-granddaughter of Ninian Offutt Magruder and Mary Harris; great-great-great-granddaughter of Ninian Magruder and Mary Offutt; great-great-great-great-granddaughter of Ninian Magruder 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 and Margaret Braithwaite.

DR. HENRY MAGRUDER DEJARNETTE

1872-1946

*Biographic Data written for "The Alumnus" the alumni magazine
of the Medical College of Virginia*

By J. S. DEJARNETTE, M.D.

Dr. Henry Magruder DeJarnette, son of Capt. Elliott Hawes DeJarnette and Evelyn Magruder, was born at Pine Forest, Spottsylvania County, Virginia, in 1872 and died in Fredericksburg, Virginia, February 15th, 1946, and was buried at Waller's Church. Dr. DeJarnette was educated in the public schools of Spottsylvania County and at Virginia Military Institute, Lexington, Virginia. After he was graduated from the University College of Medicine, School of Medicine in 1897, he spent a few years in Rappahannock County, Virginia, in general practice. At this time his mother developed an incurable trouble and Dr. DeJarnette gave up a good practice and returned to Pine Forest to care for her until her death in 1902.

At the suggestion of his brother, Dr. Joseph S. DeJarnette, he decided to specialize in eye, nose and throat and entered New York Polyclinic to prepare for this work. After completing the course at Polyclinic he located in Charlottesville for a few years when he was called from that city to a partnership with Dr. J. B. Rawlings, Staunton, Virginia. In 1912 after four years with Dr. Rawlings he moved to Fredericksburg, opened and equipped an office of his own and built up a large and lucrative practice in his specialty.

Dr. DeJarnette did much charity work and he made no charge in cases where there was evidence of poverty. His gifts to those in need were extremely generous.

About five years ago he developed a sub-thyroid condition with heart complications, and was forced to curtail his operative work, in which field he had been very successful.

He was an excellent shot and hunting was his favorite sport; he followed the hounds to within a few weeks of his death.

By inheritance and purchase he had considerable land, the cultivation of which furnished him entertainment and provided a sanctuary for partridges and wild turkeys which in the hunting season gave much sport to his host of friends.

On the day of his death, February 15th, 1946, he worked in his office until noon when not feeling so well he went to his room to rest. Dr. Thomas Dew, as was his daily custom, called to see him and while listening to his chest his heart stopped beating. Dr. Dew said "Henry, how do you feel?" He replied "all right," closed his eyes and was gone. Dr. DeJarnette's passing is given in detail, because I am not aware of any recorded case where the patient spoke after the heart ceased to beat and where the physician heard the heart make its last beat.

WALTER DRANE MAGRUDER

By W. M. DRAKE

Former Deputy Chieftain for Mississippi

I.

This member of our society was born in Vicksburg, Mississippi, July 12, 1882, died in Canton, Ohio August 24, 1946. He was the son of Lawson William Magruder and Jessie Kilpatrick, grandson of Samuel Magruder and Rebecca Sprigg Drane, great grandson of William Magruder and Lucy Williams, great-great-grandson of Ninian Beall Magruder and Rebecca Young, great-great-great-grandson of Samuel Magruder 3d and Margaret Jackson, great-great-great-great-grandson of Ninian Magruder and Elizabeth Brewer, great-great-great-great-great-grandson of Samuel Magruder I and Sarah Beall, great-great-great-great-great-great-grandson of Alexander Magruder, the immigrant, and Margaret Braithwaite.

He married Alice Kate Thomson in Ripley, Ohio, June 6, 1906.

Children and grandchildren of this marriage, all living December 15, 1946, are:

1. Jane Pickett Magruder, born Ripley, Ohio, February 25, 1908, who married John Rice Livermore, Denver, Colorado, March 12, 1929 and whose children all born in Denver are: Richard Larrimore Livermore born January 14, 1930; Jane Magruder Livermore born April 5, 1934; and Ann Eliza Livermore born September 29, 1939.
2. Alverda Louise Magruder, born Canton, Ohio, August 4, 1912, who married Robert Herman Stanton Kaufman, Canton, Ohio, January 3, 1933 and whose children all born in Canton are: Caroline Magruder Kaufman born January 4, 1934; Robert H. S. Kaufman, Jr. born May 8, 1936; Barbara Louise Kaufman born August 17, 1938; Thomas Walter Kaufman born June 16, 1940; and William Magruder Kaufman born October 3, 1941.
3. Caroline Kilpatrick Magruder, born Canton, Ohio, June 16, 1916, who married Warren Allen Ostergard, Canton, Ohio, March 12, 1941 and whose children all born in Canton are: Kristen Magruder Ostergard born November 25, 1941; Kaaren Magruder Ostergard born March 11, 1943; Ingrid Magruder Ostergard born August 9, 1945; and Magruder Ostergard born October 25, 1946.
4. Alice Boyd Magruder, born Canton, Ohio, January 1, 1921, who married Edward Grant Stockdale, Greenville, Mississippi, May 31, 1940 in Miami, Florida and whose children both born in Miami, Florida are: Alice Boyd Stockdale (Sally) born April 20, 1941; and Anne Magruder Stockdale born June 29, 1943.

So much for statistics needed to connect Walter Drane Magruder with the past three centuries in America and with the limitless future.

II.

Walter Magruder had six brothers and two sisters. The sisters died in early life. Two brothers are living—Lawson W. Magruder, a planter of Cleveland, Mississippi, and Commodore Cary W. Magruder, U. S. Navy (retired), of Jamestown, Rhode Island. The Year Books have carried information as to the four deceased brothers including special tributes to Admiral Thomas Pickett Magruder and to Lieutenant Sprague Magruder, whose death in the first World War on the ill-fated *Ticonderoga* was one of truly epic heroism.

Walter grew up in Vicksburg as part of this large family and surrounded by friends he inherited because of the great esteem in which his parents were held. (For a memoir of his father, Major L. W. Magruder, see Year Book for 1922, page 60.) He went to local schools and afterward attended both Sewanee and the University of Mississippi, where he became a member of the old and conservative Delta Kappa Epsilon fraternity. Adopting a business career, he made a brief, adventurous trip with a friend to the mines of Nevada, afterward went into fire insurance in his native city, worked for the Mississippi River Commission, then entered the lumber business and for the rest of his life was occupied with building materials. He moved to Canton, Ohio in 1910 and that was his home for thirty-six years. At the time of his death he was president of the Carrollton Manufacturing Company of Canton and chairman of the Boards of the Robertsville Brick Company and the Mapleton Clay Products Company. In recent years he had a winter home in Florida. He transplanted there some fig trees obtained from his boyhood home in Vicksburg and had great pleasure in seeing them grow and bear fruit.

The most fortunate event in our subject's life was his marriage. He brought his bride to Vicksburg to see relatives and friends, and this writer remembers clearly the pleasure all had in meeting her.

Mr. Magruder was reared in the Presbyterian Church but later joined the First Christian Church of Canton. He was a Mason of thirty-second degree. He was fond of sports and deeply interested in racing and the blood lines of Thoroughbred horses.

For some time past Mr. Magruder had suffered from arthritis, that savage and mysterious enemy which our doctors have not yet conquered. He was able to remain active and in a letter to a friend about two weeks before his death wrote, "I am arthritic to the point of lameness but I certainly get around." On August 24 he had a cerebral hemorrhage in his home in Canton and died soon after reaching the hospital.

III.

A Canton newspaper well described Walter Magruder as "colorful." He was distinctly unusual and independent. His manner was spontaneous and unconventional and he was one of the most sociable of all men,

making friends in every walk of life. He spoke and wrote fluently and well.

This friend would like to dwell upon two features of his character: first, loyalty to family; second, a talent for seeing and interpreting the humorous element in our human drama. The first quality will be readily understood by his fellow clansmen for it can be traced back to the lochs and peaks of the Highlands; but in him it was especially strong. The second quality made life easier for himself and for others. In good times and bad he presented a cheerful front. He told good stories well and made new jokes out of daily events.

In our day there is too little natural, unaffected laughter. Hatred, Fear, Hunger and Disease brood over Europe and Asia and they are kept in our minds by press and radio. Even children and our good colored people in the Deep South laugh less than heretofore. Some of our great political figures could easily be replaced; but we cannot replace the few we meet in a lifetime who can make us forget tragedy and difficulty and tension and be happy for a moment or an hour. Such a man was lost in the passing of our clansman, Walter D. Magruder.

Genealogy: Walter Drane Magruder was the son of Major Lawson William Magruder and Jessie M. Kilpatrick; grand-son of Samuel Magruder and Rebecca Sprigg Drane; great-grandson of William Magruder and Lucy Williams; great-great-grandson of Ninian Beall Magruder and Rebecca Young; great-great-great-grandson of Samuel Magruder Ye 3; great-great-great-great-grandson of Ninian Magruder and Elizabeth Brewer; 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.

MISS ALICE MAUDE EWELL AN APPRECIATION

Written by Herbert Thomas Magruder

The voice of the singer is hushed. She, who from the very beginning years of American Clan Gregor Society, has been in truth its bard and laureate, has been summoned to join that greater Gathering of forebears, kinfolk and friends; there to reknit in clanship ties broken here by the call to the great beyond.

News of the passing of Miss Alice Maude Ewell, on June 25, 1946; when the great Physician opened his arms to receive her; brought an inevitable feeling of sadness to the hearts of many of the Clanfolk who were privileged to know her. Every thoughtful member of this Society, as well as those who in future years are yet to become members, will acknowledge without hesitation a debt to this true Virginia gentlewoman, who during the formative years contributed so much in inspiration and heart stirring warmth.

A brief paragraph referring to Miss Ewell's death was printed in the current Year Book. A sketch of her life, written by one well qualified is to be contributed. These remarks are offered as an all too inadequate tribute to one who in remembrance comes back in her gentle, sparkling friendly way to claim that place in our hearts that she so well deserves.

At the Clan Gathering in 1910, the first one regularly called after organization, Miss Ewell contributed a stirring poem "MacGregors in America". The poem is long, for its story was one that deserved telling fully. I strongly urge its reading or re-reading on those Clanfolk desirous of knowing the surge of sentiment and tradition that possessed the founders of this Society. Miss Alice Maude Ewell was a founder; her enrollment number being 100. From her poem I quote two couplets which set the spirit of those who gave life to our beloved Society and challenge to their successors:

"But yet remembered still
Was the land their fathers left!"

and

"MacGregors hear! Once more
The call is for thee—Come!"

Later contributions made by Miss Ewell to our now priceless Clan lore include "Transplanted" and "Bairn" (1913); "The Lovely Lady", a graceful tribute to Mrs. Maryel Alpina MacGregor Magruder, (1915); "The March" (1916); "The Tie" (1917); "In Memoriam—Edward May Magruder" (1925); "Dunblane" (1926); "Greetings to the Clan" (1928); and "Maryland Settlers" (1934). She also contributed these biographical sketches "Ellen MacGregor Ewell", her grandmother, whose name was successively Magruder and MacGregor (1914); "Eleanor Mildred Beale Ewell", her aunt (1917); "John Smith Magruder Ewell", her father (1919); and "Dr. Jesse Ewell", brother, in whose heart and brain this Society was conceived, (1921).

Alice Maude Ewell loved writing. It was for her a means of self expression. Through the years she contributed to a number of magazines; and in 1931 she published "A Virginia Scene", a charming story of life in old Prince William County, that she knew and loved so dearly.

Her written words, words of inspiration and of hope remain as an elegy, prophetic and appropriate in application to their author, as to those of whom she then spoke, (1925):

"And there are others too most dear—our own
Who from these meetings, year by year have gone;
Past from our sight, and still we feel them here,
An inspiration ever present—near.
And in the years to come their memory
Will bid us nobly live and fearless die."

