

DAVID MERIWETHER CHAPTER, GREENVILLE

Mrs. R. S. Parham, Regent

We report a membership of 23 with 75 per cent attendance; one new member admitted during the year.

The Chapter subscribes to the D. A. R. Magazine. The outstanding work of our Chapter is the marking of Peter Kolb's grave.

At our regular monthly meetings we used historical programs outlined by State Committee.

PULASKI CHAPTER, GRIFFIN

Mrs. Frank S. Pittman, Regent

Pulaski Chapter has 70 members, having gained four during the year, and lost two by transfer; 22 of these Daughters are non-residents.

Meetings have been held regularly at the Memorial Club House. Instructive and interesting programs have been given and the following patriotic days celebrated:

Flag Day, Independence Day, Constitution and Magna Charta Days, LaFayette's Birthday, Navy Day, Armistice Day, Woodrow Wilson's Birthday, Thanksgiving, Georgia Day, Washington's Birthday and International Day.

The Chapter entered a Revolutionary Officer in official uniform in the Armistice Pageant sponsored by the American Legion.

Pulaski Chapter assisted in the Red Cross Drive, securing \$111.00 and led all other organizations in the sale of Christmas Seals, selling 5,000.

A medal is given each year to the High School pupil making the highest mark in American History.

Pulaski Chapter celebrated its thirty-seventh anniversary on February 6th with a very beautiful home-coming birthday party. All former Daughters and the members of William McIntosh Chapter, of Jackson, Ga., and Gov. Edward Telfair, Thomaston, Ga., were invited. Two charter members and four past Regents present, gave an interesting history of Pulaski Chapter since its organization.

Reports of all meetings have been promptly sent to our State Editor by our efficient Secretary, Mrs. Willis Binford.

Midway, a historical spot 30 miles from Savannah, on the coastal highway was voted as the third most historic spot in Georgia.

The goal of Pulaski Chapter's work this year has been two-fold: To meet the Honor Roll requirements and to establish a scholarship in the local High School. Both of the aims have been accomplished. The Treasurer reports the following disbursements

Honor Roll requirements, scholarship, school for illiterates, medals and miscellaneous items amounted to \$199.40. Balance on hand, \$25.74.

JOHN BENSON CHAPTER, HARTWELL

Mrs. Ben C. Alford, Regent

The Chapter has 50 members, one of whom is an honorary member; 11 being non-resident. Chapter met Honor Roll requirements.

Sent typed copy of Chapter History to Mrs. Sanford Gardner and mailed check to have history printed.

The Chapter has an interesting scrap book and has sent material to Chairman for State Scrap Book.

Sponsored two patriotic lectures and patriotic programs at school auditorium and celebrated seven patriotic days, among them being Armistice Day and Woodrow Wilson Day.

Had colonial silver tea in February.

Have a scholarship fund valued at \$200.00, the interest on this money being used to pay tuition for one pupil in city schools.

Spent \$10.00 for medal and prizes.

The members have reported as planted, 105 bulbs, 15 trees, and 82 shrubs.

Have purchased two copies of Constitution.

Five members subscribed to the D. A. R. Magazine.

Cooperated with other organizations in our city and have assisted in furnishing and defraying the expense of a Community Club house.

Report of meetings are sent to local paper and to official page in Atlanta Constitution.

Gave \$5.00 to promote Boy Scout work, \$6.00 for erecting markers.

Bought pictures of "Old Ironsides" for Club rooms.

Total amount collected for year \$202.08.

Ninety per cent of resident members attend meetings.

Members of Chapter have been active in Patriotic Educational work.

Have sent two Historical and Literary Reciprocity Papers.

Voted on Kettle Creek as most historic spot in Georgia.

Reported to State Chairman.

The most outstanding work of the year has been cooperating with other organizations in furnishing and defraying expense of Club House.

HAWKINSVILLE CHAPTER, HAWKINSVILLE

Mrs. J. L. Mims, Regent

Winner Helen Rogers Franklin Trophy.

Winner Helen McCall Bashinski Bible Trophy.

Number of members, 46; lost three members by transfer this year. Have four papers pending in Washington. Have held ten meetings with historical program each time. All meetings opened with prayer and recital of American's Creed and Flag Salute. Patriotic songs were used at Chapter meetings and at all school programs.

Every meeting has been reported to State Editor for official D. A. R. page in Constitution, to other papers and to local paper.

Have met all Honor Roll requirements, and high points to be attained for Helen Rogers Franklin and Blanche McFarlin Gaffney trophies. Have observed all patriotic anniversaries and D. A. R. calendar days. Have replied to every State Chairman and contributed to almost every call.

Compiled Chapter Year Book, subjects for study being: National Defense and Notable Women of Revolution.

Sent copies of new book to many State Officers and Chairmen.

Sent box of sewing material to Ellis Island. Sold one picture of "Old Ironsides."

Sponsored sale of poppies, in cooperation with American Legion on Armistice Day, and entered car in Armistice Day parade.

Have two subscribers to D. A. R. Magazine.

Have bought one copy of Vol. II of "Historical Collections of Georgia Chapters."

Have sponsored two Forestry displays—one at County Fair in the fall, and one recently at Chamber of Commerce using posters and electrical display of a Scene-in-Action forest fire; distributed literature on Prevention of Forest Fires and wrote articles for local newspaper on "How to Prevent Forest Fires."

Have written articles for local paper on practically all patriotic days.

Have sent three floral offerings; furnished clothing for poor children in order that they might attend school. Have given money, food and clothing to poor. Sent flowers, trays, fruit, etc., to shut-in member.

Chapter sponsored sale of Christmas Seals, Regent serving as County Chairman. Secured health prizes for schools for selling Seals. Cooperated with Community Club in Flower Show, nearly all prize winners being D. A. R. members. Many members were also prize winners at County Fair. Cooperated with other organizations of city in Community Christmas tree for poor.

Members have planted 90 trees, 375 shrubs, 1725 flower plants, 1350 bulbs, 16 rose bushes, and \$25.00 worth of flower seed. Twenty-eight members planted trees.

Chapter cooperates with school in city and county. Two Girl Homemakers Clubs were organized in city school. Sponsored essay contest in Girls Homemakers Clubs. Have given colored Flag Codes for framing to all the schools. Copies of American's Creed formerly given. Regent has visited some of the county schools. Have offered following prizes in city schools for this year:

\$2.50 in gold for best average in American History.

\$5.00 in gold to Girl Homemakers Clubs for greatest improvement in cooking and sewing.

\$2.50 in gold for greatest improvement in music.

2.50 in gold for greatest improvement in expression, and

Two S. A. R. Citizenship Medals.

Have scholarships at Brenau, valued at \$100.00.

All plans have been completed and money is in hand for marking graves of two Daughters of Revolutionary Soldiers, Elizabeth Nicholson Philips (located last year), buried in Hawkinsville Cemetery, and Lydia Gilder Collins, buried in Cochran Cemetery. Grave of Charity Clark Kendrick, daughter of a Revolutionary soldier, also located.

Marker has also been ordered for Blackshear Trail, and this will be erected and unveiled later in spring.

Have practically completed research work and collection of data for History of Pulaski County.

Regent has copied second book of Marriage Records of Pulaski County (1840-1856). (Early Marriage Records, 1809-1840, were copied last year). Have sent copy of Early Marriages to Mrs. J. L. Davidson, State Chairman Genealogical Research.

Have collected 79 old Family Bible Records and copied 46 records from tombstones in five old nearby country graveyards.

Have written our Congressmen and Senators, urging adoption of Star Spangled Banner as National Anthem.

Chapter has offered its services to Superintendent of city and county schools in the illiteracy campaign.

Have sent to respective Chairmen: Copy of Early Marriages of Pulaski County, 79 Bible records, 46 tombstone records, two papers to Chairman of Historical and Literary Reciprocity (one on Armis-

tice Day and one on Blackshear Trail); five historic post cards; Year Book and clippings to Scrap Book Chairman.

Have Chapter Scrap Book.

Disbursements amounted to \$473.25.

JOHN BALL CHAPTER, IRWINTON

Mrs. Carlton Kitchens, Regent

The John Ball Chapter reports a membership of 29; one having been added during the year.

Chapter History sent to State Historian. Publishing History of Wilkinson County was special work done by Chapter.

One picture of "Old Ironsides" purchased. Chapter funds amount to \$155.87; history funds, \$811.00; making a total of \$966.87.

Two prizes valued at \$5.00 given. Two subscriptions to D. A. R. Magazine.

Six old Bible records collected. One Revolutionary soldier's grave marked by Chapter. Entertained S. A. R. at barbecue. Realized \$3.00 from sale of Christmas Seals. Sent eight articles to State Editor.

WILLIAM McINTOSH CHAPTER, JACKSON

Mrs. C. W. Buchanan, Regent

William McIntosh Chapter reports an active and successful year. All historical anniversaries have been observed, and there have been nine meetings.

Eight lineage books, two issued quarterly by the National Society, have been purchased by the Chapter. Persons interested in genealogical research work have permission to use these books.

A marker for the grave of Robert Smith, Butts County Revolutionary soldier, has been applied for.

On Armistice Day, American flags decorated with sprays of poppies were placed on the graves of the seven World War veterans buried in Butts County.

Four applications for membership have been received the past year.

It was voted to decorate a section of the club house with D. A. R. relics, the Chapter charter and other articles. The club house is owned jointly by the D. A. R., U. D. C., and the Woman's Club.

The Chapter accepted an invitation from the Pulaski Chapter, of Griffin, in celebration of the thirty-seventh anniversary of its birthday.

The graves of four Real Daughters of the Revolution have been located in Butts County. These are: Betsy Smith Torbet, Mary Smith Goins Maples, Margaret Smith Coleman Gilmore. These graves are in the Sandy Creek Cemetery in the lower part of the county; the above named are daughters of Robert Smith. The grave of Mary Elizabeth Oakes, daughter of Charles Oakes, is in the Jackson Cemetery.

Disbursements for the year amounted to \$95.00.

OLD MARION CHAPTER, JEFFERSONVILLE

Mrs. W. M. Whitehurst, Regent

Old Marion, a Chapter with 12 members, reports all Honor Roll requirements met.

Programs rendered at Chapter meetings in commemoration of the following patriotic anniversaries: LaFayette Day, Constitution Day, Armistice Day, Wilson's Birthday, Benjamin Franklin's Birthday and Thrift Program. International Day, Georgia Day, Washington's Birthday, Flag Day, Independence Day.

The Sweeney History Medal was awarded in the schools.

Historian of Chapter, Mrs. H. G. Faulk, has furnished Miss Ruth Blair, Historian for State of Georgia, Department of Archives and History, records of 14 persons to aid in compiling the records of Georgia's Civil Service Records, which the Department has been working on to get them complete, including some genealogical data.

We sent a box valued at \$17.55 to Ellis Island. Ten dollars was given toward reclaiming and repairs on the graveyard at "Old Richland Church" in Twiggs County.

The grave of Isaac Gilder, Revolutionary soldier, has been located in Prospect church graveyard. The grave of his daughter, Mrs. Lydia Gilder Collins, has been located at Cedar Hill Cemetery.

Sixty-four trees and shrubs have been planted by members.

ALTAMAHA CHAPTER, JESUP

Mrs. Joseph H. Thomas, Regent

The Altamaha Chapter reports 22 members.

We have paid all State and National dues, celebrated five patriotic days, and sent history of Chapter to State Historian. We have two subscriptions to D. A. R. Magazine.

Members of Chapter purchased seven historical plates at \$1.55 from the Paul Revere Chapter of Indiana. Contributed to a number of Honor Roll requirements.

WILLIAM MARSH CHAPTER, LAFAYETTE

Mrs. Jessie Martin Holleman, Regent

William Marsh Chapter is pleased to submit the following report: Requirements for Honor Roll met.

All monthly meetings were held.

Patriotic days were properly celebrated: Washington's Birthday, Georgia Day, Flag Day, Constitution Day. Cherokee Indian program given in March at regular meeting.

Attractive year books given out.

The customary medal for excellence in American History was given.

Our Chapters sponsored the very successful sale of Tuberculosis Seals at Christmas.

A beautiful benefit bridge was given at the home of one of the members, 19 tables were in play. Proceeds go toward the library for the Chapter House club room.

The D. A. R., with other organizations, sponsored a play, the proceeds of which went to the school.

This year has added four new members and one transfer.

The Vice Regent, Miss Sarah Hackney, has led the Chapter during illness of the Regent.

Disbursements amounted to \$127.82.

LAGRANGE CHAPTER, LAGRANGE

Miss Mattie M. McGee, Regent

The regular meetings of the LaGrange Chapter have been held in the homes of the members on the second Tuesday of each month. All patriotic days have been observed. The outstanding meeting for the year came in December when our State Regent, Mrs. Herbert Fay Gaffney, honored us with a visit.

Sixty per cent of our resident members attend the meetings regularly. We now have a membership of 48, having received two into the Chapter by transfer and one new member; with two papers in Washington pending. Ten of our members are non-resident.

Two prizes of \$5.00 each have been offered to High School pupils for excellence in American History and Citizenship.

All Honor Roll requirements have been met, and donations made to Kenmore and Meadow Garden.

We have scholarships to the amount of \$510.69, a literary scholarship at LaGrange College valued at \$100.00, and other scholarships at Penn Studio schools, valued at \$410.69.

The Chapter cooperated with the Woman's Club in the observance of National Book Week, furnishing one episode in the prize winning pageant. We donated a number of volumes to the City Library. We bought Red Cross stamps. Individual members planted shrubs, trees and flowers on their own lots, and gave a large number to be planted on the highways. Our Regent is actively engaged in the campaign against illiteracy by conducting a night school.

Our Chapter has been honored by having its Vice Regent, our beloved Mrs. Fuller E. Callaway, appointed as a page for the N. S. D. A. R. meeting.

Our chief joy and pride is our Chapter of Children of the American Revolution, with 28 enthusiastic members under the efficient leadership of Mrs. R. A. Malone. We have given them a flag this year.

ROANOKE CHAPTER, LUMPKIN

Mrs. Wm. A. Fitzgerald, Regent

Roanoke Chapter, with a membership of 21, 18 resident and three non-resident, has had a good year's work. We have lost two members by transfer and one by resignation. Ours is a county organization and has had average attendance of 67 per cent at the meetings. We used the National Defense programs and observed all patriotic days, as shown by our Year Book. We had appointed a Better Films Committee and had two speakers from S. A. R. make speeches for us. Our members have aided in the illiteracy campaign. We have assisted the County Historian in her work and asked the grand jury to recommend the enforcement of state laws concerning Forestry in our county. We have ordered marker for grave of one Revolutionary soldier, and located one grave of Daughter of Revolutionary soldier.

Have collected four Bible records and done some genealogical work.

We have secured deeds to two historic sites in our county.

Our outstanding work this year has been locating and marking Jackson Trail, which traverses our county from north to south, with Travertine boulder and bronze tablet. The spot has been beautified with shrubbery set out by our Chapter.

We have two subscribers to D. A. R. Magazine.

Besides paying our State and National dues (\$33.00) and marking Jackson Trail (\$106.00), we have done little in a financial way, our funds having been caught in a bank failure in December. We sent two dollars for marking historic spots. Other interests, \$25.60. Total expenditures, \$166.60.

MARY HAMMOND WASHINGTON CHAPTER, MACON

Mrs. Thomas Edward Ryals, Regent

The Mary Hammond Washington Chapter wishes to report a year of stimulating work along authorized lines of patriotic service. Regular meetings have been held at the homes of members, where the programs have been distinguished by able speakers and good music. The subjects for study were suggested by the National Defense Committee, and the State Historical Programs Committee. Seven patriotic days have been celebrated, and seven Historic Programs prepared. The pledge to the flag has been given at every meeting.

Mrs. James H. Porter, Chairman of Patriotic Education, reports two scholarships at Georgia School of Technology, two at Georgia Medical College, one at Emory University, two at Emory Academy, one at G. S. C. W., and one to a student in Washington, D. C. Total value, \$2,486.15.

The Eugenia Small Steed cup for the best essay written by a student at the Lanier High School for Girls on a subject from an approved list.

Five dollars in gold for the second best essay. Total, \$55.00.

Mrs. Charles Akerman, Chairman of the Genealogical and Historical Department, reports that many rare and valuable additions have been secured for this collection. A rummage sale in the fall raised \$100.00 for this work.

Mrs. Chris Walker, Organizing President C. A. R., reports that the organization of the Benjamin Hawkins Chapter C. A. R. is almost complete.

Mrs. J. A. Selden, Chairman of Better Films, reports that the programs for the Saturday morning matinees have received national recognition; that superior films have been secured, and that the rating of films is kept at three libraries. The Chapter recently cooperated with other organizations in bringing to Macon the Yale film, "The Founding of Jamestown."

The Chapter display was awarded the blue ribbon at the 1929 Bibb County Show.

The Chapter has cordial relations with many other organizations where lines of work run parallel.

The Mary Hammond Washington Chapter is now looking back with pleasure to a useful year, and with her sister Chapter, the Nathaniel Macon, is looking forward to the privilege of entertaining the 1931 State Conference.