Genealogy: Alice Maude Ewell was the daughter of John Smith Magruder Ewell and Alice Jane Tyler; grand-daughter of Dr. Jessie Ewell and Ellen MacGregor; great-granddaughter of John Smith Magruder and

Eleanor (Hall) Clark; great-great-granddaughter of Nathaniel Magruder and Margaret Magruder; great-great-great-granddaughter of John Magruder and Susanna Smith; great-great-great-great-granddaughter of Samuel Magruder and Sarah Beall; and great-great-great-great-great-granddaughter of Alexander Magruder the Immigrant.

MRS. ANNIE LEWIS BIRCKHEAD GARTH

By Her Son

CHARLIE LEWIS GARTH

Mrs. Annie Birkhead Garth, daughter of Dr. Francis E. Birkhead and Cornelia M. Graves, was born at "Morven", Proffit, Albemarle County, Va., on Feb. 9, 1864. She became a member of "Buck Mountain" Episcopal Church early in life and was a regular attendant. She spent her early part of life at home, and attended private school. One of her best loved sports was horseback riding, this she enjoyed very much, and at one time was thought to be one of the fastest and best riders in this section.

In her late twenties she married Charles Pendleton Garth of "Walnut Hill", Stony Point, Va. After moving about quite a few times they purchased a farm in Proffit which they named "The Pines" and there make their home. Of this union there were seven children, of which five survive as follows: Frances Walker (Garth) Yarrington, Robert Bowie, Charlie Lewis, Thomas Lea, and Holland Birkhead. The two oldest who died were Edward B. and Cornelia G.

Charles P. Garth died on September 5, 1942 at "The Pines" after being paralyzed for fourteen years. His widow, Annie Birkhead Garth, died a few years later, on January 24, 1945, after a long illness. They were both buried in the family cemetery at "Morven".

Genealogy: Annie Birkhead Garth was the daughter of Cornelia Rachel Magruder Graves and Dr. Francis Edward Birkhead; granddaughter of Mildred Leed Thrift and Thomas Wesley Graves; great-granddaughter of Rachel Magruder and Robert Thrift; great-great-granddaughter of James Magruder and Mary Bowie; great-great-great-granddaughter of Ninian Magruder and Elizabeth Brewer; great-great-great-great-granddaughter of Samuel Magruder and Sarah Beall; and great-great-great-great-great-granddaughter of Alexander Magruder, Immigrant.

MEMORIAL

By

SUSIE MAY GEDDES VAN DEN BERG

Miss Helen Wolfe who passed away last May had many friends among the District of Columbia Daughters of the American Revolution and she was highly respected by those with whom she came in contact. Devoted to her family and to its traditions for loyalty to their Country she joined the

HELEN WOLFE
1869-1946

At the Gathering of the Clan on October 20, 1932 Miss Helen Wolfe wore this costume when she and Frances Walker Duvall unveiled the Marker which was donated by Magruder Chapter, N. S. D. A. R., and placed on October 21st, at the line on Bladensburg Pike where the District of Columbia and Prince George's County, Maryland, meet. This was done under the auspices of the George Washington Bi-Centennial Committee of Prince George's County, Md., of which Caleb Clarke Magruder, Jr., was chairman.

National Society, Daughters of the American Revolution, through the Magruder Chapter of the District of Columbia in 1911.

She served her Chapter well, as Treasurer, Historian, and Vice Regent, and was Regent for five consecutive years. She contributed valuable historical and genealogical data to the D. A. R. and to her Clan.

She was a niece of the late Dr. George Lloyd Magruder and of John Holmes Magruder, Sr. One of her several Revolutionary Ancestors was Major Samuel Wade Magruder. She also counted such names as Diggs, Morgan, Holmes, Beall, and Contee among her Maryland ancestry.

A devout Catholic, she lies with her family who predeceased her, in Mt. Olivet Cemetery, Washington, D. C.

May God grant her perfect peace.

This Memorial was read by the Regent of Magruder Chapter, Mrs. van den Berg, at the Annual Memorial Service on the afternoon of March ninth, 1947, which marked the opening exercises of the forty-sixth Annual Meeting of the State Conference of the District of Columbia Daughters, of the American Revolution.

LUCY ANN GILMER MAGRUDER TAYLOR

1871-1945

By HENRY MAGRUDER TAYLOR

Lucy Ann Gilmer Magruder, the daughter of Sarah Minor and Henry Minor Magruder, was born at "Ridgway", Albemarle County, Virginia on February 16, 1871. "Ridgway" was the home of her grandmother Mrs. Benjamin Franklin Minor who died when Lucy was about twelve years old, and then her parents moved to the adjoining farm, "Edgmont" which had been willed to Mrs. Magruder by her grandmother Mrs. John Gilmer.

Lucy Magruder grew to young girlhood on this large farm which is located six miles north of Charlottesville on the old Washington road. She enjoyed all the pleasures which country life at that time afforded. There were many guests coming and going since her father was a leader in applying new methods of farming, and friends and relatives came to discuss agricultural problems with him or to visit his hospitable home. Lucy and her brother Frank and her two younger sisters received their education from their father and mother, from governesses at home, and from small private neighborhood schools.

On a visit to cousins in Richmond when about eighteen, Lucy met Garland Burnley Taylor. Some months later they became engaged and were married on October 31, 1889 at "Edgmont" by the rector of Christ Episcopal Church of Charlottesville. The young couple lived at the home of Garland's father, George Keith Taylor, in Richmond on Church Hill near old St. John's Church until their home was built in a new suburb of the city, called Barton Heights. This was a new community but it grew rapidly and they soon had many young friends living around them. They both were very

active in organizing and in erecting the Church of the Epiphany, and were devoted members all of their lives.

Lucy was quiet and retiring but she won the admiration of all who knew her, because of her strong character and devotion to her church, family and friends. She saw through pretense and insincerity and had a keen sense of humor. In spite of her reserve, she took a deep interest in world affairs. She read widely and kept abreast of public affairs. While she did not work for woman's suffrage, when women were given the right to vote, she considered voting a duty and always cast her ballot from the first opportunity to the end of her life.

Duty to her family was her first care and she gave herself unstintedly in making a real home for her husband and five children. After her children grew up she took an active part in church work, especially in the activities of the Daughters of the King and the Woman's Auxiliary. She was a member of the Mothers Club, which was a forerunner of the present Parent-Teacher Association, and she belonged to the Barton Heights Women's Club.

She had a deep and abiding love for her country home "Edgmont" and always returned each summer for a visit to her mother and sister who continued to live there. Her flower garden was one of her greatest delights, and she was most successful in growing to perfection a large variety of flowers which she enjoyed giving to her children and friends.

Her influence was far greater than seems possible for one who led such a quiet life. She had integrity and high ideals of a woman's duty to which she held unswervingly without compromise. She had a keen and active mind, and she read and studied all of her life so that she was unusually well informed on many subjects.

The latter years of her life was darkened by ill health, accompanied by great suffering. The Second World War, which she thought was evil, unnecessary and foolish, caused her great sorrow when two sons and two grandsons went away to join the armed forces. Her sons returned safely but her oldest grandson, Garland Burnley Taylor, named for his grandfather who died in 1933, was killed in the Battle of Huertzen Forest in Germany at the age of 22.

Lucy Magruder Taylor died on December 13, 1945. She is survived by five children: Henry Magruder, Franklin Minor, Lucy Ann Gilmer, George Keith and Maria Louisa (Mrs. Calvert Grey Smith), and ten grandchildren and two great-grandchildren.

Genealogy: Lucy Ann Gilmer Magruder was the daughter of Henry Minor Magruder and Sarah Gilmer Minor; granddaughter of Benjamin Henry Magruder, and Maria Louisa Minor; great-granddaughter of John Bowie Magruder and Sarah B. Jones; great-great-granddaughter of James Magruder, Jr., and Mary Bowie; great-great-great-granddaughter of Ninian Magruder and Elizabeth Brewer; great-great-great-great-grand-

THOMAS FRANKLIN MALONE

daughter of Samuel Magruder and Sarah Beall; and great-great-great-great-granddaughter of Alexander Magruder, Immigrant.

Thomas Franklin Malone, son of Robert Hardin Malone and Sarah Catherine Magruder, was born December 22, 1924 and died while in the Naval Service at Naval Hospital in New Orleans, Louisiana, March 19, 1944.

He was employed in Macon, Georgia, with the Central of Georgia Railway during his senior year at Lanier High School. He entered Georgia Tech at Atlanta in September 1942, and volunteered for the Navy on his 18th birthday in December 1942, while a student and was immediately transferred to the V-12 program at that Institution. In November 1942 he was transferred to Howard College, Birmingham, Alabama, and was scheduled to enter Columbia College in New York City in June 1944 to be commissioned as an Ensign in the Navy. He had made honor roll in his studies each month.

He was taken ill with a blood disease, acute lymphatic leukemia, and was transferred to Naval Base Hospital in New Orleans, where he passed away on March 19, 1944. Funeral services were held in Macon, Georgia, March 22, with interment at Riverside Cemetery.

SECOND LIEUTENANT GARLAND MCGREGOR, JR.

By His Mother

MRS. GARLAND MCGREGOR, SR.

Second Lieutenant Garland McGregor, Jr., was killed in Action over England February 23, 1945. He was born in Florence, South Carolina, August 24, 1924; graduated from Greenville, South Carolina, High School in June 1941, and entered Clemson College, Clemson, South Carolina to pursue the study of Chemical Engineering in September of the same year; enlisted in the Army Air Corps in December, 1942, and was called to active service in February 1943.

General H. H. Arnold, Commanding General, Army Air Forces, wrote: "It has come to my notice that Lieutenant McGregor enthusiastically applied himself to the aviation cadet training courses and graduated with a fine record from the Advanced Flying School at Napier Field. Loyal and courageous, he willingly accepted difficult assignments and always could be relied upon to fulfill them to the best of his ability. He was in every respect a credit to the Army Air Forces, and we feel that his passing is a genuine loss to the Service."

Garland McGregor served in the European Theater of the War and was awarded the Purple Heart. He was the son of Garland McGregor and Mary McPhail Davis, of Greenville, South Carolina.

GARLAND BURNLEY TAYLOR

Staff Sergeant Garland Burnley Taylor, son of Franklin Minor Taylor and Alice Poindexter Peyton, was born July 12, 1922 in Albemarle County,

Virginia. He attended schools in Knoxville, Tennessee; Little Rock, Arkansas, and at Orange, Virginia, and was in his fourth year at George Washington University, Washington, D. C., when he enlisted in the army in December 1942. After training at Fort George C. Meade, Fort McCellan, Alabama, and Fort Benning, Georgia, he went overseas as an infantry replacement for the Eighth Division. He joined this division in France in June 1944, and took part in the campaign that liberated the northwest portion of France. He was promoted from private to staff sergeant on the field and was soon after wounded in an attack on the German positions at Brest. After two months of hospitalization in England he rejoined his outfit in Belgium, and on November 29, 1944 was killed in action at Huertzen Forest in Germany.

Sergeant Taylor was the grandson of our late member Lucy Ann Gilmer Magruder and Garland Burnley Taylor, and a nephew of Henry Magruder Taylor.

Note: The Historian has just learned of Sergeant Taylor's death (April, 1947), therefore his name is not on the Tablet.

ARCHIBALD MAGRUDER, KENTUCKY PIONEER

By

SISTER PHILLIPPA HENDERSON and MRS. ROBERT ZIMMERMANN

Sponsored by the Kentucky Society of the Sons of the American Revolution, the grave of Archibald Magruder in Bullitt County, Kentucky, was officially marked as that of a Soldier of the American Revolution, on Independence Day, July 4, 1946.

Archibald Magruder a great-great-grandson of Alexander, the Maryland Immigrant, and his wife, Margaret Braithwaite, was born in Frederick County, (afterwards Montgomery), Maryland, April 11, 1751; his name appears on the tablet placed in the Courthouse at Rockville, Maryland, by the American Clan Gregor Society, on July 4, 1926, to the memory of thirty-one descendants of Alexander Magruder, all having his surname, who were soldiers from Montgomery County in the Revolution. Archibald served as a private in the fourth Company of the 29th Battalion of Montgomery County Militia, and subscribed to the "Patriots' Oath", in 1779.

After his service as a soldier he married Cassandra Offutt, of Maryland, and emigrated to Nelson County, Kentucky, several years before it became a state. He acquired a plantation in a remote part of the county, which later was included in Bullitt County. His chosen home was located in the foothills of "the Knobs", where there were few settlers, and wild game was plentiful. It is said that Archibald gave as a reason for his selection of this isolated neighborhood that he wanted to be where the deer and wild turkeys were free and where he would not be crowded by many people. Today the Bernheim Game Reserve, a state park, adjoins the Magruder family burial ground, and deer, turkeys and other wild game roam there unmolested.

ARCHIBALD MAGRUDER
born April 11, 1751
died July 1, 1842

CASSANDRA MAGRUDER
Wife of Archibald Magruder
born November 23, 1760
died April 23, 1835

The home that Archibald built of logs cut from the surrounding forest has long since disappeared, but still standing are several magnificent silver-leaf poplars which Archibald planted on the once spacious lawn. Just outside the burial ground's boundaries are a number of unmarked graves supposed to be those of the "family negroes." The headstones marking the graves of Archibald (d. July 1, 1842), and his wife (d. 1835), are of massive Kentucky limestone, still in good condition after more than a century of storm, heat and cold.

Acting as a "guard of honor" at the official marking of the grave were eleven descendants of Archibald, who saw service in World War II, all of them on the Honor Roll of the American Clan Gregor Society: Lieut.-Col. James William Ewing, Lieut.-Col. Marion Milton Magruder, Major Eugene R. Magruder, Lieut. Gilbert Masden, Sergeant Emory B. Samuels, A/S Mathis W. Blackstock, Tech. 5/c Samuel O. Barrall, Corp. Edwin S. Hibbs, Sergeant William B. Masden, Capt. John B. Martin, and Second Lieut. Charles E. Magruder.

Among those present were Frank Magruder, 82, a grandson of Archibald, and James E. Magruder, a great-grandson, with his daughter, granddaughter, and a great-great-grandson.

A re-union of Archibald's descendants on July 4, 1947, at Shepherdsville, Kentucky, is planned by those who were gathered at the grave, and it is expected a large attendance may be had, not only from a number of Kentucky Counties, but also from several states, Tennessee, Missouri, Minnesota, Illinois, the District of Columbia, etc., as well as from far-away Florida, Texas, Idaho and Massachusetts.

I.

ARCHIBALD MAGRUDER, born 1751 in Maryland, died 1842 in Kentucky
married

CASSANDRA OFFUTT, born 1760, died 1835

II.

Eleanor	Ezekiel	Ursula	Levi	Cassandra	Archibald, Jr.	Caroline
m. Abraham Troutman	m. Nancy Miller	m. Jacob Troutman	m. (1) Elizabeth Aud m. (2) Catherine Brown m. (3) Mary Straney	m. (1) Thomas m. (2) Miller	m. Verlinda Swearingen	m. William Harris

COAT OF ARMS OF THE MACGREGOR

By

MRS. O. O. VAN DEN BERG

The Coat of Arms recently made available to members of the American Clan Gregor Society is, according to Lady Amelia Georgianna Murray MacGregor, the same as is used by The MacGregor, Sir Malcolm MacGregor, Baronet, who by his gracious consent is Hereditary Chieftain of the Ameri-

can Clan Gregor Society, and is therefore the Coat of Arms of all who are of MacGregor lineage.

After checking the data in the report of Mrs. Catherine Sloane O'Loughlin this design was submitted to the Chieftain and others, and decided upon as fitting for use by the American Clan Gregor Society.

The outline of this particular Coat of Arms was found among papers of our late Chancellor, Alexander Muncaster, which he gave to your Registrar a few months before his death which occurred on December 4, 1942. A few of the comments by those who availed themselves of one of the first fifty copies of the Coat of Arms read thus: Mrs. Winifred D. Brown whose order was number one, very proud to be able to claim the MacGregor line as my own; Mrs. Eugenia Farr Rees, am delighted to have it; Mrs. Fannie Magruder Eaton, the Coat of Arms is lovely; Mrs. Elizabeth Magruder Disharoon, very much pleased with it; Thomas G. Magruder, it is very lovely; Dr. Charles Lowe Magruder, most appreciated; Mrs. Helen M. Bethel, we appreciate this work made possible by the Clan; Miss Mary Adalaide Jenkins, appreciate . . . your giving me this privilege of subscribing; Mrs. Marion Myrl Harrison, it is beautiful; W. Lloyd Wolfe, very much pleased with it; Miriam M. Drane, M. D., delighted and very proud; Rev. Daniel Randall Magruder, acknowledge . . . the handsome Arms; William Marion Magruder, highly pleased; Egbert Watson Magruder, the prettiest one I ever saw; Lauch Magruder, Please tell me where I can get the History on the Coat of Arms?

Because of this request of Mr. Magruder, and as information for the many members who have come into Clanship since 1938 in which Year Book appears an article on the Coat of Arms, we are reprinting this article herewith:

REPORT OF COMMITTEE ON COAT OF ARMS

MRS. CATHERINE A. (SLOANE) O'LOUGHLIN, *Baltimore, Md.*

The question was raised at the last meeting as to which version of the arms we should use, and upon inquiring from an authority on the subject I was told that the arms of MacGregor as shown in *Burke's Peerage* are ours to use "by right of inheritance."

Some of the members suggested our using the coat of arms without the supporters (the deer and unicorn), but I have found that this part of the arms has a definite significance and should, therefore, be used by all of us. I am attaching a list of the symbols and their definitions, which bears this out.

Another question raised was whether the name Magruder or MacGregor should be shown on the arms. I was told that the family name of Magruder is the correct one to use, although if one prefers to show the original name MacGregor it would not be incorrect—merely a matter of preference.

DEFINITION OF SYMBOLS

MAGRUDER (MacGregor): The descendants of Gregor, the son of Alpin, King of Scotland. A family of great antiquity and of distinguished ancestors.

ARMS: *Argent*, an oak tree eradicated, in bend sinister *proper*, surmounted by a sword in bend, *azure*, supporting on its point, in the dexter canton an antique crown *gules*.

CREST: A lion's head erased, crowned with an antique crown *proper*.

SUPPORTERS: Dexter: a unicorn, *argent*, crowned and horned, *Or*, (denoting the Royal descent); Sinister; a deer *proper*, tyned, *azure*.

MOTTO: *Srioghail-mo-dhream* (Royal is my race).

MOTTO: *Ard-choille* (The woody height).

ARGENT (Silver). Signified Peace and Sincerity.

TREES are emblems of stately beauty.

THE SWORD. Guillim remarks, is a weapon fitted for execution and justice, and he holds that it is the true emblem of military honor, and should incite the bearer to a just and generous pursuit of honor and virtue in warlike deeds.

AZURE (Blue). Signified Loyalty and Truth. It was the color devoted to the Virgin by the Roman Church.

A CROWN is invariably so placed with a symbolic intent, which may either have reference to the acquisition of some earthly crown, or to the hope of inheriting one in a brighter and happier world.

LION. Guillim, speaking of the lion, says, "It is the lively image of a good soldier, who must be valiant of courage, strong of body, politic in council, and a foe to fear."

THE UNICORN is one of the heraldic fabulous beasts. It was famous for its virtue, courage, and strength, and that its horn was supposed to be the most powerful antidote against poison. It signified extreme courage.

OR (GOLD). Denotes Generosity and Elevation of Mind.

THE DEER. Guillim and Upton state, "This animal is symbolical either of one skillful in music and a lover of harmony, or of one that is politic and well foresees his times and opportunities; or again, of one who is unwilling to assail the enemy rashly, but rather desirous to stand on his own ground honestly than to annoy another wrongfully. They signify Policy, Peace, and Harmony.

References: Burke's General Armory. W. C. Wade, The Symbols of Heraldry.

THE MACGREGOR ARMS

NOTES FROM BRITISH SOURCES

Sir Malcolm MacGregor, Lord of Glenurchy, who died about 1113, was succeeded by his son Malcolm who was a man of incredible strength of body. Being of the King's retinue at a certain hunting party when his

Majesty having attacked a wild boar or some other dangerous animal, was in danger of his life, Sir Malcolm asked his Majesty's permission to encounter the animal. The King answered, "In," or "e'en do, bait spair nocht." Sir Malcolm is said to have torn up a young oak by the root and with it kept the animal at bay until he could run it through with his sword.

In honor of the occasion his Majesty raised Sir Malcolm to the peerage by the title of Lord MacGregor, and gave to him "*et haeredibus masculis*" an oak in place of the fir-tree which the family had formerly carried. The History of Clan Gregor by the Lady Amelia Georgiana Murray MacGregor to whom we are indebted for much of the information in this article, gives Sir Malcolm MacGregor's arms as:

Argent, a sword in bend *azure* and an oak tree eradicate, in bend sinister *proper*; in chief a crown *gules*. *Crest*, a lion's head crowned with an antique crown, with points. *Motto*: *In do, bait spair nocht*. *Supporters*: on the dexter an unicorn *argent* crowned, horned *or*, and on the sinister a deer *proper* tyn'd *azure*.

The Clan Gregor motto is also given as "'S Rioghail mo dhream"—my tribe is royal.

The MS No. 1371 of the Harlein Collection, in the British Museum, entitled "*Scotica Nobilitas*" 1589, contains among others, "MacGregoyre." The "*Atchievement*" of MacGregoyre is:

Argent, a pine tree eradicate in bend sinister *proper*, surmounted of a sword in bend *azure*, hilted *gules*: in Chief an antique crown with points *gules*; *Crest* a lion's head erased *proper*, langued *gules* and crowned *or*.

Workman's MS (1623) has the oak.

In The Scotch Tartans, published in Edinburgh, the MacGregor badge is the pine tree and the slogan is *ard choille*.

Again quoting Miss MacGregor, "There is a tradition that the pine tree was the original charge, but after the above related prowess of Sir Malcolm it was changed for the oak tree, which consequently pertained to Sir Malcolm and his male descendants. Chiefs of Highland Clans have the right to bear supporters."

Supporters, which were originally ornaments, are often personal rather than hereditary, being changed generation by generation. Modern custom gives them to peers, Knights of the Garter, the Thistle, and St. Patrick, and to knights who are Grand Commanders of other orders. In England, a few old families still assert their right by hereditary prescription to their use.

The Scottish unicorn was added to the English arms by James I at his succession in 1603, and since that time "the lion and the unicorn" have been the English royal supporters.

The actual date when arms were first given or first used is unknown. It was not until the reign of King William the Lion, 1165-1214, that arms were first borne in Scotland.—EDITOR.

There are still a few of the first fifty of the original issue which have the signature of the artists and when these are disposed of there will be another lot of 25 available. The price will be uniform. Send orders with check for \$18.00 to Mr. Herbert T. Magruder, 407 Henderson Avenue, State Island 10, New York.

In his Annual Address as Chieftain of the American Clan Gregor Society, Egbert Watson Magruder recites his research on the MacGregor Coat of Arms. This address will be found in the Year Book for 1933, on page 35.

OF INTEREST TO MEMBERS

BIRTHS

Our members, Forrest Shepperson Holmes and Mirian McDonnell are the proud grandparents of a baby girl, Charlotte Criss Kelley, born October 23, 1946, to Margaret Virginia Holmes and Carl William Kelley.

We have received notice of the birth of a son to a member of our Honor Roll, Frederick H. Baugh, Jr., and his wife Margaret Smith, on December 23, 1946. He is Frederick H. Baugh, III, and was a real Christmas Gift to his parents and to his grandparents. His grandmother, Annesley Bond Baugh (Mrs. Frederick H., Sr.) is a member of the Clan.

Another member of our Honor Roll, Mercer Hampton Magruder, Jr., and his wife have a son, Mercer Hampton Magruder, III.