NATHANIEL MACON CHAPTER, MACON

Mrs. Logan Carson Rader, Regent

The subject of study for the year arranged by Mrs. Warren Grice, Chairman of Year Book and Program, has been "Historic Forts of Georgia." Our own Chapter's objective of building a re-

plica of Old Fort Hawkins has made the subject doubly interesting.

Continuing our efforts toward rebuilding the old fort which has been our major objective for the past four years, we have made during this year, more than \$1,000.00 for this fund. We now have more than \$2,000.00 in the Chapter Treasury for the rebuilding fund. The estimated cost is \$5,500.00.

In April, 1929, Dr. W. G. Lee, who is very interested in our work of rebuilding Fort Hawkins, very generously, through the Nathaniel Macon Chapter, opened his beautiful Azalea Gardens to the public for the Fort Hawkins fund. Voluntary contributions of those who visited the Gardens netted us \$193.00.

After the election of officers in May, 1929, plans were formulated for the purchase and sale of Fort Hawkins stamps to add to our Fort Hawkins fund. With the aid of some of the patriotic and civic organizations of the city and the children of the Bibb County public schools, we cleared nearly \$900.00 on the sale of these stamps.

The stamps were designed with a picture of Col. Benjamin Hawkins in the left hand corner, and one of an Indian Chieftain in the right, with Fort Hawkins in the center. At the top of the stamp is the inscription: "Macon, Georgia, the only southeastern city tracing its origin to an old Indian Fort and Trading Post. Underneath Col. Hawkins' picture is the following explanatory statement: "Col Benjamin Hawkins, U. S. Agent of Indian Affairs South of the Ohio River. 1796-1816. Beloved Man of the Four Nations." Beneath the Indian Chieftain's picture the names of these four nations are given, Creeks, Cherokees, Choctaws and Chickasaws. Under the picture of the Fort is stated the fact, "Fort Hawkins, Trading Post and Military Equipment Post, established 1806." Orders for the stamps were received from all over the United States, and an editorial about the stamps written by Col. John T. Bouffeuillet appeared in the Atlanta Journal.

In May, the Chapter had an exhibit at the Bibb County Flower Show, and a miniature Fort Hawkins in a setting of pines and wild flowers, with Indian wigwams, and small log houses in the fore and background. This exhibit won second award for special exhibits.

The annual award of \$5.00 in gold to the Lanier High School for boys for good citizenship, and to the Lanier High School for Girls for the highest average in American History has been offered.

Five dollars in gold was offered to the child in the Bibb County public schools selling the largest number of Fort Hawkins stamps.

Anti-tuberculosis seals were bought by members.

Miniature Georgia flags were bought and distributed by the Chapter members, who were sponsors at the Saturday morning matinee when a Pageant of Georgia History was given by the Macon Better Films Committee.

Mrs. E. P. Johnston, Chairman of the D. A. R. Magazine, reports two new subscribers and four renewals.

Our Chapter will cooperate with the Mary Hammond Washington Chapter in their organization of the Benjamin Hawkins Chapter C. A. R.

Cooperation is being given the Bibb County Board of Education in their formation of night schools to reduce illiteracy.

Many patriotic days have been observed with an appropriate place on the programs, including Armistice Day, Woodrow Wilson Day, Sulgrave Manor Day, George Washington's Birthday, Georgia Day, Thomas Jefferson Day and Flag Day will be observed in April and June.

Miss Jessie Rice, Chairman of Historic Research, has made a very special effort to get all records of value in the Bibb County Court House copied.

On April 5th the Nathaniel Macon Chapter will join with the Mary Hammond Washington Chapter, the Better Films Committee and the Macon History Club in presenting one of the Chronicles of America, "The Settling of Jamestown."

Nine historical programs have been prepared and the Year Books contain a picture of the Fort Hawkins stamp, and a sketch of Nathaniel Macon and Col. Benjamin Hawkins, written by Mrs. Edgar A. Ross.

The Flag is displayed at every meeting, and Mrs. Sidney W. Hatcher, Chaplain, opens each meeting with prayer, the pledge to the Flag, and the singing of a patriotic song.

Miss Ruth Allen, Publicity Chairman, has sent one account of a meeting to the State Editor.

Mrs. D. Leon Wilson is Chairman of National Defense, and brought to the attention of the Chapter this phase of the work at the November meeting.

Ninety-one members are on our roll; five admitted during the year, and one beloved member lost by death, Miss Carrie Lee Holmes.

On account of our concentration on rebuilding Fort Hawkins we have not attempted to make the Honor Roll.

Mrs. Leonard W. McManus, Jr., reports expenditures of \$231.65.

HENRY WALTON CHAPTER, MADISON

Mrs. Leonard D. Wallace, Regent

The Henry Walton Chapter has brought to a close a very interesting year's work. The outstanding feature is the erection of a marble statue of the American Doughboy, which has been dedicated to the boys of Morgan County who fought in the World War. This statue is placed in front of the Court House at Madison and was unveiled with a beautiful ceremony honoring our heroic boys.

Another outstanding work was the organizing of the Benjamin Fitzpatrick Chapter, Children of the American Revolution. There are 11 charter members and all are enthusiastic and interested. Mrs. E. W. Butler is the capable organizing President.

All State and National dues have been met and we have complied with the requirements for the Honor Roll and Helen Rogers Franklin trophy.

Our Girls Homemakers Chairman has stressed the study of art and decoration in the Model Home at the A. & M. School.

We awarded the S. A. R. Citizenship Medal and the D. A. R. History Medal. This year we have added a Citizenship prize for girls, for we feel that in this age it is most important for girls to become good citizens.

We have two subscriptions to the D. A. R. Magazine and cooperated with the County Chairman by buying Red Cross Seals. Three hundred trees and shrubs have been planted by Chapter members.

Our Committee has worked with the local moving picture theatre and 35 of the films recommended by the Hollywood Committee have been shown here.

Delightful and instructive programs for all the required patriotic days have been enjoyed. Prof. Peter Brown gave an interesting lecture on Woodrow Wilson.

With the small membership of 35, Henry Walton Chapter has had a total expenditure of \$750.00.

FIELDING LEWIS CHAPTER, MARIETTA

Mrs. W. L. Norton, Regent

The Fielding Lewis Chapter reports:

One new member admitted during year making a total membership of 57. Four patriotic days celebrated. Loan scholarships valued at \$100.00; other interests, \$50.00; medals and prizes, \$15.00.

Subscribers to D. A. R. Magazine, two.

Cooperated with other organizations in planting trees and shrubs. State and National dues paid. Chapter history typed and sent to Mrs. Sanford Gardner, State Historian.

STEPHENS HOPKINS CHAPTER, MARSHALLVILLE

Mrs. John S. Murph, Regent

Stephens Hopkins Chapter has a membership of 16; one new member on application.

Monthly meetings, splendidly attended, are held in the homes. The programs are interesting, consisting of historic papers, addresses, current events, original poems and music. The special study of the year is "The Most Historic Spots in Georgia."

All of the patriotic days have been observed, cooperating in same with our school. Georgia and International Days were outstanding observances. All Honor Roll requirements are met.

This Chapter has freely affiliated with the Woman's Club in planting shrubs and beautifying public buildings and park, serving Kiwanis luncheons, and furnishing programs for special occasions.

Our Chapter sponsored a very successful bridge party, donating half the proceeds to the auditorium fund.

As a result of stimulating genealogical research several members have established from two to five Revolutionary ancestors and are eligible to the Colonial Dames and the Daughters of 1812.

Honor Roll requirements paid were \$40.00; total expenditures amounting to \$70.00.

NANCY HART CHAPTER, MILLEDGEVILLE

Mrs. Young Harris Yarbrough, Regent

The Nancy Hart Chapter reports 58 members, gaining five and losing five during the year.

All Honor Roll requirements have been met and all patriotic days celebrated.

On Uncle Remus and Georgia Days we visited the county schools with appropriate programs.

Two medals, one gold and one silver, will be given as first and second prizes to the children of the 6th and 7th grades of the county schools writing the best essays on Abraham Baldwin.

Our Program Committee arranged ten historic programs and had our first Year Books published.

We have five subscribers to the D. A. R. Magazine.

One of the outstanding activities of the year was the entertainment of our State Regent, Mrs. Herbert Fay Gaffney and her Executive Board. This meeting was held in the old State Capitol building, followed by a luncheon at the old Governor's Mansion; these two buildings have been made historic owing to the fact that Milledgeville was the Capitol when Georgia seceded from the Union.

In the afternoon, following a ride to points of historic interest, a tea honoring these guests was given by the Chapter members at the home of Mrs. David Ferguson. We were also honored at this time to have had with us Mrs. Julius Young Talmadge, ex-Vice-President General of Georgia.

One copy of Vol. II of "Georgia Historical Collections" was purchased. The History of Nancy Hart Chapter was compiled by our Historian, Miss Lelia Lamar, and sent to the State Historian and \$3.00 for its publication sent to the State Treasurer.

One dollar was sent to the State Librarian for books in Georgia section at Constitution Hall.

Sixty-five dollars was paid for repair of the grave of Charles Abercrombie, a Revolutionary soldier of Hancock County..

The graves of three Revolutionary soldiers, William Babb, Baldwin County; Johnathan Miller, Hancock County, and John Kelley, Glascock County, were discovered.

Two Bible records and one tombstone inscription were sent to State Editor, and one article on Real Daughters was published in the August number of the National Magazine.

A committee was appointed to cooperate with the County Organization against illiteracy, and \$5.00 was donated to that cause.

Our crowning glory of the year was when Miss Sarah Pool, born September 28th, 1845, and her sister, Mrs. Mary Pool Newsome, born April 15th, 1850, of Gibson, Georgia, were received into the N. S. D. A. R. and Nancy Hart Chapter, just five days after their papers were received in Washington, making them Real Daughters. Their father, Henry Pool, was a soldier in the Revolutionary War, and had a grant of land in Warren County. A pension of \$25.00 a month each was secured for them from the National Society. They were also recipients of gold spoons as are all Real Daughters.

MATTHEW TALBOT CHAPTER, MONROE

Mrs. E. L. Almand, Regent

The Matthew Talbot Chapter had a very interesting and profitable year; have an enrollment of 54 members. At the beginning of year each member was presented with an attractive Year Book.

Subject of study: Historic Spots in Georgia.

We have also included observance of patriotic days in program.

With exception of summer months, we hold monthly meetings. These meetings are well attended and much interest manifested.

Our Loan Scholarship has again been placed. Five dollar History medal will be awarded in High School.

A sufficient number of colored Flag Codes have been ordered to place in local schools.

We are happy to say that our two real granddaughter members, Mrs. J. E. Nunnally (Chaplain), and Mrs. B. S. Walker, meet with us occasionally.

Our financial report is as follows

We have paid all State and National dues and contributed a total of \$109.65 to all causes.

ARCHIBALD BULLOCH CHAPTER, MONTEZUMA

Mrs. F. M. Mullino, Regent

Archibald Bulloch Chapter has been somewhat hampered this year because our Regent, Miss Louise Hays, for business reasons was forced to resign the office in the middle of the term. Having

been elected Regent at the January meeting to fill the unexpired term I've done the best I could.

A Year Book was gotten out at a cost of \$7.50. On each program we have had patriotic lectures on the following subjects: Constitution Day, Armistice Day, George Washington, Kenmore, London Peace Conference.

All State and National dues are paid, and we have made contributions to Georgia Bell at Valley Forge, book unit at Memorial Continental Hall.

We have sent in Chapter History. We have cooperated with civic organizations on sale of Christmas Seals and other local charities. We have donated to school library.

Our membership includes 20 active members, six non-resident members and two applications pending. We have an average attendance of 80 per cent.

SERGEANT JASPER CHAPTER, MONTICELLO

Mrs. Herschel Allen, Regent

The Sergeant Jasper Chapter has 53 members. Interesting meetings have been held monthly at the homes of the members. The programs have been of an historical nature, observing all patriotic days in appropriate months, and also studying historic spots in Georgia as outlined by our State Chairman of Historical Programs.

State and National dues have been paid, also our pro rata share for Immigrants' Manuals, National Defense, Ellis Island, and \$2.00 for marking Historic Spots. Ten dollars has been spent for repairing old neglected graves in the churchyards, descendants not living here and address unknown; \$25.00 has been pledged toward the beautifying of Monument Square.

A Sweeney D. A. R. gold history medal has been offered to the pupil in high school making the highest average in American History.

In April, Elizabeth Marlow Chapter was invited to be our guests at our regular meeting and Judge Ogden Persons of Forsyth was our distinguished guest and speaker for the afternoon.

On July 4th "America" was shown under the auspices of both Chapters.

For Armistice Day we made and placed four beautiful poppy wreaths on the World War Memorial Markers in the Monument Square, made poppies for sale and arranged a splendid program for the day to which the public was invited. We sponsored the sale of Christmas Red Cross Seals.

Accounts of five of our meetings have been sent to the State Editor.

ELIZABETH MARLOW CHAPTER, MONTICELLO

Mrs. Frank E. Lynch, Regent

The Elizabeth Marlow Chapter has held nine interesting meetings during the year, following the program on Historic Spots of Georgia as given by our State Program Chairman.

There are now 54 names on roll, 36 resident members and 18 non-resident members.

The two Chapters sponsored a patriotic motion picture, "America," on July 4th. Poppies were made by the Chapter members for Armistice Day for the purpose of raising money for the World War Memorial Fund.

We offer each year a Sweeney D. A. R. gold medal for the best pupil in grammar grades in American History.

State and National dues have been paid and our pro rata share to Ellis Island and Immigrants' Manual, also \$2.00 for marking Historic Spots. The Chapter History was written by Mrs. Phillips, the first Regent.

JOHN BENNING CHAPTER, MOULTRIE

Mrs. J. D. McKenzie, Regent

We are pleased to submit the following report of our year's work. Our meetings are held on the third Friday of each month, generally in the homes of our members. Fifty per cent of our members regularly attend the meetings. We have had four patriotic programs. Special mention should be made of the excellent address made by Mr. C. B. Allen, his subject being "Our Foreign Relations." This address was a feature of our September meeting. We have met all requirements for Honor Roll. All dues paid. One member resigned. Thirteen papers for membership pending.

Of outstanding importance was the elegant tea complimenting the delegates and visitors attending the U. D. C. Convention held in Moultrie in October. This tea given by the John Benning Chapter and the Worth While Club jointly.

In addition to meeting the requirements for Honor Roll, we have distributed the following amounts: Tea for guests during U. D. C. convention, \$71.00; Moultrie Carnegie Library, \$25.00; medals, \$11.75; loan extended to G. S. C. W. student at Milledgeville, \$150.00; Year Book, \$15.00; funds on hand and now available to some worthy girl for educational purposes, \$150.00.

Our Chairman of Patriotic Education, Mrs. L. G. Cox, who is principal of the Moultrie Grammar School, is rendering magnificent service in teaching the children the American Creed, the Flag Salute, the history and proper use of the American Flag, "the emblem of freedom of the United States, the greatest nation on earth."

OCONEE CHAPTER, McRAE

Mrs. W. S. Mann, Regent

We are glad to report a membership of 34. Regular monthly meetings have been held at homes of members, with interesting programs.

Value of medals and prizes given, \$20.00.

Most outstanding work was historical study and helping local schools. About 75 per cent of our members attend meetings. Quite a successful year has just closed.

SARAH DICKINSON CHAPTER, NEWMAN

Mrs. T. J. Jones, Regent

Sarah Dickinson Chapter is happy to report an interesting and successful year.

It is a privilege and a pleasure for the Sarah Dickinson Chapter with Arthur Fort Chapter of Grantville, to have the honor of being hostess to the State Conference in Newman, March 25, 26, 27, 1930.

On February 21st, our Chapter celebrated her twenty-seventh anniversary, four charter members answering the roll call out of the fourteen.

We have a membership of 64, four new members have been added, one lost by death, and two transferred; three papers pending in Washington.

Our meetings are held on the fourth Monday of each month; opened with prayer, salute to the flag, repeating of pledge and song.

All National and State obligations have been met. We have contributed to each of the Honor Roll requirements.

We have observed most of the patriotic days—Georgia, George Washington, Constitution, Magna Charta, LaFayette and Flag.

On November 11th 1929, Armistice Day was jointly observed by the Chapter and the American Legion, Rev. R. C. Young, a World War Veteran, making the address. Members of Chapter have planted trees and shrubbery on private lots and public streets.

Seven historical programs have been prepared; have two subscribers to D. A. R. Magazine; made our annual presentation of history medal to Senior High School student having best average in American History.

Our Chapter assisted the Woman's Club in the sale of Christmas Seals, also took active interest in Red Cross canvass. The local chairman, Mrs. T. J. Fisher, is a member of the Chapter.

The Chapter had an attractive Year Book, which not only had names of officers and programs for the year, but contained much of the Chapter's history.

HAWTHORNE TRAIL CHAPTER, PELHAM

Mrs. W. C. Twitty, Regent

The Hawthorne Trail Chapter D. A. R. submits the following report:

We have enjoyed the year's work, though we have not been able to accomplish all the work we had planned.

We have a total membership of only 16, with 10 local members and two of these have been inactive this year. We have had one member suspended and have two sets of papers pending in Washington.