Our members Douglas Neil Magruder and his wife, Marjorie Jane Murphy, have a baby daughter, their fourth, born on August 7, 1946. Her name is Katherine Elizabeth and her three sisters are Marjorie Jane, Alice Rosalie, and Anna Neil.

Our Clan Member Mrs. Mary Sprigg Belt (Magruder) Wade reports the birth of her great granddaughter, Barbara Dunn Legler, born to Lieutenant Colonel Matthew Leon Legler, Retired, and Barbara Martin, on March 11, 1947, at Elmira, New York. The baby's grandmother, Mrs. Adrian Hughes, is also a member of the Clan.

MARRIAGES

Miss Jo Ann Harman, daughter of Mr. Paul E. Harman and Mary Landers, was married on February 2, 1946 to Private 1st/c. Withrow Chase MacPherson, U. S. M. C., son of Dr. and Mrs. Hugh C. MacPherson of Waynesboro, Va. The wedding took place in the afternoon in the chapel

of the National Naval Hospital, Bethesda, Maryland, where the bridegroom is a patient. Lt. Edward A. Dowey, USNR, hospital chaplain, officiated at the ceremony, at which only the immediate members of the two families and a few close friends were present. Mrs. MacPherson is a member of the Clan, No. 856.

Miss Margaret Elizabeth Bubb, daughter of Elizabeth Cummings Magruder and Ralph Bubb, was married June 15, 1946 to Mr. Joseph Charles Tichy, Jr., at St. Thomas' Episcopal Church, Washington, D. C., the Rev. Dr. Howard S. Wilkinson officiating. Mr. Tichy is the son of Mr. and Mrs. Joseph Charles Tichy of Bagota, N. J. After the wedding a lovely reception was held at the District of Columbia D. A. R. Chapter House. The bride is the granddaughter of Mr. and Mrs. Oliver Barron Magruder, Charter members of the Clan. Mr. and Mrs. Tichy will make their home in Atlanta, Georgia, where Mr. Tichy, recently discharged from the Army Air Corps, is returning to his studies at the Georgia Institute of Technology. Mrs. Tichy attended William and Mary College. Mrs. Tichy is a member of the Clan, No. 702.

Cole Manor, the Marietta, Georgia home of Mrs. Fitzhugh Lee Cole and the late Major Henry Greene Cole, was the scene on the evening of November 4th, 1946, of the marriage of Captain Loren Fletcher Cole, U. S. A., Retired, to Miss Anne Marshall Magruder, daughter of Brigadier General Marshall Magruder and Mrs. Magruder, of Atlanta, and granddaughter of the late George Corbin Washington Magruder. The Rt. Rev. John Moore Walker, Episcopal Bishop of Georgia, officiated. A reception was held in the home of the bride's parents. The bride followed the Army tradition and cut the wedding cake with the bridegroom's sabre. After the wedding trip they will return to Gainesville, Florida, where Captain Cole is an instructor at the University of Florida. Both Captain and Mrs. Cole were born in Washington, D. C. Captain Cole twice has served as aide at the White House.

The Huntington Valley Chapel was the setting on December 7, 1946, of the marriage of Miss Rosemary Romeyn, daughter of Mrs. Elliman Romeyn of this place and Radcliffe Romeyn of Greenwich, Conn., and New York, to Magruder Dent, Jr., son of Mr. and Mrs. Magruder Dent of Greenwich. The Rev. John W. Walker performed the ceremony. A reception was given at the Huntington Valley Country Club. Mrs. Dent attended the Springside School in Chestnut Hill, the Masters School, Dobbs Ferry, N. Y., and the Philadelphia School of Occupational Therapy at the University of Pennsylvania. During the war she served at Ashford General Hospital, White Sulphur Springs, W. Va. The bride is a granddaughter of Mr. and Mrs. Charles W. Romeyn of New York.

Mr. Dent was graduated from St. Paul's School and Yale University, class of 1940. He served as a Lieutenant-Commander in the Naval Reserve during the war, and was inactivated last March after five years' duty.

Miss Barbara Willie Vickery, daughter of the late Vice-Admiral Howard L. Vickery and Mrs. Vickery, became the bride on May 4th, 1946, of Philip Somervell Bowie, son of George Calvert Bowie and the late Susan Beall Sheriff. The ceremony was held at St. Alban's Church, Washington, D. C., at 5 o'clock, the Reverend Charles T. Warner officiating.

The bride is a graduate of the National Cathedral School and attended Mt. Vernon Junior College. She is the granddaughter of the late Mr. and Mrs. John H. Blanchard of Boston, and Judge and Mrs. Vickery of Cleveland.

Mr. Bowie is a graduate of St. Alban's School and Dartmouth College. He served overseas as a First Lieutenant in the Army Air Corps in World War II, and is a member of the Clan Honor Roll. He is the grandson of the late Thomas Truman Somervell Bowie and Agnes Woods MacGregor, and of the late Philip Hill Sheriff, and Walter Ann McCormick who is a member of the Council of the American Clan Gregor Society.

Following a wedding trip Mr. and Mrs. Bowie will reside at 6601 Hillendale Road, Chevy Chase, D. C.

The Fourth Presbyterian Church was the scene of the wedding on January 14, 1945 of Miss Frances Virginia Rhodes, daughter of Mr. James E. Rhodes of this city and Pfc. Calvert Forrest MaGruder, U. S. M. C., son of Mr. and Mrs. Fred MaGruder of Mt. Rainier, Maryland. The Rev. James H. Miers was the officiating clergyman. Calvert Forrest MaGruder served in World War II and is a member of the Clan Honor Roll.

DEATHS

Magruder, Dr. Egbert Watson; (Our beloved Egbert, to so many of the Clan) was instantly killed in an automobile crash on January 10, 1947. Dr. Magruder was the brother of our first Chieftain, Dr. Edward May Magruder, and he also served the Clan as Chieftain, Editor of the Year Book, and on the Council. Egbert Watson Magruder was born at Glenmore, Albemarle County, Virginia, the youngest son of Benjamin Henry Magruder and Anna Evelina Norris. He married Frances Byrd Alvey, who died September 20, 1944. A paper is being prepared and will appear in the next Year Book.

Magruder, Peter Hagner; died at his home, 114 Duke of Gloucester St., Annapolis, Maryland, on January 6, 1947. He was the son of the late John Read Magruder II, and Emily Erving Nicholson, daughter of Joseph Nicholson. His grandfather, George Lee Magruder, moved to Annapolis

from Prince George's County, where his ancestors settled in the early years of the colony. Mr. Magruder never married and continued to live in his home, after the death of his two sisters, which is filled with antiques and mementos of the Magruder, Nicholson, Lloyd and Randall families. In addition are collections of old photographs and records on the early history of the Navy and of Annapolis, which he made during his lifetime. Funeral services were held from St. Anne's Church and burial was in St. Anne's Cemetery. (See also the article "Speaking of Peter Magruder" in the 1946 Year Book, page 79. Kindly make the following correction in the third paragraph, first line: "Peter H. Magruder is the son of the late John Read Magruder, the Civil War Major of Annapolis, and his wife Emily Erving Nicholson.")

Smith, H. Laurie: On March 28, 1947. Mr. Smith was the husband of our member Mary Hawes Tyler Smith. He was the son of the late Henry Lewis Smith and Lydia Laurie, and was born in Fauquier County, Virginia. He was the founder of the Lawyers Title Insurance Corporation of Richmond in 1930, and was its president at the time of his death. He was past president and a member of the board of directors and of the executive committee of the Virginia Tuberculosis Association, and a director of the Bank of Virginia. He is survived by his wife and three daughters, the Misses Mary Laurie, Keith Marshall, and Lydia Lewis Smith. Funeral services were from St. James Episcopal Church and burial in Hollywood Cemetery, Richmond.

Gregory, Miss Jane Walters: On March 17, 1947. Miss Gregory was a member of the Clan and made her home at Dunn-Loring, Virginia. She was the daughter of the late Charles Edward Gregory and Ida Winifred Harris.

Freeman, Francis Merle: On February 1947. Mr. Freeman was the husband of our member Doris Hill Freeman and father of our two Junior Members. Robert Merle and Mary Merle Freeman.

Hill, Catherine Coad; on December 14, 1946, mother of William Wilson Hill, a member of our Honor Roll of World War II, Mrs. Hill was the widow of the late Edward Everett Hill and a sister-in-law of our late Registrar, Mary Therese Hill.

Mrs. Ren Hays Rhoades (Mabel Taylor) was elected to the office of Treasurer General of the National Society, Daughters of the American Revolution, at their National Congress in Washington, D. C., May 19 to 23, 1947.

The appointment of Elliott DeJarnette Marshall, Front Royal, Va., attorney, as interim judge of the Seventeenth Judicial Court was announced by Governor Tuck on November 2, 1946.

Judge Marshall is the son of James Markham Marshall and Maria DeJarnette, who was a niece of our first Chieftain, Dr. Edward May Magruder, and also of our fourth Chieftain, Dr. Egbert Watson Magruder.

Judge Marshall graduated from Randolph Macon Academy at Front Royal and attended Virginia Polytechnic Institute for two years before going to George Washington University Law School. He became a member of the Virginia Bar Association in 1929. He was a member of the Phi Delta Phi legal fraternity and order of the Coif. He graduated with a cum laude degree. He is a member of the Front Royal Rotary Club and also of the board of directors and attorney for the Citizens National Bank.

Judge Marshall, a great nephew of Chief Justice John Marshall, married Dorothy Cooley of Berryville, Virginia, and has one son and two stepsons. He is a member of the vestry of Calvery Episcopal Church and also a church trustee. His sister, Evelyn Marshall Light is a member of the Clan.

It is with real regret the Clan records the resignation of our Editor, John Bowie Ferneyhough. Mr. Ferneyhough has served the Clan ably and well as Editor since 1926, the Year Book for 1926-27 being his first. The Clan appreciates beyond words the long, faithful, and efficient service rendered by him.

We wish to thank Mr. Lawrence Penkert, father of our Honor Roll member, Lawrence J. Penkert, for his valuable help in giving the material and mounting the Tablet, which was dedicated to our World War II dead.

CORRECTIONS FOR 1946 YEAR BOOK

Page 27—Member 863, in next to the last line, 5th Ancestor should be *Haswell Magruder*.

Page 79—3rd paragraph, 1st line should read: Peter H. Magruder is the son of the late Emily Erving Nicholson and John Read Magruder, the Civil War Major of Annapolis.

Page 73—7th child of John Beall of John, d. 1800.

Page 31—5 lines from bottom of list, should read, *Joan Neal Loveless*.

Index on first page—second column, should read: Magruder, *Miss Eliza Nicholson*. Magruder, *Miss Mary Nicholson*.

RESEARCH PERTAINING TO THE BEALL PORTRAIT

By

REGINA MAGRUDER HILL, *Historian*

This Research was undertaken in order to clarify an evident mistake as to the identity of the Portrait which appears on Page 54 of the 1945 Year Book, Copyrighted 1945, and reported to be that of Colonel Ninian Beall.

This Portrait was contributed in good faith by the writer, George Magruder Battey, III, in the footnote to his article on page 53.

RESEARCH DATA

FROM: "The Brooke Family of Whitchurch" by Thomas Willing Balch, 1899, pp. 35 and 36; and

Letters written to me by Mrs. Janie Martin West (Mrs. E. S.), 202 S. 16th Avenue, Yakima, Washington, and filed in the Archives of the American Clan Gregor Society.

Colonel Ninian Beall.....	b. 1625.....	d. 1717
his son, George Beall.....	b. 1695.....	d. 1790
his son, Thomas Beall of George, Esq.....	b. 1748.....	d. 1819
m. Nancy Ann Orme.....	b. 1752.....	d. 1827
their daughter, Eliza Ridgely Beall.....	b. 1789.....	d. 1854
m. in 1807 George Corbin Washington.....	b. 1789.....	d. 1854
He married as his second wife,		
Ann T. Peter.....	b.	d. Feb. 13, 1861
his daughter by the second wife,		

*Eleanor Ann Washington.....b. Oct. 30, 1822.....d. April 13, 1849

Note by Compiler: *This Eleanor Ann Washington is the painter who copied the miniatures of Thomas Beall of George, Esq., and his wife, Nancy Ann Orme, which were originally sat for in 1801.