We have held nine monthly meetings; have met all requirements for Honor Roll. We especially enjoyed the National Defense studies. We have aided in Red Cross work, sale of Christmas Seals (members buying \$10.00 worth of Seals), and the illiteracy campaign, and other local educational work, as scholarships in local school by Chapter, value \$5.00, by members \$9.00. For illiteracy work we donated for material used \$5.00, and members made 40 visits and taught classes, and made three talks to stimulate interest in the work. One member gave free lessons in music to deserving girls, valued at \$30.00.

Seventy-five per cent of our members attended our meetings.

Disbursements were \$52.80.

GENERAL DANIEL STEWART CHAPTER, PERRY

Mrs. Edward Whitfield, Regent

The General Daniel Stewart Chapter has a membership of 29; three having been added during the year.

Nine patriotic days have been celebrated. Two scholarships given amounting to \$22.50. Splendid lectures on National Defense and talks on patriotic subjects at each meeting by members. Value of medals and prizes, \$10.00. Money paid out to other interests, \$20.00.

One subscription to D. A. R. Magazine. Seventy records collected from two family Bibles.

Sent one box to Ellis Island, value \$5.00.

Assisted in compiling history of Houston County and copying old wills and marriage records was an outstanding work for the year.

HANNAH CLARKE CHAPTER, QUITMAN

Mrs. John Lee Davidson, Regent

Winner of Blanche McFarlin Trophy for Educational Work

We have a membership of 61, having lost two of our most beloved members by death, Mrs. Lilla Mozelle Leake Oglesby, and Mrs. Blanche Chapman Mabbett, a former Regent. One member resigned and one new member admitted.

We again awarded a prize of \$5.00 to the student of Senior High and \$2.50 to Junior High for the best average in American History, and they are offered again this year. Two S. A. R. medals are given each year also.

The outstanding work of the Chapter is the scholarship loan fund, now \$400.00. Four girls have been prepared for life already, and the fifth will finish college in June. To this fund we added \$87.54 this year to meet our promise to the present beneficiary. We see the results of our investment in our own girls, and feel that we are doing our full part in the educational work of the D. A. R.

We have a standing order for the Lineage Books, six having been bought this year at a cost of \$18.00. A copy of Volume II, Historical Collections Georgia Chapters, N. S. D. A. R., was bought for our reference shelf in Quitman Library, \$5.00; 24 were sold by the Chapter. Seventy-five books were sent to the Merchant Marine Library, practically new books, value \$75.00. To the State Librarian \$1.00 was sent for the purchase of books for Constitution Hall Library.

We met our quota to Lucy Cook Peel Fund, Manuals for Immigrants, Ellis Island, Valdosta College, and Georgia Shelf.

Twenty Flag Codes in color were purchased and distributed, half of the cost being a personal gift from Mrs. Albert Tidwell. We are authority on flag etiquette in our town.

To the Red Cross \$15.00 was contributed, and a \$5.00 Health Bond was purchased also.

Our June meeting is always a celebration of Flag Day. Our Chairman of Patriotic Education, Miss Gladys Daniel, directed the celebration of Georgia Day and Washington's Birthday in both schools.

Nine meetings are held from October to June inclusive, opened with prayer by the Chaplain; the business session followed by an historical program and social period.

GOVERNOR JARED IRWIN CHAPTER, SANDERSVILLE

Mrs. C. D. Shelnutt, Regent

The Governor Jared Irwin Chapter has a membership of 30, six of whom are non-residents.

During the year we have gained three members, and have had three resignations, and have given two transfers.

We have paid state and national dues and contributed to various other causes that the state is sponsoring.

Our programs have carried a study of historic spots in the state and we have cooperated with 23 departments.

The outstanding feature of our year's work was the placing of a

Nancy Hart highway marker on a triangle at the intersection of two streets, which the city has granted us the privilege of keeping. On this same plot we have planted a tree in December as a memorial to Woodrow Wilson.

We feel that we have had a successful year's work and we have good attendance at our meetings.

LACHLAN McINTOSH CHAPTER, SAVANNAH

Mrs. J. E. Bacon, Regent

During the past year the Lachlan McIntosh Chapter, Daughters of the American Revolution, held nine board and general meetings, the annual meeting which was also the birthday meeting of the Chapter, being held in May.

The Chapter contributed to the markers erected to Cottineau and to commemorate the help given by the French and by South Carolina in the defense of Savannah.

These markers were erected on October 9, 1929, during the celebration of the one hundred and fiftieth anniversary of Brigadier General Pulaski's death.

The Chapter sent to Ellis Island a box.

As far as possible the Chapter has met requests for contributions to National and State causes.

Twenty-seven years ago the site of Sergeant Jasper's heroic exploit, Jasper Springs, was marked by the Chapter with a marble basin, enclosed in a slate-roofed shelter. This spring is on privately owned property and through the courtesy of the present owner, Mrs. C. F. Graham, the site has been cleared and plowed, flowers and trees will be planted, a walk laid from the road to the spring, and the attention of tourists called to the spot by a roadside marker.

The Chapter is also looking forward to marking Mulberry Grove on the Savannah River, the home of Nathaniel Green, where Eli Whitney perfected the cotton gin.

The Chapter has in Hodgson Hall, the home of the Georgia Historical Society, a shelf of reference books on genealogical matters containing more than 143 volumes, and with over 4,000 family names indexed. Other Chapters in the State are invited to contribute to this reference shelf and are urged to make use of it whenever possible.

Each year the Chapter sponsors an historical essay contest for boys and girls of high school and junior high age.

The membership of the Chapter is 95.

The total assets of the Chapter amount to \$2,261.48, which includes four Liberty Bonds, par value \$100.00.

SAVANNAH CHAPTER, SAVANNAH

Mrs. R. H. Roux, Regent

Winner Mrs. Jno. A. Perdue Magazine Trophy

The Savannah Chapter has a membership of 140.

Subject for our Year Book was "The Siege of Savannah and Its Heroes."

In October our Chapter took a prominent part in the Pulaski celebration.

Also attended the boat trip to the ocean. Four Government boats, two being U. S. destroyers, carried the Pulaski delegates and

party. After going several miles to the ocean all the boats anchored and brief services held on each boat as beautiful wreaths of flowers were thrown overboard into the ocean in memory of Pulaski. I represented the State D. A. R. in throwing the beautiful D. A. R. wreath and saying a few words.

Members of Savannah Chapter attended ceremonies of the naturalization court when 24 foreigners became American citizens. Mrs. Edwards made a beautiful address of welcome and presented each with a U. S. flag, a card of identification and a copy of the "Oath of Allegiance."

We have presented one large flag to one of our county schools.

Have met all Honor Roll requirements except a few of the national dues.

Bought one volume of Georgia Historical Collections.

Have given two gift scholarships valued at \$180.00.

Given two cash prizes to students making highest average in American History in the High School.

Bought two pictures of "Old Ironsides."

Given \$10 to Tamassee School.

Erected a bird bath at the Senior High School at cost of \$18.50.

The entire student body and teachers witnessed the ceremonies which were in charge of our Historian, Miss Henrietta Capton, who made a splendid address to the students. Two of the High School boys Robert Roux, Jr., son of Regent of Savannah Chapter, and Frank Oliver, Jr., son of Treasurer of our Chapter, unveiled the bird bath, which bore the following inscription:

"In Memory of Toonahowi," Nephew and adopted son of Tomochichi. Erected by the Savannah Chapter, Daughters of the American Revolution. 1929.

Have given \$25.00 to Juvenile Detention Home.

Mrs. Thos. Purse, Chairman of "Correct use of the Flag," has visited almost every class room in the public schools of our city and presented each room with a copy of the Flag Code.

Our Chapter sponsored the organization of a Chapter of the Children of the American Revolution. The number has increased to 35 and is divided into Junior and Senior groups.

Have sent 16 historic post cards to State Chairman, and nine reports to State Editor.

Our Chapter voted Bloody Marsh third most Historic spot in Georgia.

The outstanding work in our Chapter is creating interest in scholarships and marking historic spots.

Savannah Chapter is indeed honored to have five of its members on the State Board. Fifty per cent of our members attend the meetings.

At all of our meetings we display our own beautiful flags, D. A. R., United States, and Georgia.

All the local patriotic societies in Savannah are represented by one member from each organization, to pass on all tablets and memorials erected. Our Historian represents our Chapter.

In January we held our meeting at Bethesda, the oldest orphanage in the world, with about 100 boys present besides the teachers and D. A. R. We had a program of unusual interest in which the boys took part.

Our Chapter has been presented with three valuable maps by Mr. Walter B. Stillwell. The first is a map of Sunbury the Parish of St. John. The second a map of parts of Liberty County. The third a plot of the original grant to Midway Congregational Church. Mr. Stillwell combined and compiled these maps from old maps

and court house records. They are to be framed and will be invaluable in the future.

We have 25 subscribers to the D. A. R. Magazine.

One dollar contributed to the State Treasurer for the purchase of books for the Georgia section of library in Memorial Hall.

Our Chapter purchased two of the original volumes of Mrs. Ellett's "Women of the Revolution" and placed them on the D. A. R. shelf at Hodgson Hall, Savannah.

Our Chairman of Correct Use of the Flag, Mrs. Thos. Purse, received from Mr. Edwards (Congressman) a copy of the Bill by Mr. Reed "To prevent desecration of the Flag; an insignia of the United States, and to provide punishment therefor."

Total amount expended for our Chapter's activities, \$836.80.

BONAVENTURE CHAPTER, SAVANNAH

Mrs. Carl G. Tillman, Regent

The regular meetings of Bonaventure Chapter have been held in the homes of the members, on the second Saturday of each month, opened with prayer and Flag Salute. Our meetings have been well attended with an average of 60 per cent of our resident members. A spirit of interest and co-operation has prevailed among our forty members. Three supplementary papers sent in. Two new members have been admitted. Papers on National Defense have been read at each meeting, and all patriotic days observed.

On September 6th, LaFayette Day was observed by the Chapter and a few friends making a pilgrimage to Greenwich Park where there was held a little patriotic meeting.

Our Chapter co-operated with our city government and other patriotic organizations in planning and participating in celebrating the Sesquicentennial of Count Pulaski on October 9th, 1929.

Flag Day was appropriately celebrated by having Hon. Pleasant Stovall (America's representative to Switzerland during the World War) speak, his subject being "The Flag in Foreign Countries."

Gave fifty flags and twenty-five Flag Codes.

Number of subscribers to D. A. R. Magazine, 13.

Regent and Committee did intensive study and historical research work during summer.

Two gold prizes given for best essays.

One gold medal given in declamation contest.

Have planted 244 trees, 275 roses and other flowers; canned 238 quarts of fruit.

Gave to city poor, one heater and 15 boxes.

All members bought Christmas seals and gave to Red Cross work.

Six accounts of Chapter meetings sent to State Editor.

One copy of No. 2 and one copy of No. 3 Georgia Historical Collections have been purchased.

Marking historic spots, \$2.00. Also placed six Markers in City of Savannah, namely:

The first store where the Colonies traded.

The first grist mill and house for strangers.

First public baking oven used by colonists.

First theatre in Georgia.

First academy in Savannah, second in Georgia.

Also a bird bath was given to Chatham Junior High School.

All the high points to be obtained for the Helen Rogers Franklin Trophy offered for general excellence have been complied with.

Martha Berry School was sent two boxes, worth \$25.00.

To reduce illiteracy gave to county schools, books, Bibles, pictures, clothes, food, Christmas tree decorations and other literature. Seven visits made in the interest of this work.

Gave one large flag to county school.

Sent typed copy of Chapter history, also check for \$3.00 to have history published.

Honor Roll requirements were met.

NOBLE WYMBERLEY JONES CHAPTER, SHELLMAN

Mrs. J. E. McGlaun, Regent

We have held regular meetings each month, except one, at the homes of the members.

All meetings are opened with singing of patriotic songs, followed with prayer by the Chaplain. We have a membership of twenty, five of whom are non-residents, and our attendance at the monthly meetings has averaged 75 per cent of the resident members.

One Revolutionary soldier's grave has been marked, an ancestor of two of our Chapter members.

On January 30th we celebrated the sixteenth anniversary of our organization with a lovely silver tea at the home of the Regent.

We have fulfilled all Honor Roll requirements. Contributions for the year amounted to \$47.00.

We contributed to graduating expenses of local High School girl.

JOHN CLARKE CHAPTER, SOCIAL CIRCLE

Mrs. H. O. Godwin, Regent

The John Clarke Chapter is happy to report a very successful year. We have thirty-six members, three new members, one added by transfer.

Eleven monthly meetings have been held in homes of members, with historical programs. Our birthday was observed in May. Mrs. Julius Y. Talmadge, Mrs. Irwin and Mrs. J. H. Rucker, of Athens, were our guests. We were guests of local U. D. C. Chapter on Georgia Day. Eleven patriotic days observed. A medal given for highest average in American History, also a prize for General Excellence, given fourth, fifth, and sixth grade each.

Honor Roll requirements met. Our disbursements for the year \$102.53, with a balance of \$79.86.

HANCOCK CHAPTER, SPARTA

Mrs. W. H. Britt, Chairman

Hancock Chapter reports a successful year. We have thirty-nine members. All Honor Roll requirements, amounting to \$90.75, have been met. Ten patriotic days celebrated. Outstanding work was marking Creek Indian Trail. Bought picture of "Old Ironsides." Marked three Revolutionary soldiers' graves, John Shackelford, Zodac Turner and Samuel Harris. Monuments, \$59.00; bronze tablet for Marker, \$65.00. There are three D. A. R. Magazine subscriptions. We have stressed conservation and thrift in programs. Ten articles were sent to State Editor. Copy of Chapter History sent to State Historian.

The Chapter regrets the loss by death of one of its members, Mrs. Mary H. Shivers.

BRIAR CREEK CHAPTER

Mrs. Chas. H. Kopp, Regent

Briar Creek Chapter is pleased to report at least two or three outstanding activities for the past year. For seven or eight years it has been the fondest dream of every member of our Chapter to mark the site of the Battle of Briar Creek, fought near Sylvania, March 3, 1779. Unlike many other Chapters, we did not ask the financial assistance of the Georgia Society.

On July 4th, 1929, an imposing, native sandstone boulder, bearing a handsome memorial tablet, commemorating the patriotism of the American patriots who fell at the Battle of Briar Creek, was unveiled with appropriate ceremony. Congressman Chas. G. Edwards and Hon. R. Lee Moore, of Statesboro, delivered stirring patriotic addresses. A delightful luncheon was given by the Chapter for the members and those on the program, immediately after the unveiling. Mr. Edwards' wife and son were also guests of the Chapter.

On Armistice Day we presented a beautiful 5x8 ft. wool bunting flag, with 22 ft. pole, set in concrete base, to our school. Another smaller flag was given for the auditorium so the children can salute the flag every morning. The Patriotic Song Contest on Washington's Birthday, at our school auditorium, was an inspiration to all the Daughters present.

Nearly all members have purchased large flags and display them on all historic occasions. We assisted in establishing a Community Chest in our town, and have contributed toward it. In November we began to study the Flag Code, and at every meeting we have a quiz led by the Chairman of Patriotic Education.

Our ambition for the coming year is to establish a Gift Scholarship fund.

BARNARD TRAIL CHAPTER, SYLVESTER

Mrs. R. A. Holmes, Regent

It is with pleasure and a degree of pride that I submit the following report of Barnard Trail Chapter for 1929-1930:

We have had the honor of holding the Mrs. John A. Perdue Trophy and for six months the Trophy for Old Bible Records.

There are 41 members on roll. Lost two by transfer and added one new member.

Nine regular meetings have been held in the homes of members.

We have endeavored to follow lines stressed by State and National Societies.

The Honor Roll requirements have been met in full and we have attempted to attain all high points for Helen Rogers Franklin Trophy.

The outstanding event of the year, socially, was our "Birthday Party" held in connection with the regular November meeting.

Fourteen books have been contributed to school library.

We have co-operated with the leaders in Illiteracy Campaign and one member volunteered her services as teacher in the night school.

For Patriotic Educational Work, there have been given seven patriotic lectures, sold seven pictures of "Old Ironsides," an Essay Contest on Forestry, Girl Homemakers' Contest, Thrift Week, and Educational Week observed in the school. There have been given

special programs on Washington, Lincoln, Lee and Jackson, Franklin, Thomas Jefferson and Andrew Jackson, twelve patriotic days have been observed by the Chapter and in the school, not including International Day, which was impressively observed.

Americanism is fostered by training in citizenship, teaching patriotic songs, teaching the Constitution, using pictures, teaching Pledge and Creed and uses of the Flag, distributing Flag Codes in local and county schools. Twenty-five Codes have been given out this year. One box has been sent to Ellis Island.

One Historic Post Card has been sent to the Committee.

Medals have been given for excellence in history and citizenship. Prizes were given in Home Economics Department and to the grade in school learning most patriotic songs. This prize was won by the third grade. They memorized and sang all the words of six songs.

A Community Christmas Tree, with a program of carols, was sponsored by the Chapter.

Thirty-five trees and much shrubbery have been planted by our members.

Fifty-three Bible Records and one Genealogical Record have been sent to the Committee.

Mrs. Clifford Grubbs has added over 200 specimens to her Indian relics collection. These are used with profit in teaching.