FROM: "Early Days in Washington," by Sally Somervell Mackall, Copyright, 1899. On page 50 of this book are copies of portraits labeled as follows: "Ninian Beall" "Mrs. Ninian Beall".

On page 61 of the above book is a portrait of Mrs. George C. Washington, (Ann Ridgely Beall), by her daughter, Eleanor Ann.

This book goes on: "George C. Washington's daughter, Eleanor Ann, was the first to be laid to rest in this lot (Oak Hill Cemetery). She lies where she was want to sketch. Her miniatures of her mother, and of Ninian Beall and his wife, are now in the possession of Mr. Thomas Harrison."

NOTE from MRS. WEST: "She (Sally Somervell Mackall) was very deaf and Aunt Virginia Harrison was also deaf, therefore there was a misunderstanding as to who the portraits were of. Aunt Virginia

Harrison was much upset on her getting it wrong. I have heard her tell it often."

NOTE by Compiler: This picture entitled "Ninian Beall" is the same one which is in the 1945 American Clan Gregor Year Book, and the same one that also is in the following book with the captions given as follows:

FROM: "Ancestral Records and Portraits, Compiled from the Archives of the Colonial Dames of America" Vol. 2, page 434:

"Portrait of Thomas Beall of George Esq., from a miniature taken in 1801."

"Portrait of Ann Orme, wife of Thomas Beall of George, Esq., from a Miniature taken in 1801."

NOTE by Compiler: This same portrait is on page 161 of Vol. 42-43 of the "Records of the Columbia Historical Society of Washington, D. C., 1940-1941", in the article by George Magruder Battey III, and is the one used in the 1945 Year Book of the American Clan Gregor Society.

The picture which is in the 1945 Year Book of the Clan could not possibly be that of Colonel Ninian Beall, as he died in 1717, and the miniature was not made until 1801.

The picture could not possibly be of George Beall, son of Colonel Ninian Beall, as he died in 1790, and the miniature was not made until 1801.

According to the dates given in the Genealogical line and from the notes from the letter from Mrs. Janie Martin West, it could be of Thomas Beall of George Esq., grandson of Colonel Ninian Beall, as he did not die until 1819, at the age of 71. As the miniature was made in 1801, he would have been 53 when it was done, which is possible and probable.

Eleanor Ann Washington could not possibly have done a portrait of Colonel Ninian Beall or of her grandfather, Thomas Beall of George, Esq., as she was not born until 1822, long after both of them were dead. But, she evidently copied the miniatures which were made in 1801, and the information given shows proof of this fact.

ADDITIONAL INFORMATION FROM LETTERS OF

MRS. JANIE MARTIN WEST

"Mary Ann Washington Keyser of Baltimore, Maryland, daughter of Lewis William Washington and his wife, Mary Barroll, who wrote the history in "Ancestral Portraits and Records" under the head of Washington, and has the pictures shown therein, grew up with my grandmother and her brothers and sisters and wrote to my great uncle, Mr. Thomas Harrison, on December 20, 1912—"When the Colonial Dames published their records I prepared my own papers for the two volumes I am sending you . . . The first 20 pages of Vol. II are under the head of Washington . . . The Beall miniatures are from the originals in my possession and belonging to my half-brother who loaned them to me some twenty years ago. He is a single man."

"I have the pictures Eleanor Washington painted and on the back is pasted a slip in my great Uncle Thomas Harrison's handwriting, (died 1925, age 98) is written 'Thomas Beall of George', 'Mrs. Thomas Beall of George'. Thomas Harrison was a brother of Aunt Virginia.

"George Corbin Washington, born 1789, died 1854, married second Ann T. Peter who died February 3, 1861. Issue by the first wife, Eliza Ridgely Beall, seven children, only one surviving, Lewis William Washington, born Nov. 30, 1812, died at *Beall Air, October 1, 1871. Eleanor Ann Washington the painter, was the daughter of the second wife, Ann T. Peter. She was born October 31, 1822 and died April 13, 1849."

*NOTE by Compiler: "Beall Air", the sixth oldest Washington home still standing (April 1938) in Jefferson County, West Virginia, was the home of a much later date of Colonel Lewis Washington. He was the son of George Corbin Washington of Georgetown, D. C., himself a son of General Washington's niece, Jenny, (and William Augustine Washington.) From: National Historic Magazine, Daughters of the American Revolution, April, 1938.

I wish to thank Mrs. West for the valuable help she has given me in preparing this article.

NOTE by the Historian: In a letter to me from Mrs. De Courcy W. Thom (Mary Washington), dated April 3, 1947, daughter of Mrs. Mary Ann Washington Keyser mentioned in the above article occurs the following:

"These miniatures belonged to my mother, Mrs. Keyser, and at her death I inherited them. On the back of his is written 'Thomas Beall of Geo. Taken in 1801, aged 53' and on hers is written 'Anne Beall, wife of Thomas Beall of Geo. Taken in 1801, aged 49.' The writing is old and not my Mothers, and I do not recognize it . . . Dr. Hall Pleasants has identified these miniatures as by Robert Field."

NEW MEMBERS TO MAY 1, 1947

- 948 Briscoe, Lt. John James, U. S. A., 2231 California St., N. W., Washington 8, D. C.
- 935jr. Dean, Paul Lynn, Jr., 3100 Conn. Ave., N. W., Washington 8, D. C.
- 942 Eldridge, Lt. Col. Alan Magruder, Sr., 627 Grant Avenue, Ft. Leavenworth, Kansas.
- 943a Eldridge, Mrs. Alan Magruder, Sr., 627 Grant Avenue, Ft. Leavenworth, Kansas.
- 945jr. Eldridge, Alan Magruder, Jr., 627 Grant Avenue, Ft. Leavenworth, Kansas.
- 944jr. Eldridge, Scott Magruder (Miss), 627 Grant Avenue, Ft. Leavenworth, Kansas.
- 939 Ewell, Miss Louise Camper, 1838 Fendall Ave., Charlottesville, Va.
- 936 Ewell, Nathaniel MacGregor, Jr., 119 Raymond Avenue, Charlottesville, Va.

EDWARD BOTELER PASSANO

- 934 Lavery, Miss Helen Isabel, 1914½ 31st St., Baltimore, Md.
- 949 Magruder, Lt. Col. George Lloyd, II, Buttonwood Lane, Rumson, N. J.
- 950 Magruder, Lt. Col. Joseph Hunt, Buttonwood Lane, Rumson, N. J.
- 937 Magruder, Col. Lloyd Burns, Jr., 31 Monroe Avenue, Roseland, N. J.
- 946a Milwit, Jacob, 425 Woodward Building, Washington 5, D. C.
- 947 Overall, Mrs. Asa Caperton, (Maude Olivia Harris), Lawrenceburg, Ky.
- 951 Permenter, Marion Mitchell, 3623 Walsh St., Jacksonville 5, Fla.
- 952a Permenter, Mrs. Marion Mitchell, 3623 Walsh St., Jacksonville 5, Fla.
- 941 Singleton, Miss Ann Celestine, Box "B", Lone Rock, Conn.
- 938 Tyler, Capt. George Boyd, Naval Mine Depot, Yorktown, Va.
- 940 Warner, Mrs. Philip Wells (Millicent Magruder Almey), Salisbury, Conn.

EDWARD BOTELER PASSANO

AUGUST 11, 1872-JUNE 13, 1946

By ROBERT S. GILL, *President of the Williams & Wilkins Co.**

As the swift shadow of a sudden storm overspreads a cloudless sky, death came to Edward B. Passano in the declining afternoon of a summer day. With soundless step, almost wholly without warning, the Fourth Horseman came, and struck, and passed on. To us who had seen and talked with him that morning, he seemed unusually well and even light of heart. Yet before the sun sank, he had passed beyond human recall.

There is shock and terror in death so unannounced. Yet this is the way Edward Passano would have chosen for his passing. Long months of lingering helplessness, with increasing loss of independence, would surely have galled him sorely. To be in harness, to live alertly and with full command up to his last day, almost to his last moment—that, could he have known in advance, would have gratified his sense of fitness.

Men have lived longer than his three score and thirteen, but we can say this was a long life; and surely a useful life, a life in which was accomplished far more than falls to the lives of men less determined, less diligent, less capable; an honorable life and one that was much honored by the recognition of his fellows. Can we say then that all is well? Not quite. For there was still eagerness in him, the will to do and the competence to do. He still loved life, still greeted it in all its complexities, still smiled on it. He was too young to die.

But is there not a very real sense in which he has not died? For there is a deathlessness in strong men. Their hands have touched many things and molded them—the lives of men and women, the institution of ways of thinking and doing and living. Their sculptured impress is indelible and

it remains, well and clearly defined, not because someone wills it so, but because it is too firm to perish.

So it is with Edward Passano. We shall miss his bodily presence. But we shall not—for we cannot—miss the abiding signs and significances of his purposeful will, his unyielding integrity, his strong sense of justice. The good that he did can neither be interred with the dead nor ignored by the living.

Edward B. Passano was born in Baltimore on August 11, 1872. He received his formal education in Baltimore public schools and took an engineering course at Lehigh University, a course interrupted by economic considerations before it could be completed.

He emerged into business life in the uncertain depression years of the early 'nineties, when a place in the economic structure was hard to find. He spent a few brief years in various attempts and found his niche finally in 1897, when he was employed as salesman by a rather small commercial printing concern known as Williams and Wilkins Company, from the names of production engineering to printing methods. He was greatly admired of Williams & Wilkins Co., medical publishers and Waverly Press, Inc., printers to the world of science—which today does an annual business in excess of \$2,000,000. That development has been the life work of Mr. Passano, his personal achievement.

Shortly after he assumed this connection, Mr. Wilkins left to study abroad and Mr. Williams to accept a business offer in New York. Mr. Passano, though he did not then own any part of the Company, took charge of its affairs and promptly demonstrated his administrative ability by moving the business from a loss of several thousand dollars a year into a profit. Yet the enterprise needed new capital and Mr. Passano persuaded the stockholders to advance it.

A new crisis faced the growing business when the Baltimore fire of 1904 wiped out the plant. This not only entailed the usual disruption attendant on such an event, but Mr. Wilkins, at that time the majority stockholder, was determined to liquidate the enterprise. Mr. Passano averted the threat by persuading the minority stockholders, the brothers Garrett, to purchase Mr. Wilkins' interest. A few years later, he bought out the Garretts and became sole proprietor.

The fire was also the stimulus that started the business on a new trend. Mr. Passano moved the plant uptown and determined to devote it to the printing of the material of science. In 1909, this led to the first publishing venture, a journal in the field of pharmacology, of which he assumed the hazards of publication, on the suggestion of Dr. John J. Abel of the Johns Hopkins Medical School.

At about this time also, Mr. Passano began to apply the principles of production engineering to the printing plant, an audacious undertaking in those days. Morris Llewellyn Cooke, a classmate of his at Lehigh and a pupil of the famous Frederick W. Taylor was called in to organize and

incorporate a system of scientific management. The equally famous H. L. Gantt was to consult and advise once weekly, and the whole venture was under the supervision of Mr. Taylor. While this particular experiment was not an unqualified success, it did not deter Mr. Passano from further pursuit of the same end, under his own guidance; and one of his outstanding achievements has undoubtedly been in the field of application of the principles of production engineering to printing methods. He was greatly admired of Mr. Gantt who, during World War I, assigned him the task of reducing the time of "turn-around" of vessels in Baltimore harbor, on behalf of the Shipping Board and Emergency Fleet Corporation.

Several scientific journals were added to the publication ventures in the decade following 1910 and in 1920 book publications began. In 1925, Mr. Passano felt that the publishing business would be better served by establishment of a separate corporation for the purpose, and the present dual organization is the result. In 1932, the publishing business was further augmented by the purchase and absorption of William Wood and Company of New York, a concern which dated back to 1805.

The Passano Foundation is a recent development, established in 1943 for the purpose of fostering research in the medical sciences and supported by annual contributions from the business rather than by endowment. The Foundation makes an annual award of \$5000.00 for outstanding achievement in clinical research. Thus far, two such awards have been made: in 1945 to Dr. Edwin J. Cohn, of Harvard; in 1946, to Dr. Ernest W. Goodpasture, of Vanderbilt University. Mr. Passano presented these awards in person, during suitable ceremonies in Baltimore.

Mr. Passano exercised a wide influence on the printing industry in Baltimore, aside from his own business. He was a member-at-large of the United Typothetae of America before that organization had a local chapter in Baltimore and served that chapter wisely and well for many years after its formation, though he never accepted office in it. He, with other leaders in the industry, founded and procured equipment for the Ottmar Mergenthaler School of Printing and welded it firmly into the public school system of Baltimore. Virtually single-handed, he brought about the formation of the American Guild of the Printing Industry, designed to bring employer and employee together around the council-table, and, as well, to provide certain insurance and welfare benefits.

Mr. Passano's services to the community were not confined to his own industry. His advice was sought and freely given in committee work for such matters as vocational education in the public schools of Baltimore or the organization plans of the Maryland Tuberculosis Association. He was founder and for many years president of the Baltimore County Public Health Association, where he brought order to a chaotic situation in the face of powerful opposition. He was also, for many years, a vestryman of Trinity Episcopal Church, Towson. He was much interested in the University Club, of which he was vice-president at the time of his death, and

almost his last act was to work out a plan of fiscal reorganization for the Club and put into successful execution—a task which was undertaken as necessary to save that useful institution to the cultural life of Baltimore.

Mr. Passano's personal interests covered a wide range, for he had the inquiring mind and a high appreciation of the arts. Most outstanding perhaps was his interest in clocks, of which he was a student and collector, and his interest in fine music. He was fond of opera well-presented and he was a box-holder for the Baltimore Symphony as well as for Baltimore performances of out-of-town orchestras. He loved to entertain and not the least of his accomplishments was that of being a most gracious host. His summer home at Ocean City was, indeed, seldom without guests, in residence or in immediate prospect.

He was given the honor of being elected an honorary life-member of the American Society of Mechanical Engineers, an honor which he greatly cherished. He was also fellow of the American Association for the Advancement of Science. He was a member—and Governor for 1939-40—of the Society of Colonial Wars in Maryland. Other memberships, as recorded in *Who's Who*, include the Sons of the Revolution, American Clan Gregor, Delta Phi, University Club, Engineers' Club, Merchants' Club, and Elkridge Country Club. He was a charter member of the American Clan Gregor Society, No. 31c.

Mr. Passano was married on October 25, 1900, at Trinity Church, Towson, to Eleanor Phillips Issac, who survives him. He is also survived by two sons, William Moore Passano and Edward Magruder Passano, both of whom are actively associated in administrative capacities in the business he founded; and by three grandchildren, William Moore Passano, Jr., Susan Kemp Passano and Edward Magruder Passano, Jr.

Genealogy: Edward Boteler Passano was the son of Louis Durbin Passano and Alice Fletcher Magruder; grandson of Thomas Jefferson Magruder and Sarah Ann Peyton Boteler; great-grandson of Edward Magruder and Teresa Barron; great-great-grandson of Haswell Magruder and Charity Beall; great-great-great-grandson of Capt. Samuel Magruder, Jr., and Jane Haswell; great-great-great-great-grandson of Samuel Magruder, 2nd, and Eleanor Wade; great-great-great-great-great-grandson of Col. Samuel Magruder 1st, and Sarah Beall; and great-great-great-great-great-grandson of Alexander Magruder, Immigrant.

*Reprint from *The Kalends* of the Waverly Press.

ACTIVE MEMBERSHIP OF AMERICAN CLAN GREGOR SOCIETY

Inactive Memberships do not appear on this List, but will appear when reinstated as Active Members by payment of Dues.

Figures indicate Enrollment Number

"c" indicates Charter Members

"a" indicates Associate Members

"Jr." indicates Junior Members (formerly Minors)

"LM" indicates Life Members

- 828 Adams, Mrs. James William (Sarah Drane) 1140 Hearn St.,
Blytheville, Ark.
- 722 Adams, John Franklin, Mechancisville, Md.
- 685 Adams, Miss Katherine Kellogg, 1837 Greenleaf Ave., Rogers
Park, Chicago, Ill.
- 888 Ames, Charles Fisher, General Delivery, P. O. Box 552, New
York City 1, N. Y.
- 929 Anderson, Mrs. Joseph Albert (Mary Barber), Charlotte Hall, Md.
- 905 Arterburn, Major Covington Bernard, 1256 Eastern Parkway,
Louisville, Ky.
- 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.
- 928 Barber, Mrs. William Pinkney (Pauline Regina Adams),
Mechanicsville, Md.
- 469 Barrett, Mrs. Eugene R. (Maude Smith), 3133 Connecticut Ave.,
Kennedy-Warren Apartments, Washington 8. D. C.
- 638l.m. Barrickman, Wilhoite Carpenter, 215 Archway, Austin 4, Texas.
- 892 Baskerville, Mrs. Walter Sallee (Hazel Magruder), 619 S.
Williamet St., Dallas, Texas.
- 678 Bartoli, Mrs. Joseph F. (Addie Law Davis), 11 East 93rd St.,
New York City 28, N. Y.
- 817 Battey, George Magruder, III, Mansion Inn, Luray, Va.
- 706 Baugh, Mrs. Frederick H. (Annesley Bond), 207 Woodlarn
Road, Roland Park, Baltimore, Md.
- 317 Beall, Mrs. A. P. (Margaret Dorsey Waters), 612 Oneida
Place, N. W., Washington, D. C.
- 764 Beall, Miss Mary Emma, 612 Oneida Place, N. W., Washington,
D. C.
- 707 Beall, Ninian Edward, 715 Bowe St., Richmond, Va.
- 196 Beall, Miss Ruth, 1644 Emerson St., Denver 5, Colo.
- 924 Bennett, Mrs. John LaMotte (Minnie Lamar Briscoe), Wash-
ington Road, Westminster, Md.

- 27c Bethel, Mrs. Edwin S. (Helen M. Buckey), Rt. 3, Box 534, Vienna, Va.
- 133 Black, Bryan, Jr., 1449 Arabella St., New Orleans, La.
- 130 Black, Mrs. Henrietta Kingsley Hutton (Cummings), 1449 Arabella St., New Orleans, La.
- 770 Bond, Miss Helen Elizabeth, 1011 Habersham St., Savannah, Ga.
- 763 Bowie, Forrest Dodge, 7901 Largo Road, Washington 19, D. C.
- 111c Bowie, George Calvert, Hibbs Building, 725 15th St., N. W., Washington 5, D. C.
- 882 Bowie, Mrs. Richmond Irving (Effie Gwynn), "Beechwood", Upper Marlboro, Md.
- 697 Boyer, Mrs. Ralph (Marguerite Sheriff), 206 Addison Road, Seat Pleasant, Md.
- 826 Braun, Mrs. Carl (Ella Lloyd Magruder), 1564 S. E. Clatsop St., Portland 2, Oregon.
- 795l.m. Briscoe, Miss Henrietta Elizabeth, 403 Rosecroft Terrace, Baltimore 29, Md.
- 896 Briscoe, James Francis, III, Westminster, Md.
- 811 Brooks, William McCormick, 6260 Marlboro Pike, Washington 19, D. C.
- 615 Brown, Mrs. Arthur (Winifred D.), Box 90, Ipava, Ill.
- 925 Brown, Mrs. Vernon P. (Irene Wynne), 1828 El Monte St., San Antonio 1, Texas.
- 49c Bubb, Mrs. Ralph (Elizabeth Cummings Magruder), c-o Miss Elizabeth Woolf, 1722 Irving St., N. W., Washington 9, D. C.
- 890 Buchanan, Mrs. Charles Wilson (Dorothy Magruder), 201 S. Haswell St., Bryan, Texas.
- 745 Buckner, Mrs. Maude Drane, Clarksville, Tenn.
- 915 Buttrick, Mrs. Duncan (Charlotte Magruder), Box 124, Jamestown, R. I.
- 916jr. Buttrick, James Cary, Box 124 Jamestown, R. I.
- 734 Carter, Mrs. Edward Stuart (Martha 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.
- 879 Clements, Mrs. Euston E. (Manella Magruder Foster), 2327 E. 3rd St., Tucson, Ariz.
- 844 Cleveland, Mrs. Horace S. (Willibel Chilton), R. 2, Pleasureville, Ky.
- 599 Corse, Mrs. Gladys Magruder, 3008 St. Paul St., Baltimore 18, Md.
- 917 Cox, Mrs. Merle Le Roy (Corinne Woolard), 142 Longfellow St., Washington, D. C.
- 686 Creech, Mrs. Edwin Klutz (Madelyn Lamkin), Harlam, Ga.
- 500 Daniel, Smith Coffee, Port Gibson, Miss.

- 859 Dean, Mrs. Harold (Dorothy Lynn Jack), 3525 Davenport St., N. W., Washington, D. C.
- 671 Delaney, Miss Ida May, 342 W. High St., Mt. Sterling, Ky.
- 354 DeJarnette, Horatio Erskine, Princeton, W. Va.
- 878 Dent, Magruder, 40 Worth St., New York City, 13, N. Y.
- 900 Diedel, Miss C. Virginia, (Mrs. Jacob Milwit), 425 Woodward Bldg., Washington 5, D. C.
- 873 Dillon, John Douglas, 2651 16th St., N. W., Washington 9, D. C.
- 579 Disharoon, Mrs. G. F. (Elizabeth Lindsay Magruder), Port Gibson, Miss.
- 871 Dorman, John Frederick, III, 1 Hill Top Court, Louisville, Ky.
- 758 Dorsey, Dr. Maxwell J., 1502 South Lincoln St., Urbanna, Ill.
- 785 Drake, Benjamin Magruder, R. 4, Atlanta, Ga.
- 30 Drake Winbourne Magruder, Church Hill, Miss.
- 881 Drake, Winbourne Magruder, Jr., Port Gibson, Miss.
- 831 Drane, Angus Bailey, Union Point, Ga.
- 832 Drane, Alphonse Roger, 207 College Ave., "Louisa", Mt. Pleasant, Tenn.
- 820 Drane, Hayward Benton, Box 359, R. 1, Natchez, Miss.
- 822 Drane, Herbert, Box 214 R. 2, Memphis, Tenn.
- 823 Drane, Miss Joelynn, Dyer, Tenn.
- 623 Drane, Dr. Miriam M., 820 Florida Power Building, St. Petersburg 5, Fla.
- 751 Drane, Miss Myrtle, Box 543, Clarksville, Tenn.
- 866jr. Drane, Peggy Jaunite, Box 536, Union Point, Ga.
- 816 Dwyer, Mrs. John Rockford (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.
- 836 Ericson, John Williamson, 630 N. Taylor Ave., Kirkwood, Mo.
- 886 Everett, Mrs. Hugh, Jr., (Sarah Thrift), 5604 Sonoma Road, Bethesda, Md.
- 912 Ewing, Lt. Col. James William, Norris Lane, Henderson, Ky.
- 27c Ferneyhough, John Bowie, 4032 Northrop St., Forest Hill, Richmond, Va.
- 28ac Ferneyhough, Mrs. John Bowie (Elizabeth Waller), 4032 Northrop St., Richmond, Va.
- 202 Ferneyhough, Dr. Robert Edward, Box 380, Warrenton, Va.
- 202a Ferneyhough, Mrs. Robert E. (Katherine Gray), Box 380 Warrenton, Va.
- 655 Flint, Florence Brown, 1677 Rock Springs Road, N. E., Atlanta, Ga.
- 669 Freeland, Miss Mary Cecelia, 1302 College St., Port Gibson, Miss.