The local theatre manager has cheerfully co-operated with our Better Films Committee and has shown 39 of the pictures listed in the D. A. R. Magazine. All were shown two or three times.

The Chapter sponsored Red Cross Roll Call and co-operated with Woman's Club in selling Christmas seals.

Donations have been sent to Martha Berry, Tomassee, Kenmore, Meadow Garden and Wakefield, and \$10.00 was contributed to banquet in Washington for Mrs. Talmadge.

One article has been sent to State Editor and one to Scrap Book Committee.

Our Chapter Scrap Book continues to enlarge and is an interesting feature of our work.

Two papers have been submitted to State Historical and Literary Reciprocity Committee.

The outstanding achievement of the Chapter is the magnificent granite boulder placed where Thigpen Trail crossed the Sylvester-Albany Highway. It was a happy day for our Daughters when this Marker was unveiled, February 21st.

Our Chapter voted Ayaville the third most historic spot. The research work of our Chapter Historian proves that this battle was fought by Col. Moore in 1703 on what is now Worth County territory. The Spanish and Appalachees were routed, Creek loyalty was won, thus making possible the victory of Bloody Marsh by Oglethorpe.

Barnard Trail Chapter has been officially appointed by the Grand Jury to compile the Worth County History.

Financial report shows an expenditure of \$286.38. Balance on hand, \$41.86.

MAJOR GENERAL SAMUEL ELBERT CHAPTER, TENNILLE

Mrs. N. M. Jordan, Jr., Regent

Total membership of Chapter is 54. Our special work during year was erecting Marker on Nancy Hart Highway. Eight patriotic days have been celebrated by Chapter. Typed copy of Chapter History sent to Mrs. Sanford Gardner, State Historian.

All schools in county visited, and prizes offered in five schools for excellence in American History.

Chapter Year Books, \$12.00; erecting Marker, \$10.00; value of prizes and medals, \$7.50. One subscriber to D. A. R. Magazine. Numbers of Flag Codes distributed.

Have \$125.00 on hand to establish Student Loan Fund. Chapter sponsored Armistice program at church, also gave special program at D. A. R. meeting.

JOHN HOUSTON CHAPTER, THOMASTON

Mrs. H. H. Birdsong, Regent

John Houston Chapter has lost two members by death, Mrs. M. S. Williams and Mrs. J. W. Yarbrough; one by transfer and one by resignation. We have a membership of 87, 59 of which are resident members. Three new names were added this year.

We did not try for the Honor Roll because the Chapter is printing a History of Upson County at an expenditure of \$1,500.00.

We have had an average attendance of 50 per cent of resident members. We observed all patriotic days and had splendid historical programs. A prize of \$5.00 was given for the best paper on National Defense. We helped to sponsor the first Community Christmas Tree Thomaston has had.

Several new lineage books have been given to the Chapter by our Honorary Regent, Mrs. J. F. Lewis.

Many trees and shrubs have been planted by the members and shrubs replaced at the R. E. Lee Institute grounds.

Better Films Committee has co-operated with the manager of the local theatre and several pictures listed in D. A. R. Magazine have been shown. Chapter sponsored two pictures.

A box valued at \$5.00 was sent to Ellis Island. We gave \$100.00 toward buying playground equipment for the park sponsored by Kiwanis Club of Thomaston. We sold \$50.00 worth of Christmas seals and four pictures were given to grades helping with the sale of these seals. We have nine subscribers to the D. A. R. Magazine, three of which are new ones.

Our nineteenth birthday was celebrated March 15th at Hotel Upson with a luncheon. An address on Button Gwinnett was given by Capt. Taliaferro and one on John Houston, by Col. John McGhee.

The Chapter has succeeded in introducing in Congress a bill asking for an appropriation of \$2,500.00 to erect a suitable memorial at Roberta, Ga., or at some other place in Crawford County, commemorating the life and public service of Col. Benjamin Hawkins. John Houston Chapter D. A. R. has a deed to fifty feet square containing the grave of Col. Hawkins.

Two hundred thirty-four dollars and seventy-five cents, including contributions to Honor Roll requirements, public park equipment of \$100.00 and education \$37.50, were made.

OCHLOCKNEE CHAPTER, THOMASVILLE

Mrs. Hartley P. Lockhart, Regent

The total membership of the Ochlocknee Chapter is sixty, four new members being admitted during the year.

Six patriotic days have been observed. We met all Honor Roll requirements, purchased one copy Volume 2 of Georgia Historical Collections, paid \$5.00 to help a young girl to get to Agricultural College, Athens; and donated \$5.00 to Kenmore and the same amount to Meadow Garden.

Two prizes of \$5.00 each were given by the Chapter, one to Girl Scouts, and the other to the Domestic Science class.

Two articles were sent to the State Editor.

"Southern Frontier" was purchased for local Library. Six roses were set out by the Chapter to beautify the city.

Disbursements as reported amounted to \$158.90.

TOCCOA CHAPTER, TOCCOA

Mrs. E. L. Harris, Regent

It gives me pleasure to report a membership of forty, with all Honor Roll requirements met. All patriotic days have been observed; history of Chapter sent to State Historian. Patriotic songs in the schools; a Georgia program was given by the fifth grade for P.-T. A.; and school was visited by Chairman of Patriotic Education. There are three subscriptions to D. A. R. Magazine. Reports of all meetings were sent to State Editor. Four historic programs were prepared.

GEN JAMES JACKSON CHAPTER, VALDOSTA

Mrs. H. Y. Tillman, Regent

We are happy to report all Honor Roll requirements have been fulfilled. Our total membership is 108, an increase of seven during year. Chapter History sent to State Historian. Have celebrated five patriotic days. Educational funds given for local schools, \$126.00. Subscription to D. A. R. Magazine for library. Other interests, \$729.59. Three subscribers to D. A. R. Magazine. Collected four old cemetery records.

Chairman of Department of National Defense Committee reports having followed outline closely of Chapter programs for 1929-1930 by lectures, round table discussions, and addresses in public schools.

We sent \$25.00 on banquet for Mrs. Talmadge in Washington.

Five dollars for Federal Prison for Women in West Virginia on chapel to be built.

We planted 971 shrubs and put out many trees. We have six wild flower gardens. Place one year subscription to Thrift Magazine in library.

Most outstanding work was revising County History and paying on club house. Sponsored Fire Prevention Week; prepared seven historic programs.

VIDALIA CHAPTER, VIDALIA

Mrs. Ober D. Warthen, Regent

The Vidalia Chapter wishes to report a most interesting year and the addition of two new members, bringing our membership to 19.

During the summer months a committee planned and made by hand most attractive Year Books for each member and for several of the State Officers.

A prize of \$5.00 was given to a pupil of the Vidalia High School for general excellence in American History. This prize was won by a son of one of our Daughters.

We use the budget system of finance and are always able to take care of all obligations promptly. All Honor Roll requirements have been met.

White Cross seals were sold and \$2.85 was made.

One member presented the Chapter with a nice Scrap Book in which all of the correspondence incident to organization and clippings of meetings have been entered.

The subject of this year's study has been Georgia. Eight historic programs have been presented and two papers sent to the Reciprocity Committee. Six patriotic days were observed.

There are four subscribers to the D. A. R. Magazine.

BURKHALTER CHAPTER, WARRENTON

Mrs. W. H. Fowler, Regent

Burkhalter Chapter has a membership of twenty-nine, fourteen of whom are non-resident members. During the year we have received two new members and have one paper pending.

Our meetings are held on the second Wednesday in every month, at the homes of the members, and are well attended; the meetings being opened with patriotic songs and prayer by the Chaplain.

In accordance with our usual custom, we have given medal and prizes in our school for excellence in American History and for the most dependable boy in the grammar grades.

A Christmas card sale was sponsored by the Chapter from which a nice sum was realized. Also co-operated with Woman's Club in selling Christmas seals.

The history of the Chapter has been written this year and sent to Mrs. Sanford Gardner, our State Historian, to be printed.

The following patriotic days have been fittingly observed: La-Fayette Day, Constitution and Magna Charta, Armistice Day, Woodrow Wilson, Historic St. Simons, Georgia Day, Washington's Birthday, Wakefield, International Peace Day, Mother's Day, and Flag Day.

All Honor Roll requirements have been met and expenditures were \$106.55.

KETTLE CREEK CHAPTER, WASHINGTON

Mrs. W. R. Latimer, Regent

Monthly meetings are held at the Woman's Club rooms and patriotic programs are given each month. We have twenty-four members, including two new ones. The Chapter has given \$120.00 to club house; \$20.00 for placing Nancy Hart Marker; \$25.00 for luncheon for Capt. Edwards, and tea for State Regent and visitors. Our members are greatly interested in research work.

JONATHAN BRYAN CHAPTER, WAYCROSS

Mrs. H. S. Redding, Regent

The Jonathan Bryan Chapter submits the following report:

On May 12th, our beloved Regent, Mrs. Joseph Henry Redding, passed away after twenty-nine years of faithful service. The present Regent was elected in October, and presided at her first meeting in November.

We have held regular meetings each month with a 50 per cent attendance of resident members. The meetings have been interesting and the programs excellent.

We have a membership of 25, including one life member. Four members were lost during the year, three by death and one resigned. There are five new papers in preparation.

Seven patriotic days have been fittingly celebrated and our thirtieth birthday was observed at the February meeting.

The outstanding event was the unveiling of the Nancy Hart Highway Marker on February 27th, with appropriate exercises in which the Lyman Hall Chapter shared honors and expenses.

All Honor Roll requirements have been met and other expenditures include: two orders for Volume 2, Georgia Historical Collections, \$10.00; \$3.00 to Wakefield; \$2.50 for Chapter programs; \$42.00 to unveiling of Nancy Hart Highway Marker; \$17.50 to cover floral offerings and exercises for deceased members.

The Chapter History was sent to Mrs. Sanford Gardner.

Total expenditures, \$133.50.

Plans are being made to mark one Revolutionary soldiers' grave in the spring in Kettle Creek Cemetery, Waycross.

A gold medal has been offered to students of Junior High School for best essay on American History.

We have five subscribers to the D. A. R. Magazine, and two Bible Records collected.

One Revolutionary relic has been offered for Memorial Continental Hall, by Mrs. W. T. Seaman, a descendant of Gen. Elijah Clarke.

Members of the Chapter encouraged the campaign to reduce illiterates in our town and county by attending meetings, patronizing motion pictures and reporting names to teachers.

Old Midway was voted third most historic spot in Georgia.

LYMAN HALL CHAPTER, WAYCROSS

Mrs. H. J. Carswell, Regent

The Lyman Hall Chapter, Daughters of the American Revolution, begs to submit the following report of its year's work:

The Chapter has held ten regular meetings with an average attendance of about two-thirds of its resident members. Having lost one member by transfer and another by resignation the enrollment now stands at 42. Four patriotic holidays have been observed and thus far seven historical programs prepared. In the spring we completed our chain of National Defense programs and are now studying Historic Spots of Georgia.

Our Chapter History has been compiled and sent to Mrs. Gardner, as was also a picture of Lyman Hall; \$3.00 to cover printing was sent to Mrs. Ward.

During the year \$10.00 was contributed to each of the five grammar schools in Waycross, and \$10.00 to the grammar school in Blackshear to be expended for books for their libraries. We felt that more real and lasting benefit to the pupils would be derived from this than from the offering of medals and prizes.

Eighteen dollars was expended this year for lineage books, and it is our plan to purchase several of these books each year.

It was our pleasure and good fortune to have one of the State Markers for the Nancy Hart Highway placed in our city, and it is a rather significant fact that the foundation was laid and the

Marker set on Georgia Day, though the unveiling did not take place until the 27th. The unveiling exercises were conducted by the Jonathan Bryan and the Lyman Hall Chapters at the Episcopal Parish-house. Our State Regent, Mrs. Gaffney, made a brilliant and inspiring address to the Daughters especially, and presented the Marker to the two Chapters and to the City of Waycross. At the close of the program, the procession led by the large and well trained Waycross High School Drum and Bugle Corps, drove to the site of the Marker, which directly faces the beautiful arch that spans the Wilson Highway, and which was erected by American Legion Post No. 10, in memory of our war time President, Woodrow Wilson.

On the event of the unveiling it was our very great pleasure to have Mrs. Gaffney with us, as were also our State Chairman of the Nancy Hart Highway Committee, Mrs. J. L. Massey, and other distinguished guests.

In the evening the two Chapters entertained with a delightful dinner at the Hotel Ware, honoring their guests. After dinner the entire party was entertained with a theater party by the manager of the Lyric Theater, and thus the "End of a Perfect Day" for us, and we feel a very fitting climax to the year's work.

Our financial report including Honor Roll requirements and local expenses amounted to \$221.25.

EDMUND BURKE CHAPTER, WAYCROSS

Mrs. Clarence E. Baker, Regent

Our Chapter has a membership of 22. Honor Roll requirements have been met; eight patriotic days observed. Special work was the erection of Marker on Nancy Hart Highway and beautifying school grounds. We have located four graves of Revolutionary soldiers. Have sent reports to all State Chairmen; voted on Midway Church as third most historic spot.

A typed copy of Chapter History has been sent to State Historian.

CHATTAHOOCHEE CHAPTER, WEST POINT

Miss Drennan Morrow, Regent

The Chattahoochee Chapter has not missed a meeting this year; we have had splendid attendance and interesting programs on patriotic subjects. In October we had as our guest, Mrs. C. S. Brown, State Regent of Mississippi, and found her talk very interesting.

We have had five minute talks on patriotic subjects given at school each month this year.

We have supplied the grammar grades with Immigrants' Manuals to be used as reference books on Citizenship and the Flag Code.

We have a Junior Audubon Bird Club organized among the small children to teach conservation of our wild birds and flowers.

We have met all Honor Roll requirements except one and are looking forward to better and more successful work next year.

SUNBURY CHAPTER, WINDER

Mrs. J. W. Pledger, Regent

The Sunbury Chapter with a membership of 25, including one new member, reports all Honor Roll requirements met.

We have paid \$100.00 on chair, organized Girl Homemakers' Club.

We stressed patriotism through schools and in Chapter meetings. Besides one lecture on Flag Etiquette, three medals for excellence

in History and Citizenship. Flag Code and American Creeds were distributed in school and a U. S. flag and a Georgia flag given to one school. About 50 books and ten copies of Georgia and her resources were placed in the school library.

Several members were active in work to eradicate illiteracy, and volunteered to teach and visited homes of illiterates.

A marker has been ordered for grave of Revolutionary soldier, John McElhanon.

Five articles were sent State Editor. The Chapter has two subscriptions to D. A. R. Magazine and two papers were sent committee on Literary Reciprocity.

With the Legion Auxiliary, defrayed expenses of old soldiers to convention in Charlotte, N. C., last summer. The Vice Regent acted as matron of honor.

Several members contributed Christmas stockings to the needy.

Flags displayed on all patriotic days.

United States flag with roster of Chapter placed in cornerstone of new school building.

One old land grant sent as relic for Memorial Continental Hall.

Memorials

Mrs. John A. Perdue, Chairman

In remembrance of those whom "We have loved long since
and lost awhile."

ELIJAH CLARKE, ATHENS

Mrs. Frances Long Taylor
Miss Mary Lucile Wilkins

ATLANTA, ATLANTA

Mrs. Albert H. Cox
Mrs. A. W. Hodnett
Mrs. George H. Noble
Mrs. Llewellyn Scott
Mrs. F. J. Stilson
Mrs. F. Carter Tate
Mrs. Frances S. Whiteside

JOSEPH HABERSHAM, ATLANTA

Mrs. (B. M.) Kate C. Hall
Miss Helen B. Leavens

AUGUSTA, AUGUSTA

Mrs. Elizabeth Bothwell Lockhart

BAINBRIDGE, BAINBRIDGE

Mrs. Maston Duke

ETOWAH, CARTERSVILLE

Mrs. (Wm. H.) Rebecca Latimer Felton
Mrs. (Joel C.) Marion Buford Greene

TOMOCHICHI, CLARKESVILLE

Mrs. John Earle Lewis
Miss Luella Stevenson

BUTTON GWINNETT, COLUMBUS

Mrs. (E. G.) Helen Raymond Abbott
Miss Mary Lewis Redd

OGLETHORPE, COLUMBUS

Mrs. A. I. Jenkins

FORT EARLY, CORDELE

Mrs. Lucretia Pruett Taylor

SERGEANT NEWTON, COVINGTON

Mrs. (W. C.) Sallie Echols Clarke

BENJAMIN HAWKINS, CUTHBERT

Mrs. Martha Frances Hunter

COL. JOHN McINTOSH, CONYERS

Mrs.. (M. L.) Emma Riley Wood

SAMUEL REID, EATONTON

Miss Martha Edmondson

STEPHEN HEARD, ELBERTON

Miss Eulalie Edwards

NATHANIEL MACON, MACON

Miss Carrie Lee Holmes

FIELDING LEWIS, MARIETTA

Mrs. Mary Dunklin Reynolds

NANCY HART, MILLEDGEVILLE

Mrs. (J. E.) Clara Williams Pottle

Mrs. (A. B.) Howell Scott

SARAH DICKINSON, NEWNAN

Miss Margaret Arnold

HANNAH CLARKE, QUITMAN

Mrs. Blanche Chapman Mabbet

Mrs. Lilla Mozelle Leake Oglesby

HANCOCK, SPARTA

Mrs. (W. H.) Mary H. Shivers

MAJ. GEN. SAMUEL ELBERT, TENNILLE

Mrs. W. R. Hurst

JOHN HOUSTON, THOMASTON

Mrs. M. S. Williams

Mrs. Y. U. Yarbrough

GEN. JAMES JACKSON, VALDOSTA

Mrs.. J. W. Garbutt

Mrs. J. W. Killingsworth

JONATHAN BRYAN, WAYCROSS

Mrs. Joseph Henry Redding

Mrs. Richard O. Lee

Mrs. Betty Drawdy

CHATTAHOOCHEE, WEST POINT

Mrs. W. B. Higginbotham

RESOLUTION OF THANKS

Mrs. Abner L. Wilkins

Kipling writes of an ancient legend in which a certain man having achieved a most notable deed, wished to explain to his tribe what he had done. As soon as he began to speak he was smitten with dumbness, he lacked words—and sat down. Then there arose—according to the story—a masterless man, one who had taken no part in the action of his fellow, who had no special virtues, but afflicted—that is the phrase—with the magic of necessary words. He told and described the merits of the notable deed in such a fashion that his words “became alive and walked up and down in the hearts of his hearers.” Thereupon, the tribe seeing the words were certainly alive, and fearing lest this man hand down untrue tales about them to their children, seized and killed him. Later they saw the magic was in the words, not the man.

To neither of these men do I compare myself as I undertake the honor of expressing to you the thanks of the Georgia Daughters of the American Revolution for your delightful hospitality. I should dislike to think myself in the state of the first man—dumb—and yet I am undeed unequal to the task of telling you of the wonderful and charming things we have enjoyed at your hands. And I certainly have not the “magic of words” as did the second man, much as I crave this gift tonight. The only comparison lies in the fact that I may be killed for, having had this duty delegated to me and, failing as I fear I shall, my life will be worth nothing to these visiting Daughters if I do not make you know and feel our genuine appreciation of your kindness.

From the moment of arrival you have made us feel a very real, a very personal welcome—a true home coming to your “City of Homes.” I, personally feel quite like a daughter returning after a long journey for I made myself one of you many years ago. How and Why? Because at that time there came into my home town, and to live next door to me one of your very own distinguished daughters—one so imbued with the love of her town and county, so intrigued with its background of culture, history, and charm that learning to love her—your own Coral Moses Hand—one must learn to love what she loved, think as she did about you—and, taking her into my heart, I adopted you also. It was through her that I first learned of the communities where descendants of Revolutionary soldiers still hold their original land grants; it was from her I learned of the battle of the War Between the States waged near Newnan and of your famous cemetery, the resting place of many Confederate soldiers; through her I know of your College Temple. Through her pride in it, I, too, am proud of your record in distinguished men for you have given to your state a wise and capable Governor, to the South its most famous oculist, and to your country, four splendid Congressmen.

To one of these, your present Congressman, the Hon. W. C. Wright, who addressed us on National Defense, giving to us thoughts which challenge the patriotism of every true American, we are greatly indebted. We assure him of our appreciation of his presence with us and of his forceful speech.

To your Mayor, Hon. James E. Brown, who has so heartily welcomed us; to the gracious Hostess Regents, Mrs. J. T. Jones and Mrs. Stewart Colley, who have been so untiring in their efforts to please, and to make us comfortable and happy; to the local commit-

tees, who have assisted them in making this dream come true—to you we say, "Thank you!"

The greetings from the men's organizations through their distinguished representatives and from Miss Helen Long, President of U. D. C., have made us feel anew the warm relation existing among all clubs—men and women's—where the ultimate goal is for uplift and betterment. We join your hands in greeting.

Our heartiest thanks go to the ministers of your city who have lent us the blessing of their presence and prayers.

To the musicians who have charmed our souls with their delightful numbers; to Miss Eleanor Orr, who gave us so much pleasure in her splendid reading, we offer our warmest thanks.

To the press of your city we would say that the greatest force in the world today is public opinion and in giving us so generous space, in unqualifiedly approving of us, in sending us the attractive copies of the Newnan Herald, they have strengthened our cause. We thank them.

We are not unmindful of the appeal of beauty in the lovely flowers and decorations lending their fragrance to our deliberations. They are like the bevy of beautiful and charming young pages who have given us of their time so willingly and so sweetly, and to whom we are genuinely appreciative.

The First National Bank, the Manufacturers National Bank, the Newnan Bank and Trust Co., rendered a real service in putting at our disposal the attractive note books. (And since it is the habit of certain members to write each other "love" notes during the sessions, I do not see why these banks should not have some.)

The alluring invitation, "D. A. R. ride with me," placarded on every car in Newnan, has been one that has been fully and gratefully accepted and for this most charming and thoughtful courtesy, we thank you.

Mr. Ernest Neal, Georgia's poet laureate, made an especial effort to be with us for one session and we are grateful to him for his talk and for the reading of his own poem, "Remember, Love."

We appreciate the honor of having with us Mr. Millspaugh, Director General of the Sons of the Revolution. We enjoyed his address and we would assure him of our continued "sisterly" cooperation in all efforts wherein we are needed.

The presence of all our distinguished guests has been most gratifying to us. Their talks have been both inspirational and instructive, and it has been pure delight to have them, each and every one.

Our hearts are full of the warmest praise for our State Regent, Mrs. Gaffney, and our gratification in her splendid work throughout her administration is measured only by our regret in giving her up. May she go forth to more splendid accomplishments, carrying with her the tenderest love of her Georgia Daughters.

We are grateful to our other officers, to our State Chairmen, to every Chapter Regent, who, each in her own sphere, has added to the splendid whole which makes up our beloved organization.

You, Madam Hostess Regents, Chairman of Arrangements, and Chapter members, have been so generous in planning our "playtime" so delightfully, and you, Brother and Sister Organizations, have cooperated with them so charmingly that I am at a loss for words to tell you what a good time we have had. The traditional way to one's heart is again proven for you surely have won ours in preparing for us such appetizing menus. For the delicious buffet

supper at which our sister organization, the U. D. C. joined forces with the Sarah Dickinson Chapter as hostesses, we thank you. To the members of the Arthur Fort Chapter we are indebted for a charming and enjoyable supper. For the beautifully appointed luncheon given by the Woman's Federated Clubs, we are keenly appreciative.

We thank the men's organization for their part in our entertainment, especially for the barbecue given by the Kiwanis Club and for the dinner at which the Rotary Club was host.

"So here's to you, Rotarians, at your home in Newnan town,
You're fine, four-square, noble, and you let no guest feel down.
And here's to you, Kiwanians—you're a builder—a good clean scout;

Your gates are always open and you let no guest feel out."

For the delightful and instructive drive to the historic sites of your county, we thank all who contributed to this pleasure.

To every Host and Hostess in Newnan who has welcomed us so warmly and made us feel one of the family circle, we would express our sincere appreciation. May God bless you.

FAREWELL TO VISITORS

Mrs. Lee Hand

I am indeed happy to stand before you tonight and to say a few words to you in parting. I deem it a privilege to speak as the representative of the Sarah Dickinson and Arthur Fort Chapters, and I wish at this time to express to your beloved Regent my very warm appreciation of the honor.

We trust you have enjoyed your visit in our county and city. It is the land of the Indians—the proud Coweta tribe—who in Oglethorpe's infancy made a most significant treaty of alliance with Gov. Oglethorpe. It is the land of the intrepid McIntosh, who died a martyr for his friendship with the white people. It is the land of the pioneers, of whom Gen. Daniel Newnan was a worthy example.

We are so glad that we have had this body of distinguished women within our gates. Women in whose hearts there burns the unquenchable fire of patriotism. A patriotism built on reverence for God who gave us the heritage of this glorious land and an ancestry of sturdy pioneers. I most ardently indorse the sentiment expressed by Theodore Roosevelt when he said that it would be a sad day for America if we forget that we are the children of pioneers.

Now we realize that a blind attachment for the past, with no regard for the future, retards a people's growth and is a hindrance to progress. But the constructive work of the Daughters of the American Revolution proves them a band of earnest women, standing for the noblest ideals of the founders of this republic and for their perpetuation through the coming generations.

I stood recently among the rolling hills of Valley Forge. In the solemn quiet of that hallowed ground, a new realization of the shrewdness of our immortal Washington and the fortitude of his soldiers swept over me. Here he tucked away in seclusion his ragged, starving army into winter quarters. Here on these mounds lay the sick and dying during that long, cold winter—the darkest days of the Revolution. My spirit thrilled, as would that of any true Daughter, when I remembered that through my veins there

coursed the mingled blood of many soldiers of the Revolution. I rededicated myself to the service of my country, however humble that service might be.

As Virgil of old said when he sang of the glories of Rome, "I set no limit of time or space to the race that wears the toga," so do I sincerely believe that no limit has been fixed for the nation born in 1776, provided we keep the faith. And, Daughters of the American Revolution, at no time in the history of this republic has there been greater need of just such work as is done by you. When the mighty guns of evil are turned loose on the very foundations of this republic, and the Constitution itself is treated as a "scrap of paper," it is a ringing challenge to you, as you go forward into the work of the coming year.

Our motto is truly embodied in Webster's sublime exclamation, "I mean to stand upon the Constitution. I need no other platform. The ends I aim at shall be my country's, my God's, and truth's." Believing that a "People who take no pride in the deeds of remote ancestors will never do anything worthy of remembrance by remote posterity," we will honor and revere the greatest achievement of the fathers of this country, our Federal Constitution; and as we separate, we will pledge anew that on this rock, the Constitution of our country, we will help build a citizenship worthy of our sires.

"We will take up the quarrel with the foe!
To us from falling hands they threw
The torch. Be ours to hold it high."

Now, as we bid you farewell, I am sure that I speak for the entire membership of the Sarah Dickinson and Arthur Fort Chapters, when I tell you again what a real pleasure it has been to have you with us and we wish each one of you happiness until we meet in Conference in 1931.

BY-LAWS OF THE STATE CONFERENCE

REVISED 1922

ARTICLE I.

Object

The object of the State Conference of the Daughters of the American Revolution in Georgia is to promote the aims set forth in the constitution of the National Society and to secure the benefits of co-operation of the Chapters of our own State, keeping in view especially the preservation of the memory of its Revolutionary patriots, the study of its history, and the education of its youth in patriotic ideals and in the duties of citizenship.

ARTICLE II.

Membership

The voting members of the State Conference shall be its officers, the officers of the National Society whose membership is within the State, and the Regent (or in her absence the First Vice Regent) or alternates, the delegates or their alternates from the Chapters of the State that are entitled to representation at Continental Congress or special meetings of the National Society. The number of representatives from each Chapter shall be determined by the rules for representatives of Chapters in the Continental Congress, as given in the National By-Laws. A member must have belonged to a Chapter at least one year before she is eligible to serve as a delegate or alternate from the Chapter. Chapters failing to pay dues required of them by the By-Laws shall not be entitled to representation at the meeting of the State Conference.

ARTICLE III.

Officers

Section 1. Officers of the State Conference shall be the State Regent, State First Vice-Regent, a Second Vice-Regent, a Chaplain, a Recording Secretary, a Corresponding Secretary, a Treasurer, a Historian, a Librarian, an Auditor, a Consulting Registrar, an Editor, and an Assistant Editor. These officers shall be elected by the State Conference biennially by ballot. A majority of the votes cast shall elect. Vacancies in office between annual meetings shall be filled by appointment made by the State Regent and unexpired term of officers so appointed shall be filled by election at the next annual meeting.

Sec. 2. The term of office shall begin at the close of the Continental Congress following their election.

Sec. 3. Any member of a Chapter in this State who has been a member of the Society for two years and is in good standing as such, is eligible for office in the State Conference, but no one who has held such an office for a term of two years shall be eligible for the same office for the next term.

Sec. 4. On the election of State Regent and State Vice-Regent a certificate of their election, containing a copy of the Conference minutes as to the election, signed by the presiding officer and the

secretary of the meeting, shall be promptly transmitted to the Organizing Secretary General of the National Society by registered mail, and duplicates shall be furnished to those elected. The nomination of a candidate for Vice-President shall be certified in the same manner. (See article X, Section 1, National By-Laws).

ARTICLE IV.

Duties of Officers.

Section 1. The State Regent shall be the presiding officer of the State Conference. In her absence the State Vice-Regent shall preside. In the absence of both of these officers the Second Vice-Regent shall preside.

Sec. 2. The Chaplain shall open all meetings of the Society with the reading of Scripture and prayer, and shall conduct such religious services as occasion may require.

Sec. 3. The Recording Secretary shall record the proceedings of the State Conference and of meetings of its Executive Board, and shall compile and have printed the book of the proceedings, under the supervision of the State Regent and the Press Committee.

Sec. 4. The Corresponding Secretary shall conduct correspondence and send notices in behalf of the State Conference, the State Regent, and the Executive Board, as directed by them.

Sec. 5. The Treasurer shall be the custodian of the funds of the State Conference. She shall collect the State Conference dues from the Chapters, and shall receive all sums contributed through the Conference. She shall pay out such sums only when authorized by the By-Laws or by the State Conference. She shall keep an account of all sums received and paid out, and shall keep receipts for all payments.

Sec. 6. The Historian shall conduct such historical work and make such reports as to matters relating to Georgia history, or to the work of the Society, as she may deem proper, or as may be directed by the State Conference.

Sec. 7. The Librarian shall endeavor to collect books and documents which relate to the work of the Society or which may be useful for reference in its historical or genealogical work. She may deposit books and documents in the Department of Archives and History at the State Capitol, and, with the approval of the Executive Board, may turn over books to the State Library. She shall furnish to the State Library, and may furnish to other public libraries, the Proceedings of the State Conference, and shall keep on file the proceedings of all the annual meetings. She shall keep a catalogue of the books and documents received, and receipts for those delivered by her, and shall deliver to her successor all books and papers in her possession as Librarian, not disposed of as above.

Sec. 8. The Consulting Registrar shall, when requested, assist applicants for membership in the National Society to prove eligibility where they reside in towns and counties in which there is no Chapter and shall give desired assistance to Chapter Registrars in verifying lineage papers.

Sec. 9. The Auditor shall examine the accounts and report of the Treasurer and shall report thereon at the annual meeting or when requested by the Executive Board.

Sec. 10. The Editor shall conduct the departments devoted to the Daughters of the American Revolution in the Atlanta Constitution, which is the official organ of the State Conference. She shall be assisted by the Assistant Editor.

ARTICLE V.

Committees

Section 1. The State Regent shall, as soon as practicable after the commencement of her term of office, appoint committees to assist in conducting the work of the Society and of the State Conference, Rules, Press, Continental Memorial Hall, Records, Historic Sites and Monuments, Graves of Revolutionary Soldiers, Patriotic Education, Patriotic Anniversaries, Historical Program, Meadow Garden and such other committees as may be provided for by the State Conference or may be deemed proper by the State Regent. The Treasurer and the Corresponding Secretary shall be ex-officio members of the Committee on Credentials.

ARTICLE VI.

Executive Board

The officers of the State Conference and the chairman of the standing committees shall constitute the Executive Board, with the State Regent, (or in her absence, the State Vice-Regent) as its presiding officer. The Board shall meet at or before the time of the meeting of the State Conference, and whenever called together by the State Regent. It shall receive reports from officers and committees as to their work, shall supervise the program and arrangements for the Conference, and shall make recommendations to the Conference.

ARTICLE VII.

Meetings

Section 1. The State Conference shall convene annually between the first day of February and the time of the meeting of the Continental Congress. The Congress shall not convene in Lent, if it is practicable to meet at a different time within the period prescribed above, and shall never convene in Holy Week. The Executive Board shall fix the time and place of meeting when not fixed by the presiding Conference, or when for any reason it may be impracticable to meet at a time or place fixed by the Conference.

Sec. 2. The State Regent shall send notice of the time and place of meeting and credential blanks to the Chapters at least sixty days before the time of meeting.

Sec. 3. To constitute a quorum for a meeting of the State Conference, delegates from a majority of the Chapters in the State must be present.

Sec. 4. The Order of Business of the Conference shall be as follows:

- Conference called to order by the State Regent.
- Invocation.
- Greetings and responses.
- Credential Committee's report.
- Roll Call.
- Program Committee's report.
- Executive Board Minutes Read.
- Reports of Officers, Committees, and Chapters.
- Unfinished Business.
- Nomination and election of officers.
- New Business.

ARTICLE VIII.

Dues

The annual dues of Chapters to the State Conference shall be twenty cents for each member of the Chapter, to be paid to the Treasurer of the Conference at least thirty days before the annual meeting.

ARTICLE IX.

Expenses of Officers

Necessary expenses of the State Regent and of the other officers of the State Conference for stationery and correspondence shall be paid by the Treasurer on presentation of itemized statements approved in writing by the State Regent.

ARTICLE X.

Rules of Order

Robert's Rules of Order (Revised) shall be the governing authority in parliamentary law for the State Conference in matters not covered by the By-Laws.

ARTICLE XI.