- 910jr. Freeman, Dorothy Joan, 1078 S. Orange Grove Ave., Pasadena, Calif.
- 861 Freeman, Mrs. Doris Hill (Francis Merle), Hunting Terrace Bldg. E, Apt. 150-B, Alexandria, Va.
- 911jr. Freeman, John William, 1078 S. Orange Grove Ave., Pasadena, Calif.
- 862jr. Freeman, Mary^e Merle, Hunting Terrace Bldg. E, Apt. 150-B, Alexandria, Va.
- 864jr. Freeman, Robert Merle, Hunting Terrace Bldg. E, Apt. 150-B, Alexandria, Va.
- 466 Fuller, Mrs. Robert Waight (Elizabeth Smoot), 2333 Ashmeade Place, N. W., Washington, D. C.
- 322 Gallaher, Miss Juliet Hite, Box 255, Waynesboro, Va.
- 877 Galloway, William Lachlin Kennedy, 711 Yuma St., S. E., Washington, D. C.
- 776 Gatchell, Miss Dana King, 126½ Thach 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.
- 690 Grant, Mrs. Roy P., 2002 Grand Ave., Goplin, Mo.
- 775 Gregg, Albert Sherman, 1144 8th St., Lorain, Ohio.
- 933jr. Gregor, Edward K., Port Covington, N. Y.
- 421 Gregory, Alvra W., 32 Camden St., Rockland, Maine.
- 835 Guilbeau, Mrs. Mary Bangs (Magruder), R. F. D., Combs, Ark.
- 923 Hall, Miss Elizabeth Hite, 224 Liberty St., Charles Town, W. Va.
- 23 Hamilton, Mrs. John W. (Laura Susan Lavinna Ewell), Rapidan, Va.
- 825 Hansen, Mrs. Lyle B. (Ruth Allene Magruder), c-o Thomas G. Magruder, 2051 Wilson Blvd., Arlington, Va.
- 846 Hargrove-Truss, Mrs. Alamouth (Ada Bush), 1376 McLendon Ave., N. E., Atlanta, Ga.
- 855 Harmon, Mrs. Paul C. (Mary Middleton Landers), 649 Wayne Ave., Waynesboro, Va.
- 604a Harrison, Mrs. Marion Myrl (Kernan Ware Bedford), R. F. D. No. 1, Peninsula, Ohio.
- 887 Hastings, Robert Emmett, Jr., 958 Mederia Ave., N. E., Atlanta, Ga.
- 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.
- 874 Henderson, Sister Philippa, Loretta Mother House, Nevinx, Ky.
- 818 Henderson, Mrs. W. C. (Janie Fink), Port Lavaca, Texas.

- 760 Herb, Mrs. Thomas Langstaff (Mary Alien Magruder), 1800 Forest St., Bakersfield, Calif.
- 486 Higgins, Major Jesse Alexander, 2475 Madison Road, Apt. 43, Cincinnati, Ohio.
- 479 Higgins, Capt. Walter Muncaster, 1134 Avenue B., Perry Point, Md.
- 518 Hill, Miss Regina Magruder, 2122 California St., N. W., Washington 8, D. C.
- 850 Hill, T. Richard, 101 West 57th St., New York City, N. Y.
- 805 Hill, Mrs. Theodore Severn (Dorothy Louise Gray), 101 W. 57th St., New York City, N. Y.
- 541 Hoffman, Mrs. Lester Chenoworth (Anne Beall Silver), Bunker Hill, W. Va.
- 843 Holland, Mrs. Joe Miles (Pearl Magruder), N. Pleasureville, Ky.
- 931l.m. Holmes, Mrs. Forrest Shepperson (Mirian Narcissa McDonnell), 5917 Carleton Terrace, College Park, Md.
- 932al.m. Holmes, Forrest Shepperson, 5917 Carleton Terrace, College Park, Md. 6917
- 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), Overbrook Road, Ruxton 4, Md.
- 446 Hundley, Miss Mary Ewell, R. F. D. No. 1, Midlothian, Va.
- 815 Hunt, Miss Esther, 2119 Druid Park Drive, Baltimore, Md.
- 827 Hunt, Mrs. John J. (Harriet Bush), 491 Seminole Ave., N. E., Atlanta, Ga.
- 676 Jenkins, Miss Mary Adelaide, 4000 Greenway Ave., Baltimore 18, Md.
- 640 Jones, Mrs. Victor Hiram (Annie Beall Hurst), Johns, Miss.
- 598 Jordan, Mrs. Ralph (Ruth Thornton Magruder), 2124 Edwin St., Fort Worth, Texas.
- 726 Kerr, Henry Drewry, Jr., 205 Henry Clay Road, Ashland, Va.
- 728 Kerr, Mrs. Henry Drewry (Louise Ladew), 205 Henry Clay Road, Ashland, 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.
- 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.

- 926 Lee, Mrs. Robert C. (Inez Magruder), Lawrenceburg, Ky.
 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. 3802 T St.
 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.
 920 Loveless, Clement Warren, 4416 Harrison St., N. W., Washington 15, D. C.
 779 Loveless, Mrs. John Eldridge (Marjorie Virginia 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.
 280 MacGregor, John Alaster, Stafford, Va.
 930 MacGregor, Miss Margaret, Room 308 Farmers Bank Bldg., Rockville, Md.
 201c MacGregor, Miss Rebecca Mason, R. F. D. No. 1, Upper Marlboro, Md.
 856 MacPherson, Mrs. Withrow Chase (Jo Ann Magruder Harmon), 649 Wayne Ave., Waynesboro, Va.
 804 Mackey, Pauline Leigh, 2214 Observatory Place, N. W., Washington, D. C.
 781 Magill, Mrs. Adaline Elizabeth (Adams), 1949 W. Franklin St., Baltimore, Md.
 841 Magruder, Adolph Henriques, Laurel Hill, La.
 895jr. Magruder, Alan Willett, 222 Argonne Drive, Kirkwood, 22, Mo.
 893jr. Magruder, Alice Wakefield, Kirkwood, Mo.
 129c Magruder, Miss Allaville, Charlottesville, Va.
 730 Magruder, Miss Alta Evelyn, 2124 Peabody St., Corpus Christi, Texas.
 589 Magruder, Miss Betty Allen, Charlottesville, Va.
 608 Magruder, Barbara May, 1461 Lewis Ave., Long Beach 6, Calif.
 513 Magruder, Major General Bruce, 802 North Lake Formosa Drive, Orlando, Fla.
 127 Magruder, Honorable Calvert, 8 Lowell St., Cambridge, Mass.
 493 Magruder, General Carter Bowie, 608 N. Lincoln St., Arlington, Va.
 493a Magruder, Mrs. Carter Bowie (Louella Johnson), 608 N. Lincoln St., Arlington, Va.
 531 Magruder, Commodore Cary, W., U. S. Navy, Box 124, Jamestown, R. I.
 847 Magruder, Lt. Col. Charles Lowe, 1010 N. Bundy Drive, Los Angeles 24, Calif.

- 617 Magruder, Denton Adlai, Antioch College, Yellow Springs, Ohio.
474 Magruder, Donald D., 442 Home Ave., Rosebank, Staten Island 5, N. Y.
756jr. Magruder, Donald D., Jr., 442 Home Ave., Rosebank, Staten Island 5, N. Y.
894jr. Magruder, Donald Willett, 222 Argonne Drive, Kirkwood 22, Mo.
714 Magruder, Dorothy Thomas, 407 Henderson Ave., Staten Island 10, N. Y.
588 Magruder, Douglas Neil, Indianola, Miss.
849a Magruder, Mrs. Douglas Neil (Marjorie Jane Murphy), Indianola, Miss.
889a Magruder, Mrs. Edward Greenville (Bettie Gaylor Ward), P. O. Box 464, San Angelo, Texas.
488 Magruder, Edward Keach, The Garden Theater, 125 N. Mechanic St., Cumberland, Md.
143c Magruder, Mrs. Edward May (Mary Cole Gregory), 100 W. Jefferson St., Charlottesville, Va.
318 Magruder, Mrs. Ernest Pendleton (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.
624 Magruder, George Milton, Groostown, Ga.
687 Magruder, Harold Napoleon, 1405 Pioneer Bldg., Oklahoma City, Okla.
414 Magruder, Herbert Thomas, 407 Henderson Ave., Staten Island 10, N. Y.
685a Magruder, Mrs. Herbert Thomas, 407 Henderson Ave., Staten Island 10, N. Y.
367 Magruder, Rev. James Mitchell, D. C., 132 Charles St., Annapolis, Md.
362a Magruder, Mrs. James Mitchell (Margaret M.), 132 Charles St., Annapolis, Md.
228 Magruder, Miss Jane Beall, Beltsville, Md.
927 Magruder, Brig. Gen. John, Retired, 1061 Thomas Jefferson St., N. W., Washington 7, D. C.
663 Magruder, Commodore John Holmes, Jr., U. S. N., Retired, 1138 Connecticut Ave., N. W., Washington 6, D. C.
883 Magruder, John Holmes, III, 1060 5th Ave., Apt. 3-A, New York City, N. Y.
769 Magruder, John Martin, 860 St. Charles St., New Orleans, La.

- 3c Magruder, Mrs. Horatio E. (Julia May Chewing), Keswick, Va.
 757jr. Magruder, Jeb Stuart, 442 Home Ave., Rosebank, Staten Island
 5, N. Y.
- 610a Magruder, Mrs. J. W. (Mary Estelle Dann), 5562 Hobart St.,
 Squirrel Hill, Pittsburgh, Pa.
- 5911.m. Magruder, Kenneth Dann, 5562 Hobart St., Squirrel Hill, Pitts-
 burgh, Pa.
- 898 Magruder, Lauch McLaurin, 432 San Highland St., Memphis,
 Tenn.
- 332 Magruder, Colonel Lloyd Burns, Buttonwood Lane, Rumson, N. J.
- 863 Magruder, Malcolm Thomas, 194 St. Johns Avenue, Staten
 Island 5, N. Y.
- 507 Magruder, Brig. Gen. Marshall, Retired, 106 Camden Road,
 N. E., Atlanta, Ga.
- 761 Magruder, Lt. Col. Marion Milton, MA. G. 31, U. S. M. C. A. S.
 "Miramar", San Diego, Calif.
- 57 Magruder, Miss Mary Randall, 2 Prescott St., Cambridge, Mass.
- 738 Magruder, Miss Margaret Vashti, 103 Howard St., Box 464, San
 Angelo, Texas.
- 370 Magruder, Miss Mattie Beall, Box 93, Chipley, Ga.
- 10 Magruder, Mercer Hampton, Upper Marlboro, Md.
- 178c Magruder, Oliver Graham, 3002 Porter St., N. W., Washing-
 ton 8, D. C.
- 705 Magruder, Phillips Brooke, 514 S. Lee St., Gastonia, N. C.
- 801 Magruder, Ralph Hemingway, Box 45, Cocoonut Grove, Miami,
 Fla.
- 801a Magruder, Mrs. Ralph Hemingway, (Martha Palmer), Box 45,
 Cocoonut Grove, Miami, Fla.
- 485 Magruder, Robert Stuart, 2385 Richmond Terrace, Staten Island
 2, N. Y.
- 91 Magruder, Robert Lee, Terrace 1, Dimon Courts, Columbus, Ga.
- 8371.m. Magruder, Robert Walter, Port Gibson, Miss.
- 46 Magruder, Dr. Roger Gregory, Box 577, 303 East Market St.,
 Charlottesville, Va.
- 120 Magruder, Miss Rosa, Port Gibson, Miss.
- 105 Magruder, Miss Rosalie Stuart, 2 Prescott St., Cambridge 38, Mass.
- 325 Magruder, Mrs. Rosalind Wright Geddes, 2122 California St.,
 N. W., Washington 8, D. C.
- 226c Magruder, Russell, Beltsville, Maryland
- 878 Magruder, Major Samuel Bertron, HQ 3rd Army, G-3 OPNA,
 Atlanta, Ga.
- 703 Magruder, Samuel Rossington, 416 Huntington Ave., Boston 15,
 Mass.
- 868 Magruder, Thomas Garland, Sr., 2051 Wilson Blvd., Arlington, Va.
- 824 Magruder, Thomas Garland, Jr., 2051 Wilson Blvd., Arlington, Va.
- 869jr. Magruder, Thomas Garland, III, 2051 Wilson Blvd., Arlington, Va.