Amendments

The By-Laws of the State Conference may be amended at any annual meeting, after sixty days' notice of the proposed amendment has been given to the Chapters. Publication of such notice by the State Editor in the department conducted by her shall be sufficient notice.

An affirmative vote of two-thirds of the delegates present shall be necessary for the adoption of an amendment to the By-Laws.

EXTRACTS FROM NATIONAL BY-LAWS

Article IX. Sec. 6. Delegates and alternates to the Continental Congress must be elected on or before the first day of March of each year. A typewritten list of the delegates and alternates, with the date of their election by the Chapter, must be sent at once to the Chairman of the Committee on Credentials, and to the State Regent. The delegates and alternates so elected shall be the delegates and alternates to attend any special meeting of the National Society which may be held prior to the Continental Congress of the following year.

Article IX, Sec. 7. A member must have belonged to a Chapter at least one continuous year immediately preceding the Continental Congress, to be eligible to represent her Chapter at said Congress, except in the case of the Regent or First Vice-Regent, of a newly organized Chapter, as provided for in Article IX. Sec. 8. (a).

Article IX. Sec. 8. The representation of any Chapter at any meeting of the National Society during the year, beginning February first, shall be based upon the number of members, whose dues for the current year are credited upon the books of the Treasurer General the first day of February preceding the Continental Congress except as hereinafter stated, viz:

(a) A Chapter organized and confirmed by the Board of Management after the first day of February shall be allowed representation by its Regent only, or in her absence by its First Vice-Regent, provided it has the required number of members and paid dues.

(b) Life members and Real Daughters shall be counted in the basis of representation.

(c) The right to elect delegates and alternates shall date from the date that the Chapter is confirmed and recognized by the National Board of Management, which day must have been at least one year prior to the opening day of Continental Congress (Monday).

Each Chapter of at least twelve members, and each other Chapter of at least twenty-five members, organized in a locality where a Chapter already exists, shall be entitled to be represented by its Regent, or in her absence by its First Vice-Regent, providing it has at least twelve or twenty-five dues for the current year credited upon the books of the Treasurer General the first day of February.

Chapters having at least fifty members whose dues for the current year are credited upon the books of the Treasurer General, the first day of February, shall be entitled to one delegate, in addition to representation by the Regent; Chapters having at least two hundred members whose dues are credited upon the books of the Treasurer General the first day of February, shall be entitled to two delegates and for each additional one hundred members whose dues have been credited by the Treasurer General the first day of February, one additional delegate.

Regents and delegates shall be entitled to alternates, but no more than ten alternates shall be elected from any Chapter. A Chapter Regent is authorized to fill vacancies in its delegation to Continental Congress or special meeting of the National Society, from duly elected alternates.

No Regent, First Vice-Regent, Delegate, or Alternate whose dues for the current year have not been received in the office of the Treasurer General before the first day of February preceding the Congress, shall be entitled to represent her Chapter. No Chapter whose dues are in arrears to its State Conference shall be entitled to representation at any meeting of the National Society.

Article IX. Sec. 12. Chapter Treasurers shall report to the Treasurer General on the first day of January, June and November, all members in arrears, changes in membership, and deaths, since the last report. The fees and dues sent to the Treasurer General by the Chapter Treasurer must be accompanied by an alphabetical list of the members to whom the dues shall be accredited.

Article IX. Sec. 12. Chapter Regents shall report to the Organizing Secretary General the election of officers and date of taking office.

Article XIII. Insignia. The Insignia of the National Society shall consist of a badge in the form of a spinning wheel and distaff. It shall be carried only on the left breast.

Chapter Contributions

All contributions by Chapters should be made through the State Treasurer, for State and National Work.

Information to Members

The following resolution which applies to the nominations of a State Regent by Chapters appears in the Proceedings of the Twentieth State Conference, 1918.

"Resolved, That it is the judgment of the Executive Board that nominations for State Regent should not be made by Chapters

earlier than three months prior to the meeting of the Conference. When so made they shall be furnished to the State Editor for publication."

Chapters are requested to hold their elections in May. It is desirable that the reports to Conference shall be made by officers whose work covers at least the greater part of the year preceding the Conference. Chapter By-Laws must be in accord with National and State By-Laws.

At the opening of the State Conference, by **unanimous consent**, the rights and privileges of delegates can be voted to the State Chairman, **with this exception**, State Chairman can not vote in the election of State Regent and State Vice-Regent unless they have been elected delegates by their respective Chapters and so registered with the Credential Committee. (The election of the State Regent and State Vice-Regent must be confirmed by the Continental Congress).

(See Article X, Section 1 and Section 2, of the National By-Laws.)

"Where there is only one candidate for an office and the Constitution requires the vote to be by ballot, it is common to authorize the Secretary to cast the ballot of the assembly for such and such a person.

If anybody objects, however, it is necessary to ballot the usual way. So when a motion is made to vote unanimous, it fails if anyone objects." **Passed 1915.**

Each State Conference may by a two-thirds vote, adopt such additional rules of order as it may deem advisable for the government of that Conference, provided they are not in conflict with the Constitution and By-Laws of the National and State Society.

REVISED FORM CHAPTER BY.LAWS

Submitted by Mrs. John M. Graham, Chairman of Rules, 1923.

ARTICLE I.

Name

The name of this Chapter shall be.....
CHAPTER OF THE DAUGHTERS OF THE AMERICAN REVOLUTION.

ARTICLE II.

Object

The objects of this Chapter are those set forth in the Constitution of the NATIONAL SOCIETY OF THE DAUGHTERS OF THE AMERICAN REVOLUTION.

ARTICLE III.

Membership

Section 1. Any woman not less than eighteen years of age, descended from a man or woman who gave unfailing loyal service to the cause of American Independence as a recognized patriot, soldier, sailor or civic officer, in one of the several Colonies or States, or of the United Colonies or States, or rendered material service thereto, is eligible to membership in this Chapter, if acceptable to the Chapter.

Sec. 2. No person shall be a candidate for membership in the Chapter unless proposed in writing by a member to whom she is personally known. The proposer shall send the candidate's name to the Corresponding Secretary, who shall submit it to the Board of Managers, and the Board shall vote on the name by ballot. No candidate shall be voted on at the meeting at which she is proposed. If the candidate be approved by the Board, the Registrar shall notify her to that effect, and, at her request, shall supply her with application blanks, and, when her application is made in due form and the initiation fee and annual dues are paid, the Treasurer shall forward the same to the Treasurer-General for action by the National Board. The application must be endorsed by two members of the Chapter in good standing.

ARTICLE IV.

Officers

The officers of the Chapter shall be the Regent, a Vice-Regent, a Recording Secretary, a Corresponding Secretary, a Registrar, a Treasurer, a Historian, an Auditor, and a Board of Managers, which shall consist of the above-named officers and of..... other members. They shall be elected by ballot at the annual meeting, and shall hold office until their successors shall have been elected. A majority of the votes cast shall elect. Vacancies in office occurring between annual meetings shall be filled by the Board of Managers.

ARTICLE V.

Duties of Officers

Section 1. The Regent shall be the presiding officer of the Chapter, and shall be an ex-officio member of all committees. In her absence the Vice-Regent shall preside.

Sec. 2. The Recording Secretary shall record the proceedings of all meetings of the Chapter and of the Board of Managers in a book kept for that purpose, and shall be the custodian of the records of the meetings. She shall have at hand at each meeting her book of minutes and copies of the By-Laws of the Chapter and of the National Society, and of the State Conference. She shall report to the Organizing Secretary-General the election of officers and the date of election, and on or before the first day of March of each year shall send to the Chairman of the Credentials Committee of the Congress of the National Society the names of the Chapter delegates and their alternates. She shall notify the State Regent and the State Editor of the election of the officers and delegates. She shall from time to time send to the State Editor brief accounts of meetings of the Chapter.

Sec. 3. The Corresponding Secretary shall conduct correspondence and send notices in behalf of the Chapter, the Regent, and the Board of Managers, as directed by them.

Sec. 4. The Registrar shall have the custody of all applications for membership and duplicates of papers returned by the Registrar-General, and shall keep a register of the names of the members and of the dates of election, resignation and death. She shall examine all applications for membership, and, if the applicant is found eligible, shall approve the application; if not, she shall return the application, pointing out the defects. She shall be entitled to collect a fee of.....from any person to whom she furnishes a copy of the application of a member. She shall notify the Registrar-General and the State Regent of the resignation or death of any member of the Chapter.

Sec. 5. The Treasurer shall be custodian of the funds of the Chapter, and shall collect all dues from members. She shall pay out such funds only when authorized by the By-Laws or by the Chapter. She shall keep a book in which she shall enter all sums received and paid out, and she shall keep receipts for all payments. Her books of accounts shall be at hand at each meeting of the Chapter and of the Board of Managers. She shall send to the Treasurer-General before January 5th of each year one dollar of the dues collected from each member and an alphabetical list of the members to whom the dues shall be accredited. She shall report to the Treasurer-General on the first day of January, June, and November all changes in membership between the dates of reports, members in arrears, marriages, and deaths of members. And she shall pay to the Treasurer of the State Conference, at least thirty days before the annual meeting of the Conference, the annual State Conference dues of the Chapter, accompanied by a list of the members.

Sec. 6. The Historian shall conduct such historical work and make such reports as to matters relating to the work of the Society or of the Chapter as she may deem proper, or as may be directed by the Chapter. She should send at least once a year to the Reporter-General to the Smithsonian Institute an account of the work of the Chapter.

Sec. 7. The Auditor shall examine and audit the accounts of the Treasurer and report thereon to the Chapter when directed by the Chapter, and at least at the annual meeting.

Sec. 8. The Board of Managers shall be authorized to transact all Chapter business except as otherwise provided by the By-Laws or by the Chapter. They shall elect a chairman from their own members by ballot. They shall meet monthly, and at such other times as they may appoint, and shall meet at any time at the call of the Regent.

ARTICLE VI.

Election of Delegates

Election of Delegates and Alternates to the State Conference and to the Congress of the National Society shall take place at the January meeting of the Chapter.

ARTICLE VII.

Meetings

Section 1. The regular meetings of the Chapter shall be held on the.....of each month from.....to.....inclusive, except that the February meeting shall be held on Georgia Day (12th), and the June meeting on Flag Day (14th), and where the meeting day falls on Sunday the meeting shall be held on the following Monday. Seven members shall constitute a quorum.

Sec. 2. The May meeting shall be the annual meeting, at which reports of officers shall be made and officers elected.

ARTICLE VIII.

Dues

The initiation fee shall be five dollars, and the annual dues two dollars, and State Conference dues twenty cents, payable in advance.

ARTICLE IX.

Expenditures and Debts

No expenditure of money shall be made or indebtedness be incurred by the Chapter in excess of.....dollars, unless authorized by a two-thirds vote of the members present at a regular meeting, after a motion for that purpose has been presented in writing at a previous meeting.

ARTICLE X.

Rules of Order

Robert's Rules of Order (Revised) shall be the governing authority in parliamentary law for the Chapter, in matters not covered by the By-Laws.

ARTICLE XI.

Amendments

These By-Laws may be altered or amended by a vote of three-fourths of the members present at a meeting of the Chapter, after notice of the proposed change has been given in writing at a previous meeting.

NOTE—The foregoing form of Chapter By-Laws is submitted by way of suggestion to those who desire a form to guide them in the preparation of By-Laws.

STATE CONFERENCE

The first State Conference was called by Mrs. S. B. C. Morgan, State Regent, and was held at the Atlanta Exposition of 1895. The annual Conference began in 1899. In that year a Conference for the purpose of effecting a State organization was called by Mrs. Robert Emory Park, State Regent, and was held in Atlanta, May 23-24. By-Laws were adopted and State officers elected. The succeeding Conferences were numbered from this Conference, until the Conference of 1909 adopted a motion, offered by Mrs. Mallory Taylor, "that the first State Conference in 1895 be recognized, and the next annual Conference, instead of being the twelfth, shall be the thirteenth." (Minutes, p. 21). No Conference was held in 1911; the time of meetings having been changed from the fall to the first part of the year by the Conference in 1910, which adopted a recommendation by the Executive Board (made on the motion of Mrs. P. W. Godfrey) "that the State Conference be carried over from November, 1910, to 1912, prior to Congress in 1912;" amended by Miss Ray of Atlanta, "that we have Conference in the Spring, not to interfere with Lent." (Minutes, p. 21).

The dates and places of meeting and the numerical designation of the Conferences after the first annual Conference (1899) were as follows: (2) Atlanta, Nov. 27-28, 1900. (3) Augusta, Nov. 21-22, 1901. (4) Savannah, Nov. 13-14-15, 1902. (5) Atlanta, Nov. 5-6-7, 1903. (6) Athens, Nov. 9-10-11, 1904. (7) Macon, Nov. 15-16-17, 1905. (8) Columbus, Nov. 21-22-23, 1906. (9) Rome, Oct. 23-24-25, 1907. (10) Covington, Nov. 4-5-6, 1908. (11) Brunswick, Nov. 10-11-12-13, 1909. Change in Conference number so as to count from Conference of 1895. (13) Savannah, Nov. 22-23, 1910. (14) Marietta, April 9-10-11, 1912. (15) Augusta, March 25-26-27-28, 1913. (16) Macon, Feb. 16-17-18-19, 1914. (17) Atlanta, Feb. 9-10-11-12, 1915. (18) Columbus, Feb. 22-23-24-25, 1916. (19) Quitman, Feb. 13-14-15-16, 1917. (20) Athens, April 3-4-5, 1918. (21) Albany, April 1-2-3, 1919. (22) Moultrie, April 6-7-8, 1920. (23) Dalton, April 5-6-7, 1921. (24) Valdosta, April 4-5-6, 1922. (25) Atlanta, April 3-4-5, 1923. (26) Savannah, March 11-12-14, 1924. (27) Columbus, March 31, April 1-2, 1925. (28) Americus, March 16-17-18, 1926. (29) Thomaston, April 5-6-7, 1927. (30) Augusta, March 27-28-29, 1928. (31) Brunswick, March 12-13-14, 1929. (32) Newnan, March 25-26-27, 1930.

J. H.

ITEMS OF INFORMATION

INFORMATION FOR REGENTS

Prompt reports should be sent to Director General in charge of Smithsonian Report.

The election and appointment of officers should be promptly reported to the Organizing Secretary, Memorial Continental Hall; to the State Regent, and to the State Secretary. The full Christian names of Chapter officers should be given together with the husband's name or initials, name of Chapter, and address of Chapter Regent.

Notices of death and resignation should be sent to the Registrar General. Notices of marriages, transfers, and dropped members should be sent to the Treasurer General. Notice of change of address should be sent to the Organizing Secretary General.

The Historian General requests "that to insure uniformity and convenience of filing, all records shall be typewritten upon one side of paper, eight and one-half by eleven ($8\frac{1}{2} \times 11$) inches, with one inch margin on left side and bottom. One and one-half inches at top." One copy should be sent to the Historian General, one copy to the State Historian, and one copy retained in Chapter archives.

Chapter Year Books should be $5\frac{1}{2} \times 7$ inches, to conform to requests from National Secretary, in order that the Librarian General can file copies as records. Copies should be sent to her. Year Books should be sent to State Regent and State Recording Secretary.

Chapter By-Laws must not conflict with the National and State By-Laws. Chapters are advised to incorporate their By-Laws in the Year Books.

Georgia Day

The first concerted effort to bring about the annual celebration of the date of the landing of Oglethorpe and his colonists (February 12, 1733) under the name of "Georgia Day," was made by the Joseph Habersham Chapter of Atlanta in 1901, and, with the co-operation of the State School Commissioner, soon resulted in its observance in public schools. Credit for these first efforts is due to Miss Nina Hornaday, Georgia Day Chairman of the Chapter, and Mrs. W. L. Peel, then Regent.

In 1904, Mrs. John M. Graham, then Regent of the Joseph Habersham Chapter, seeing that Mr. Calvin had introduced in the legislature a bill providing for school celebration on certain other anniversaries endeavored to have similar recognition given to Georgia Day, and in this was aided by Miss Hornaday. The result was that the Legislative Committee on Education reported a Georgia Day bill as a substitute for Mr. Calvin's bill, but it did not pass. At the next State Conference, Mrs. Graham moved the appointment of a committee to procure legislation on the subject, and she was appointed chairman. A bill presented by her was introduced in the Legislature by Hon. Madison Bell, but failed to pass, and at her request was reintroduced in 1909 by Hon. John M. Slaton, which provided for observance of the day in the public schools by exercises consisting of written compositions, readings,

recitations, addresses, or other exercises relating to this state and its history and to the lives of distinguished Georgians.

Admission of Women to State University

The action of the State Legislature in 1916 in admitting women for post-graduate course at the University of Georgia recalls the active part that Mrs. S. B. C. Morgan has taken in this bill. She was State Regent, 1893-1897, and afterwards Vice-President General from Georgia of the N. S. D. A. R.

A resolution asking for the admission of women to the State University was offered at the 1895 State Conference by Mrs. S. B. C. Morgan, then State Regent, and adopted by the Georgia Chapters.