- 331 Magruder, Dr. Thomas V., 402 Medical Arts Bldg., Birmingham, Ala.
- 872 Magruder, Warren Alexander Edward, 4305 Wendover Road, Guilford, Baltimore, Md.
- 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.
- 759 Magruder, William Eldon, 456 Rose Lane, Lexington, Ky.
- 742 Magruder, William Henry, 34 Robert St., Greenwood, Mass.
- 771 Magruder, William Marion, 456 Rose Lane, Lexington, Ky.
- 758a Magruder, Mrs. Wm. M. (Augusta Jane Tong), 456 Rose Lane, Lexington, Ky.
- 713jr. Magruder, William Yates Wemple, 407 Henderson Ave., Staten Island 10, N. Y.
- 913 MaGruder, George Travis, Pleasureville, Ky.
- 914jr. MaGruder, George Travis, Jr., Pleasureville, Ky.
- 723 Martin, Henry Graham, Overbrook Road, Ruxton 4, 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.
- 870 McCartney, Mrs. Robert (Jane Garland Magruder), 2051 Wilson Blvd., Alexandria, Va.
- 509 McDonald, Mrs. John (Dorothy Higgins), 126 S. Van Buren St., Rockville, Md.
- 29 McFarland, Mrs. I. B. (Mae Magruder *Wayne*), 25 Courtland Place, Houston, Texas.
- 291 McFerrin, Mrs. Thomas Sumner (Margaret Roberts), 438 E. Burton St., Murfreesboro, Tenn.
- 885 McGarity, Joseph Hugh, Clarkston, Ga.
- 884 McGarity, Meador Bush, Clarkston, Ga.
- 788 McGehee, Dr. Edward Charles, 808 Roger's Court, Ashland, Ky. *deceased*
- 428 McGregor, Malcolm Parker, 2703 N. Greenbrier St., Arlington, Va.
- 406 McGregor, Thomas Henry 1126 Donaghey Bldg., Little Rock, Ark.
- 427 McGregor, Thomas Henry, Jr., 1208 1st National Bank Bldg., Memphis, Tenn.
- 427 McGregor, Thomas Henry, Jr., 1208 1st National Bank Bldg.,
- 845 Meador, Mrs. Albert D. (May Bush), P. O. Box 112, Clarkston, Ga.

- 309 Merryman, Marvin, Sunshine Ave., Bradshaw's, Md.
 858 Meyers, Mrs. William Henry (Blanche Boyce), 1914 G St., N. W., Washington, D. C.
 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.
 875 Moore, Lt. Claude Ryland, Jr., 2806 Chelsea Terrace, Guilford, Baltimore, Md.
 848 Morrison, Mrs. Frank (Alice Skillman Boswell), 1216 Decatur St., N. W., Washington, D. C.
 632 Muncaster, Miss Emma Waters, R. F. D. No. 1, Derwood, Md.
 198c Muncaster, John Edwin, R. F. D. No. 1, Derwood, Md.
 199c Muncaster, Mrs. John Edwin, (Alletta Magruder Waters), R. F. D. No. 1, Derwood, Md.
 215 Muncaster, Miss Margery Ivolue, 532 Washington St., 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.
 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 Nichlin, Major John Bailey, Jr. P. O. Box 148, Oak Ridge, Tenn.
 721 O'Loughlin, Mrs. Thomas B. (Catherine Sloane), 216 S. 42nd St., Philadelphia 4, Pa.
 223 Osbourn, Miss Eugenia Hilleary, 339 West St., Manassas, Va.
 921 Parsons, Milton A., 207 E. Idaho St., Kellogg, Idaho.
 899 Pearce, Mrs. John Irving (Elizabeth Wells), 604 West 8th St., Coffeyville, Kans.
 550 Pearman, Miss Carrie Ophelia, 1000 E. River St., Anderson, S. C.
 784jr. Pearson, Ralph Byron, St. Joseph, Mo.
 444 Pendleton, Miss Gertrude Owen, Pilot Grove, Mo.
 851 Penkert, Mrs. Lawrence Joseph (Mary Ola Sheriff), 5416 First St., N. W., Washington 11, D. C.
 880 Phillips, James S., 6115 Oram St., Dallas, Texas.
 876 Phillips, Col. William Herbert, 236 West River St., Milford, Conn.
 416 Poole, Katherine Riggs, 4340 Verplank Place, N. W., Washington 16, D. C.
 415 Poole, Miss Martha Sprigg, 4340 Verplank Place, N. W., Washington 16, D. C.
 64 Pope, Milton Smith, R. R. No. 1, Dunwoody, Ga.
 63 Pope, Mrs. R. S., Jr., (Olive Magruder Smith), R. R. No. 1, Dunwoody, Ga.

- 796 Previs, Mrs. J. Michael (Sarah Esther Pitts), Walkers, Va.
891jr. Rankin, Margaret Hunt, 111 Brighton Road, Atlanta, Ga.
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.
919 Rhoades, Lt. Col. John Foster, West Point, N. Y.
593 Rhoades, Mrs. Rex Hays (Mable Taylor) 3228 Cleveland Ave.,
N. W., Washington 8, D. C.
918 Rhoades, Major William Taylor, 2120 16th St., N. W., Wash-
ington 9, D. C.
800l.m. Richardson, Mrs. William W. (Jessie F. Muncaster), Derwood,
Md.
842 Roane, Mrs. Robert Watson (Harriett Ivone Hunt), 112 S.
Crest Road, Chattanooga 4, Tenn.
524 Robertson, Mrs. McLain (Helen Eugenia Magruder), 220 Madi-
son Ave., New York City, N. Y.
514 Robertson, Clifford H., Rockville, Md.
792 Scarborough, Miss Martha, Fordoche, La.
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 Scoggin, Miss Vernetta Willson, 166 State St., Louisville 6, Ky.
503 Selden, Mrs. Margaret A., Port Gibson, Miss.
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), 901 Kennedy-Warren Apts.,
Washington 8, D. C.
180c Sheriff, Mrs. C. W. (Anne Wade Wood), 4409 Ord St., 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., Wash-
ington 8, D. C.
272 Short, George N., Butte, Montana.
418 Simmons, Mrs. Grant Gilbert, (Nancy Graham Offutt), Wicco-
fold-Claboard Ridge, Greenwich, Conn.
802 Simpson, Mrs. Claud M. (Elisa Bruner), 1329 Lincoln Ave.,
Little Rock, Ark.
665 Smith, Miss F. Eleanor, 901 Kennedy-Warren Apts., Washing-
ton 8, D. C.
585 Stabler, Mrs. Robert Rowland (Margaret Magruder Muncaster),
Sandy Spring, Md.

- 605a Stabler, Robert Rowland, Sandy Spring, Md.
 797jr. Stockham, June Lippincott, c-o Mrs. J. Michael Prevish, Walkers, Va.
- 58c Stewart, Mrs. W. H. S. (Sallie Magruder), Charlottesville, Va.
 680a Stone, Mrs. Frank Pelham (Lily Catherine Moore), R. 3, Box 33, Bethesda 14, Md.
- 765jr. Taylor, David Higginbotham, 28 Willway Ave., Richmond, Va.
 737jr. Taylor, Elizabeth Knox, 28 Willway Ave., Richmond, Va.
 526 Taylor, George Keith, 2501 Hackworth St., Ashland, Ky.
 436 Taylor, 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.
 922 Thompkins, Capt. Willard Jay, Jr., 5139 N. Bay Ridge Ave., Milwaukee, Wisc. JOSEPH
- 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 5, Ohio.
- 548 Thompson, Rev. Enoch Magruder, 820 17th St., N. W., Washington, D. C.
- 169c Thrift, Miss Elsie Magruder, Madison, Va.
 909 Thrift, Richard Bohrer, 2401 Blossom St., Columbia, S. C.
 702 Tichy, Mrs. Joseph Charles (Margaret Elizabeth Bubbs), 980 St. Charles St., N. E., Atlanta, Ga.
- 906jr. Toll, Miss Mary Jeanette, 604 West 8th St., Coffeyville, Kans.
 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., N. W., Washington 8, D. C.
- 774 Vanderbrook, Mrs. Herman J. (Eleanor Tucker), R. F. D. 6, Jackson, Tenn.
- 808 van der Veer, Mrs. Frances S. (Katherine Wilson), 130 Old Post Road, North, Croton-on-Hudson, N. Y.
- 716 Voorhees, Mrs. William (Lavinna Magruder Ferneyhough), R. F. D. 2, Croton, N. Y.
- 897 Wade, Burton LaCour, St. Joseph, La.
 78c Wade, Mrs. Mary Sprigg Belt (Magruder), Overbrook Road, Ruxton 4, Md.
- 300 Wade, Thomas Magruder, Jr., St. Joseph, La.
 482 Wade, Thomas Magruder III, Tallulah, La.
 768 Walker, Mrs. Robert Lee (Annie R. Weaver), 958 Lumpkin St., Cuthbert, Ga.
- 542 Warner, Mrs. C. Hopewell (Frederica Claggett), 15 E. Lanvale St., Baltimore, Md.
- 902 Waters, Major Archie Crittenden, R. 1, Box 443, Louisville, Ky.

- 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, Miss Hannah Cochran, 2030 11th Ave., S., Birmingham 5, Ala.
- 903 Waters, Henry Berkeley, 101 Greenway Drive, Lyndon, Ky.
- 904 Waters, Capt. John Scott, III, 1206 E. Main St., New Albany, Ind.
- 901 Waters, Brig. Gen. William Edmund, R. 1, Box 443, Louisville, Ky.
- 789 Weaver, Mrs. N. M. (Emma Slaughter), 958 Lumpkin St., Cuthbert, Ga.
- 907jr. Wells, Charles Hilleary, 521 W. Jackson St., Kokomo, Ind.
- 908jr. Wells, Sarah Hilleary, 521 W. Jackson St., Kokomo, Ind.
- 756a Wheat, Mrs. Joseph Henry, The Newport Apts., 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), Bowling Green, Va.
- 783 Wilder, Colonel William Murtha, 1124 Dawson Road, Albany, Ga.
- 865 Williamson, Mrs. Harold C. (Nancy Buford Harrison) 225 Mt. Airy, Paris, Ky.
- 529 Wilson, Mrs. John N. (Anne Magruder), The Bellevue Hotel, Washington, D. C.
- 860 Williams, Mrs. LeRoy D. (Marie Lewis) 106 Hillside Ave., Verona, N. J.
- 661 Wolfe, William Lloyd, 312 S. 11th St., Lebanon, Pa.
- 662a Wolfe, Mrs. William Lloyd (Bertha Jones), 312 S. 11th St., Lebanon, Pa.
- 220c Wood, Mrs. Grace MacGregor, 216 Maryland Ave., N. E., Washington 2, D. C.
- 42 Woodward, William, 1 Wall St., New York City, N. Y.
- 229 Woolf, Miss Elizabeth Kenzer, 1722 Irving St., N. W., Washington 10, D. C.
- 487 Yarrington, Mrs. John W. (Frances W. Garth), 90 East Cayuga St., Oswego, N. Y.
- 956jr. Yarrington, John William, 90 East Cayuga St., Oswego, N. Y.
- 798 Yonkers, Mrs. John E. (Lola Phillips), 2012 4th St., Moline, Ill.
- 867 Zimmerman, Mrs. James Robert, (Josie Barrell), Box 98, Shepherdsville, Ky.

102
17
85