The following year it was offered to the Colonial Dames by Mrs. Morgan and adopted. A few years later, Mrs. Robert Emory Park, then president of the Federation of Women's Clubs, cooperated with Mrs. Morgan and adopted the same resolution. Later the State Association for Education of Georgia Mountaineers, Mrs. Morgan, President, adopted the same resolution, making practically a united movement of the organized women in Georgia, with Mrs. Morgan the very efficient and most capable leader.

These petitions were successfully sent to the Board of Trustees and later to the Legislature. This continued work for over twenty years for the admission of women to the State's highest institution of learning, is only one of the many advanced ideas which Mrs. Morgan has led for a number of years.

D. A. R. Student Loan Fund

In 1916, the resolution by Mrs. Howard H. McCall, State Regent, to establish a **D. A. R. Loan Fund**, was adopted by the State Conference.

In 1919, the resolution offered by Mrs. Julius Talmadge, Regent of Elijah Clarke Chapter, to establish a \$5,000 Memorial Scholarship for our soldier boys who died in the World War to be placed at the University of Georgia (for boys) was adopted.

In 1919, a resolution to give a \$150 loan scholarship from the D. A. R. Loan Fund to a girl to enter the University of Georgia was adopted.

In 1923, the resolution to raise \$5,000 for the D. A. R. Student Loan Fund (for girls) was adopted.

In 1923, the resolution to establish a loan fund of \$1,500 to be placed at the Georgia State Woman's College at Valdosta was adopted. In 1926, the State Conference voted to increase this fund to \$5,000.

In 1925, a resolution to establish a "Fannie Trammell Loan Fund, as a memorial to Mrs. Paul B. Trammell, first State Vice-Regent, was adopted. In 1926, the State Conference voted to increase this fund to \$5,000.

In 1927, State Conference voted to include all the loan funds under the name of the D. A. R. Student Loan Fund, to be in accord with the name used by the National Society.

The history of this splendid educational work will be found in the annual reports of the following State Regents: Mrs. Howard H. McCall, 1916-1928; Mrs. James S. Wood, 1912-1920; Mrs. Max E. Land, 1920-1922; Mrs. Charles Akerman, 1922-1924; Mrs. Julius Y. Talmadge, 1924-1926; Mrs. Herbert M. Franklin, 1926-1928; Mrs. Herbert Fay Gaffney, 1928-1930.

Memorials

The Emily Hendree Park Memorial—A library placed at Continental Memorial Hall in memory of Mrs. Robert Emory Park, State Regent and Vice-President General.

The Lucy Cook Peel Memorial—Books of Historical Collections published by the State D. A. R. in memory of Mrs. William Lawson Peel, Honorary State Regent and Vice-President General. Other books to be published later.

The Augusta Strong Graham Memorial—The proceedings of the Georgia D. A. R. 1925 published in memory of Mrs. John M. Graham, State Regent and Honorary State Regent. In 1926 bound copies of a complete set of the D. A. R. Proceedings of the Georgia D. A. R. were presented to the Georgia D. A. R. by Mr. Jahn M. Graham in memory of his wife to be placed in the Library of the State Capitol, Atlanta, Georgia, to be known as the Augusta Strong Graham Collection of Proceedings.

The Fannie Trammell Memorial Loan Fund in memory of Mrs. Paul B. Trammell, first State Vice-Regent, this fund to be used in the educational work of the Georgia D. A. R.

LEGISLATIVE BILLS

Three very important legislative bills which were sponsored by the D. A. R. were: The Stovall Compulsory Education Bill drawn for the D. A. R. by Mr. John M. Graham and introduced by Dr. Stovall, of Elberton, Georgia, and passed in 1916.

The State Flag Law, passed by the Legislature in 1917.

Vital Statistics Law, creating a Bureau of Vital Statistics, 1924.

IMPORTANT DAYS TO BE OBSERVED

February 12, Georgia Day; February 12, George Washington's Birthday; June 14, Flag Day; July 4, Independence Day; September 6, LaFayette Day; September 17, Constitution and Magna Charta Day; November 11, Armistice Day; December 28, Woodrow Wilson's Birthday.

RESOLUTION OF 1919

Passed by the State Conference of 1919, motion made by Mrs. Mallory Taylor, "That hereafter no more testimonials of our love and appreciation be given to our retiring Regent, except flowers." Minutes: page 25.

BADGES FOR STATE CONFERENCE

1. Only the two colors of the Society, white and blue, are to be used for badges.

2. Blue ribbon with white letters and insignia to be used as badges for officers and chairmen of committees.

3. White ribbons with blue letters and insignia to be used for Regents and delegates.

4. White ribbon with word "Alternate" printed in blue letters to be used for alternates.

5. White ribbon with only names of Hostess Chapter in blue letters, to be used by entertaining Chapter or Chapters. Delegates to the State Conference are requested to wear a badge of white ribbon with the name of their Chapters in blue letters.

6. The officers, chairmen, delegates and alternates are required to sign their names with Credential Committee before receiving a Conference Badge.

JOSEPH HABERSHAM HISTORICAL COLLECTIONS

Compiled and edited by Mrs. William Lawson Peel and Miss Helen Prescott; property of the Joseph Habersham Chapter of Atlanta.

Vols. I and II—Published in 1901 and 1902, contain unpublished lists of soldiers, lists of emigrants, marriage bonds, death notices, all kinds of court records, family sketches and valuable genealogies; all original documents.

Vol. III—Published in 1910. Contains all wills, deeds, marriages, etc., of eighteen Georgia Counties prior to 1796; also Logan's manuscript history of upper Carolina, containing hundreds of names. All three books completely indexed; \$5.00 each.

For further information apply to the Chapter Librarian, Mrs. J. C. Gentry, 113 Courtland Street, S. E., Atlanta.

HISTORICAL COLLECTIONS OF THE GEORGIA CHAPTERS D. A. R.

Lucy Cook Peel Memorial

Vol. I—Published in 1926 and dedicated to the memory of Mrs. William Lawson Peel. Contains early records of Baldwin, Bullock, Clarke, Franklin, Jackson, Jasper, Jefferson, Jones, Laurens, Lincoln, Madison, Morgan, Pulaski, Putnam, Tatnall and Telfair Counties in Georgia. Names of 232 Revolutionary soldiers buried in N. C., certified by Miss Anna Blair, North Carolina D. A. R. Historian. Other genealogical data; 373 pages; \$5.00.

Vol. II—Early records of Richmond County, Ga., abstracted and compiled by Mrs. John L. Davidson, Georgia D. A. R. State Historian, published 1929. Contains abstracts of wills, deeds, administrators' bonds, guardians' bonds, marriage bonds, minutes of the Inferior Court, etc.; 1750-1840 inclusive; also history of the Walton family; 402 pages; complete index; \$5.00.

Vol. III—Early records of Elbert County, Ga., abstracted and compiled by Mrs. John L. Davidson, State Chairman of Genealogical Research Committee, 1928-30. Contains abstracts of wills, 1791-1835; index Will Book, 1829-1860; administrators and guardians' bonds, 1791-1831; Record Book, 1830-38; minutes of the Inferior Court, 1791-1830; deed books, "A," "B," "C" and "D," 1789-1797; Land Court records, 1791-1822; Land Lotteries, 1806, 1821, 1827, 1832; tombstone records; marriages, 1806-1834; 348 pages; complete index; \$5.00.

For further information apply to the State Chairman, Mrs. J. C. Gentry 113 Courtland Street S. E., Atlanta.

REQUIREMENTS FOR HONOR ROLL

1930-1931

1. State and National Dues (See by-laws Article VIII).
2. Ten cents per capita for Immigrants' Manuals.
3. Fifteen cents per capita for National Defense (Resolutions passed).
4. Five cents per capita for Ellis Island.
5. Twenty cents per capita for Valdosta Loan.
6. Ten cents per capita for Georgia Bell, Valley Forge.
7. Five cents per capita Nancy Hart Highway.
8. Five cents per capita for Publication Chapter Histories.
9. Ten cents per capita for Lucy Cook Peel Memorial Fund.
10. Two dollars from each Chapter for marking Historic Spots.
11. A contribution for Kenmore Gardens.
12. Appoint Chapter Chairman for Better Films.

TROPHIES AND PRIZES

Helen Rogers Franklin Trophy—For general excellence, including Honor Roll requirements, compilation of Chapter History, observance of patriotic days, percentage of members attending Chapter meetings, and special work accomplished.

Blanche McFarland Gaffney Trophy—For gift scholarships, to Chapter giving largest number of scholarships. This will be judged on a per capita basis.

Mrs. John A. Perdue Loving Cup—To Chapter securing largest number of new subscriptions to D. A. R. Magazine.

Helen McCall Bashinski Trophy—To Chapter sending greatest number certified Bible records.

Marion Sibley Wylie Award—\$10.00 in gold to Chapter securing, on a percentage basis, greatest number of new members.

Richmond Walton McCurry Award or State Treasurer's Prize—\$10.00 gold piece to first Chapter meeting all Honor Roll requirements. A second prize will also be given.

Mary Fort Colley Award or State Editor's Prize—\$10.00 in gold to Chapter sending in best publicity material for D. A. R. column.

Marking Old Trails Award offered by Miss Virginia Hardin—\$10.00 to first marker placed on trail in this administration.

**FLAG CODE ADOPTED AS REVISED AND ENDORSED AT THE
SECOND NATIONAL FLAG CONFERENCE, WASHINGTON**

May 15, 1924

Proper Manner of Displaying the Flag

There are certain fundamental rules of heraldry which, if understood generally, would indicate the proper method of displaying the Flag. The matter becomes a very simple one if it is kept in mind that the National Flag represents the living country and is itself considered as a living thing. The union of the Flag is the honor point; the right arm is the sword arm, and therefore the point of danger and hence the place of honor.

1. The Flag should be displayed only from sunrise to sunset, or between such hours as may be designated by proper authority. It should be displayed on National and State holidays, and historic and special occasions. The Flag should always be hoisted briskly, and lowered slowly and ceremoniously.

2. When carried in a procession with another flag or flags, the Flag of the United States of America should be either on the marching right, i. e., the Flag's own right, or when there is a line of other flags, the Flag of the United States of America may be in front of the center of that line.

3. When displayed with another flag against a wall from cross-staffs, the Flag of the United States of America should be on the right, the Flag's own right, and its staff should be in front of the staff of the other flag.

4. When a number of flags of states or cities or pennants of societies are grouped and displayed from staffs with the Flag of the United States of America, the latter should be at the center or at the highest point of the group.

5. When flags of states or cities or pennants of societies are flown on the same halyard with the Flag of the United States of America, the latter should always be at the peak. When flown from adjacent staffs the Flag of the United States of America should be hoisted first and lowered last. No such flag or pennant flown in the former position should be placed above, or in the latter position to the right of the Flag of the United States of America, i. e., to the observer's left.

6. When flags of two or more nations are displayed they should be flown from separate staffs of the same height and the flags should be of approximately equal size. (International usage forbids the display of the flag of one nation above that of another nation in time of peace.)

7. When the Flag is displayed from a staff projecting horizontally or at an angle from the window sill, balcony or front of building, the union of the Flag should go clear to the peak of the staff unless the Flag is at half-staff. (When the Flag is suspended over a sidewalk from a rope, extending from a house to a pole at the edge of the sidewalk, the Flag should be hoisted out from the building toward the pole, union first.)

8. When the Flag is displayed in a manner other than by being flown from a staff, it should be displayed flat, whether indoors or out. When displayed either horizontally or vertically against a wall, the union should be uppermost and to the Flag's own right i. e., to the observer's left. When displayed in a window it should be left of the observer in the street. When festoons, rosettes or

drappings of blue, white and red are desired, bunting should be used, but never the Flag.

9. When the Flag is displayed over the middle of the street, as between buildings, the Flag should be suspended vertically with the union to the north in an east and west street, or to the east in a north and south street.

10. When used on a speaker's platform, the Flag, if displayed flat, should be displayed above and behind the speaker. If flown from a staff it should be in the position of honor, at the speaker's right. It should never be used to cover the speaker's desk, or to drape over the front of the platform.

11. When used in connection with the unveiling of a statue or monument, the Flag should form a distinctive feature during the ceremony, but the Flag itself should never be used as the covering for the statue.

12. When flown at half-staff, the Flag should be hoisted to the peak for an instant, then lowered to the half-staff position; but before lowering the Flag for the day it is raised again to the peak. By half-mast is meant hauling down the Flag to one-half the distance between the top and the bottom of the staff. If local conditions require, divergence from this position is permissible. On Memorial Day, May 30th, the Flag is displayed at half-staff from sunrise until noon and at full staff from noon until sunset; for the Nation lives and the Flag is the symbol of the living Nation.

13. Flags flown from fixed staffs are placed at half-staff to indicate mourning. When the Flag is displayed on a small staff, as when carried in parade, mourning is indicated by attaching two streamers of black crepe to the spear head, allowing the streamers to fall naturally. Crepe is used on the flag staff only by order of the President.

14. When used to cover a casket, the Flag should be placed so that the union is at the head and over the left shoulder. The Flag should not be lowered into the grave nor allowed to touch the ground. The casket should be carried foot first.

15. When the Flag is displayed in the body of the church, it should be from a staff placed in the position of honor at the congregation's right as they face the clergyman. The service flag, the State flag or other flag should be at the left of the congregation. If in the channel or on the platform, the Flag of the United States of America should be placed on the clergyman's right as he faces the congregation and the other flags at his left.

16. When the Flag is in such a condition that it is no longer a fitting emblem for display, it should not be cast aside or used in any way that might be viewed as disrespectful to the National colors, but should be destroyed as a whole, privately, preferably by burning or by some other method in harmony with the reverence and respect we owe to the emblem representing our country.

CAUTIONS

1. Do not permit disrespect to be shown to the Flag of the United States.

2. Do not dip the Flag of the United States of America to any person or any thing. The regimental color, State flag, organization or institutional flag will render this honor.

3. Do not display the Flag with the union down except as a signal of distress.

4. Do not place any other flag or pennant above or, if on the

same level, to the right of the Flag of the United States of America.

5. Do not let the Flag touch the ground or the floor, or trail in the water.

6. Do not place any object or emblem of any kind on or above the Flag of the United States of America.

7. Do not use the Flag as drapery in any form whatever. Use bunting of blue, white and red.

8. Do not fasten the Flag in such manner as will permit it to be easily torn.

9. Do not drape the Flag over the hood, top, sides or back of a vehicle, or of a railroad train or boat. When the Flag is displayed on a motor car, the staff should be affixed firmly to the chassis, or clamped to the radiator cap.

10. Do not display the Flag on a float in a parade except from a staff.

11. Do not use the Flag as a covering for a ceiling.

12. Do not carry the Flag flat or horizontally, but always aloft and free.

13. Do not use the Flag as a portion of a costume or of an athletic uniform. Do not embroider it upon cushions or handkerchiefs nor print it on paper napkins or boxes.

14. Do not put lettering of any kind upon the Flag.

15. Do not use the Flag in any form of advertising nor fasten an advertising sign to a pole from which the Flag is flying.

16. Do not display, use or store the Flag in such a manner as will permit it to be easily soiled or damaged.

CHAPTER ORDER OF INSTALLATION

Atlanta, Atlanta	April 15, 1891
Xavier, Rome	July 18, 1891
Augusta, Augusta	February 20, 1892
Savannah, Savannah	April 15, 1892
Oglethorpe, Columbus	December 11, 1892
Pulaski, Griffin	February 6, 1893
Mary Hammond Washington, Macon	October, 30, 1894
Susannah Elliott, LaGrange (Disbanded)	1894
Thronateeska, Albany, January 4, 1895, reorganized	1908
Sergeant Newton, Covington	February, 1895
Francis Marlon, Thomasville (Disbanded)	1895
Kettle Creek, Washington	September 11, 1895
Piedmont Continental, Atlanta (Disbanded)	June 27, 1898
John Adam Treutlen, Waycross (Disbanded)	1900
Joseph Habersham, Atlanta	February 12, 1900
Jonathan Bryan, Waycross	February 17, 1900
Thomas Jefferson, Atlanta (Disbanded)	1900
Nancy Hart, Milledgeville	October 5, 1900
Elijah Clarke, Athens	February 12, 1900
Lachlan McIntosh, Savannah	May 2, 1901
Stephen Heard, Elberton	July 6, 1901
George Walton, Columbus	July 4, 1901
Brunswick, Brunswick	February 12, 1903
Sarah Dickinson, Newnan	February 21, 1903
Shadrach Inman Hepzibah (Disbanded)	1904
Stephen Hopkins, Marshallville	February 21, 1903
Flelding Lewis, Marietta	April 12, 1904
Nathaniel Macon, Macon	January 4, 1905
Sarah McIntosh, Atlanta (Disbanded)	1905
Lyman Hall, Waycross	May 7, 1907
Governor Treutlen, Fort Valley	October 7, 1907
Button Gwinnett, Columbus	1908
James Jackson, Valdosta	1908
Hannah Clarke, Quitman	April 18, 1908
Council of Safety, Americus	October 15, 1908
Archibald Bulloch, Montezuma	February 3, 1909
Etowah, Cartersville	1909
John Benning, Moultrie	1909
Tomochichi, Clarkesville	1909
Sergeant Jasper, Monticello	February 22, 1910
Henry Walton, Madison	1910
David Meriwether, Greenville	1910
Governor Jared Irwin, Sandersville	March 10, 1910
Stone Castle, Dawson	March 21, 1910
Dorothy Walton, Dawson	November 16, 1911
Nathaniel Abney, Fitzgerald	1911
Wm. March, LaFayette	April 12, 1911
Gov. Edward Telfair, Thomaston (Disbanded)	1911
John Houston, Thomaston	March 15, 1911
Gov. John Milledge, Dalton	January 20, 1912
Gov. Peter Early, Blakely	June 15, 1912
Ochlocknee, Thomasville	1912
Earon DeKalb, Clarkston	November 12, 1912
Lanahasse, Buena Vista	1913
John Benson, Hartwell	1913
Maj. Gen. Samuel Elbert, Tennille	1913
Col. William Few, Eastman	April 23, 1913
William McIntosh, Jackson	May 24, 1913
James Monroe, Forsyth	July 4, 1913
Anawagua, Fairburn (Disbanded)	1913
Matthew Talbot, Monroe	January 23, 1914
Samuel Reid, Eatonton	January 26, 1914
Benjamin Hawkins, Cuthbert	January 28, 1914
Noble Wymberly Jones, Shellman	January 29, 1914
Gen. Daniel Stewart, Perry	February 8, 1914
Fort Early, Cordele	February 18, 1914
Col. William Candler, Gainesville	1914
McIntosh Reserve, Carrollton	1914
John Laurens, Dublin	February 25, 1961
James Pittman, Commerce	March 16, 1916
Altamaha, Jesup	December 30, 1916
Oconee, McRae	December 30, 1916

John Clarke, Social Circle	April 18, 1917
Chattahoochee, West Point	January 13, 1918
Hawthorne Trail, Pelham	February 9, 1918
Capt. John Dooly, Vienna (Disbanded)	1920
Commodore Richard Dale, Albany	April 17, 1920
Hawkinsville, Hawkinsville	April 17, 1920
Hancock, Sparta	1920
LaGrange, LaGrange	February 5, 1920
Ama-Kanasta, Douglasville	March 29, 1920
Sunbury, Winder	1921
Bainbridge, Bainbridge	May 5, 1921
Peter Coffee, Abbeville	May 10, 1921
Briar Creek, Sylvania	May 17, 1921
Col. John McIntosh, Conyers	November 20, 1921
Barnard Trail, Sylvester	November 10, 1921
Elizabeth Marlow, Monticello	December 15, 1921
Oliver Morton, Gray	1922
Old Marion, Jefferson	1922
Burkhalter, Warrenton	October 31, 1922
Cairo, Cairo	1922
Toccoa, Toccoa	October 31, 1923
Adairsville, Adairsville	June 10, 1924
Fort Valley, Fort Valley	February 2, 1925
Edmund Burke, Waynesboro	February 2, 1925
Bonaventure, Savannah	April 18, 1925
Elizabeth Washington, Augusta	June 4, 1925
Jeffersonia Hawkins, Roberta	June 16, 1925
Roanoke, Lumpkin	November 3, 1925
Knox-Conway, Ashburn	November 5, 1925
John Ball, Irwinton	April 9, 1926
Arthur Fort, Grantville	April, 1927
Camilla, Camilla	July 12, 1927
Lamar Lafayette, Barnesville	April 14, 1928
Vidalia, Vidalia	April 14, 1928
Thomson, Thomson	April 12, 1930

DIRECTORY OF CHAPTERS

PETER COFFEE CHAPTER, ABBEVILLE

Organized May 10, 1921

Regent.....Mrs. Chauncey L. Foote, Abbeville

OOTHCALOGA CHAPTER, ADAIRSVILLE

Organized June 10, 1924

Regent.....Mrs. A. E. Brogdon, Adairsville

THRONATEESKA CHAPTER, ALBANY

Organized January 4, 1895: Reorganized, 1908

Regent.....Mrs. J. W. Gillespie, Albany

COMMODORE RICHARD DALE CHAPTER, ALBANY

Organized April 17, 1920

Regent.....Mrs. S. S. Bennett, Albany

COUNCIL OF SAFETY CHAPTER, AMERICUS

Organized October 15, 1908

Regent.....Mrs. S. L. Burgin, Plains

KNOX-CONWAY CHAPTER, ASHBURN

Organized Noovember 5, 1925

Regent.....Miss Mamie Vinson, Ashburn

ELIJAH CLARKE CHAPTER, ATHENS

Organized February 12, 1900

Regent.....Mrs. Julius T. Dudley, 1593 S. Lumpkin St., Athens

ATLANTA CHAPTER, ATLANTA

Organized April 15, 1891

Regent.....Mrs. Eli A. Thomas, 39 14th St., N. E., Atlanta

JOSEPH HABERSHAM CHAPTER, ATLANTA

Organized February 12, 1900

Regent.....Mrs. A. R. Colcord, 897 Gordon St., N. W., Atlanta

AUGUSTA CHAPTER, AUGUSTA

Organized February 20, 1892

Regent.....Miss Isabelle S. Clarke, 833 Hickman Road, Augusta

ELIZABETH WASHINGTON CHAPTER, AUGUSTA

Organized June 4, 1925

Regent.....Mrs. E. G. Wilson, Augusta

BAINBRIDGE CHAPTER, BAINBRIDGE

Organized May 5, 1912

Regent.....Mrs. T. R. Ramsay, Bainbridge

LAMAR-LAFAYETTE CHAPTER, BARNESVILLE

Organized April 14, 1928

✓ Regent.....Mrs. Jena Cuthbert Collier, Barnesville

GOV. PETER EARLY CHAPTER, BLAKELY

Organized June 15, 1912

Regent.....Mrs. Victor Balcom, Blakely

BRUNSWICK CHAPTER, BRUNSWICK

Organized February 12, 1903

Regent.....Mrs. E. T. Whatley, Brunswick

LANAHASSEE CHAPTER, BUENA VISTA

Organized 1913

Regent.....Mrs. S. M. Burt, Buena Vista

CAIRO CHAPTER, CAIRO

Organized 1922

RegentMrs. C. R. Bell, Cairo

CAMILLA CHAPTER, CAMILLA

Organized July 12, 1927

RegentMrs. J. E. Brooks, Camilla

ETOWAH CHAPTER, CARTERSVILLE

Organized 1909

RegentMrs. Oscar T. Peeples, Cartersville

TOMOCHICHI CHAPTER, CLARKESVILLE

Organized 1909

RegentMrs. J. G. Rogers, Clarkesville

BUTTON GWINNETT CHAPTER, COLUMBUS

Organized 1908

RegentMrs. Milton Long, 2511 19th Ave., Columbus

GEORGE WALTON CHAPTER, COLUMBUS

Organized July 4, 1901

RegentMrs. Ralph Edge, Wynnton Drive, Columbus

OGLETHORPE CHAPTER, COLUMBUS

Organized December 11, 1892

Regent.....Mrs. Alfred Noel Murray, 2901 Beacon Ave., Columbus

JAMES PITTMAN CHAPTER, COMMERCE

Organized March 16, 1916

Regent.....Mrs. C. E. Pittman, Commerce

COL. JOHN McINTOSH CHAPTER, CONYERS

Organized November 20, 1921

RegentMrs. C. R. Cannon, Conyers

FORT EARLY CHAPTER, CORDELE

Organized February 18, 1914

RegentMrs. T. J. Durrett, Cordele

SERGEANT NEWTON CHAPTER, COVINGTON

Organized February, 1895

RegentMrs. W .D. Travis, Covington

BENJAMIN HAWKINS CHAPTER, CUTHBERT
Organized January 28, 1914
Regent Mrs. J. S. Zuber, Cuthbert

GOV. JOHN MILLEDGE CHAPTER, DALTON
Organized January 20, 1912
Regent Mrs. Bert Albert Tyler, Dalton

STONE CASTLE CHAPTER, DAWSON
Organized March 21, 1910
Regent Mrs. J. R. Webb, Dawson

DOROTHY WALTON CHAPTER, DAWSON
Organized November 16, 1911
Regent..... Mrs. H. A. Wilkinson, Dawson

BARON DeKALB CHAPTER, DECATUR
Organized November 12, 1912
Regent..... Mrs. Eliza Earthman, Candler, Decatur

AMA-KANASTA CHAPTER, DOUGLASVILLE
Organized March 29, 1921
Regent..... Mrs. J. L. Dorris, Douglasville

JOHN LAURENS CHAPTER, DUBLIN
Organized February 25, 1916
Regent..... Mrs. E. Blunt Freeman, Dublin

COL. WILLIAM FEW, EASTMAN
Organized April 23, 1913
Regent..... Mrs. W. B. Daniel, Eastman

SAMUEL REID CHAPTER, EATONTON
Organized January 26, 1914
Regent..... Mrs. S. T. Wingfield, P. O. Box 73, Eatonton

STEPHEN HEARD CHAPTER, ELBERTON
Organized June 6, 1901
Regent..... Miss Mary Lizzie Wright, Elberton

NATHANIEL ABNEY CHAPTER, FITZGERALD
Organized 1911
Regent..... Mrs. C. A. Holtzendorf, Fitzgerald

JAMES MONROE CHAPTER, FORSYTH
Organized July 4, 1913
Regent..... Miss Mary Persons, Forsyth

GOV. TREUTLEN CHAPTER, FORT VALLEY
Organized October 7, 1909
Regent..... Mrs. J. E. Davidson, Ft. Valley

FORT VALLEY CHAPTER, FORT VALLEY
Organized February 2, 1925
Regent..... Mrs. Homer Avera, Fort Valley

COL. WM. CANDLER CHAPTER, GAINESVILLE
Organized 1914
Regent..... Mrs. J. Ernest Palmour, Gainesville

ARTHUR FORT CHAPTER, GRANTVILLE

Organized April, 1927

Regent.....Mrs. Y. G. Williams, Grantville ✓

OLIVER MORTON CHAPTER, GRAY

Organized 1922

Regent.....Mrs. C. W. Finney, Haddock

DAVID MERIWETHER CHAPTER, GREENVILLE

Organized 1922

Regent.....Mrs. R. S. Parham, Greenville

PULASKI CHAPTER, GRIFFIN

Organized February 6, 1893

Regent.....Mrs. Frank S. Pittman, 510 Hill St., Griffin

JOHN BENSON CHAPTER, HARTWELL

Organized 1913

Regent.....Mrs. J. L. Massey, Hartwell

HAWKINSVILLE CHAPTER, HAWKINSVILLE

Organized April 17, 1900

Regent.....Mrs. J. Walker Jordan, Hawkinsville

JOHN BALL CHAPTER, IRWINTON

Organized April 9, 1926

Regent.....Mrs. Victor Davidson, Irwinton ✓

WILLIAM McINTOSH CHAPTER, JACKSON

Organized May 24, 1913

Regent.....Mrs. C. W. Buchanon, Jackson

OLD MARION CHAPTER, JEFFERSONVILLE

Organized 1922

Regent.....Mrs. W. M. Whitehurst, Jeffersonville

ALTAMAHA CHAPTER, JESUP

Organized December 30, 1916

Regent.....Mrs. Joseph T. Thomas, Jesup

WILLIAM MARSH CHAPTER, LAFAYETTE

Organized April 12, 1911

Regent.....Mrs. I. H. Holleman, 68 N. Main St., LaFayette

LAGRANGE CHAPTER, LAGRANGE

February 5, 1920

Regent.....Miss Mattie McGee, 101 Park Ave., LaGrange

ROANOKE CHAPTER, LUMPKIN

Organized November 3, 1925

Regent.....Mrs. Wm. A. Fitzgerald, Omaha

MARY HAMMOND WASHINGTON CHAPTER, MACON

Organized October 30, 1893

Regent.....Mrs. T. E. Ryals, Clisby Place, Macon

NATHANIEL MACON CHAPTER, MACON

Organized January 4, 1905

Regent.....Mrs. L. C. Rader, 121 Corbin Ave., Macon

HENRY WALTON CHAPTER, MADISON
Organized 1910

Regent.....Mrs. Leonard Wallace, Madison

FIELDING LEWIS CHAPTER, MARIETTA
Organized April 12, 1904

Regent.....Mrs. John T. Dorsey, Marietta

STEPHEN HOPKINS CHAPTER, MARSHALLVILLE
Organized February 21, 1903

Regent.....Miss Ida Frederick Wade, Marshallville

NANCY HART CHAPTER, MILLEDGEVILLE
Organized October 5, 1900

Regent.....Mrs. Y. H. Yarbrough, Milledgeville

MATTHEW TALBOT CHAPTER, MONROE
Organized January 23, 1914

Regent.....Mrs. E. L. Almand, Monroe

ARCHIBALD BULLOCK CHAPTER, MONTEZUMA
Organized February 3, 1909

Regent.....Mrs. F. M. Mullino, Montezuma

SERGEANT JASPER CHAPTER, MONTICELLO
Organized February 22, 1910

Regent.....Mrs. T. A. Hutchinson, Monticello

ELIZABETH MARLOW CHAPTER, MONTICELLO
Organized December 15, 1922

Regent.....Mrs. O. E. Lancaster, Monticello

JOHN BENNING CHAPTER, MOULTRIE
Organized 1909

RegentMrs. J. D. McKenzie, Moultrie

OCONEE CHAPTER, McRAE
Organized December 30, 1916

Regent.....Mrs. W. S. Mann, McRae

SARAH DICKINSON CHAPTER, NEWNAN
Organized February 21, 1903

Regent.....Mrs. Ernest Powel, Newnan

HAWTHORN TRAIL CHAPTER, PELHAM
Organized February 9, 1918

Regent.....Mrs. W. C. Twitty, Sr., Pelham

GENERAL DANIEL STEWART CHAPTER, PERRY
Organized February 8, 1914

RegentMrs. E. W. Traylor, Perry

HANNAH CLARK CHAPTER, QUITMAN
Organized April 18, 1924

Regent.....Mrs. J. W. Oglesby, Jr., Quitman

XAVIER CHAPTER, ROME

Organized July 18, 1891

Regent.....Mrs. James R. Rounsaville, Rome

JEFFERSONIA HAWKINS CHAPTER, ROBERTA

Organized June 16, 1925

Regent.....Mrs. L. M. Lucas, Roberta ✓

GOV. JARED IRWIN CHAPTER, SANDERSVILLE

Organized March 10, 1910

Regent.....Mrs. C. D. Shelnut, Sandersville

LACHLAN McINTOSH CHAPTER, SAVANNAH

Organized May 2, 1901

Regent.....Mrs. J. E. Bacon, 901 Whitaker St., Savannah

SAVANNAH CHAPTER, SAVANNAH

Organized April 15, 1892

Regent.....Mrs. Robert Roux, E. 45th St., Savannah

BONAVENTURE CHAPTER, SAVANNAH

Organized April 18, 1925

Regent.....Mrs. G. C. Tillman, Savannah

NOBLE WIMBERLY JONES CHAPTER, SHELLMAN

Organized January 29, 1914

Regent.....Mrs. W. R. Terry, Shellman

JOHN CLARKE CHAPTER, SOCIAL CIRCLE

Organized April 18, 1917

Regent.....Mrs. E. C. McDowell, Social Circle

HANCOCK CHAPTER, SPARTA

Organized 1920

Regent.....Mrs. W. H. Britt, Sparta

BRIAR CREEK CHAPTER, SYLVANIA

Organized May 17, 1921

Regent.....Mrs. C. H. Kopp, Sylvania

BARNARD TRAIL CHAPTER, SYLVESTER

Organized November 10, 1921

Regent.....Mrs. R. A. Holmes, Sylvester

MAJ. GENERAL SAMUEL ELBERT CHAPTER, TENNILLE

Organized 1913

Regent.....Mrs. N. M. Jordan, Jr., Tennille

JOHN HOUSTON CHAPTER, THOMASTON

Organized March 15, 1911

Regent.....Mrs. H. H. Birdsong, Thomaston

OCHLOCKNEE CHAPTER, THOMASVILLE

Organized 1912

Regent.....Miss Evelyn Cockrell, Thomasville

THOMSON CHAPTER, THOMSON

Organized April 12, 1930

✓ Regent.....Mrs. Clyde F. Hunt, Thomson

TOCCOA CHAPTER, TOCCOA

Organized October 31, 1924

Regent.....Mrs. Edgar Harris, Toccoa

GEN. JAMES JACKSON CHAPTER, VALDOSTA

Organized 1908

Regent.....Mrs. H. Y. Tillman, Valdosta

VIDALIA CHAPTER, VIDALIA

Organized April 14, 1928

✓ Regent.....Mrs. L. B. Godbee, Vidalia

BURKHALTER CHAPTER, WARRENTON

Organized October 31, 1923

Regent.....Mrs. W. H. Fowler, Warrenton

KETTLE CREEK CHAPTER, WASHINGTON

Organized September 11, 1895

Regent.....Mrs. Wm. R. Latimer, Washington

JONATHAN BRYAN CHAPTER, WAYCROSS

Organized February 17, 1900

Regent.....Mrs. H. S. Redding, Waycross

LYMAN HALL CHAPTER, WAYCROSS

Organized May 7, 1907

Regent.....Mrs. H. J. Carswell, Waycross

EDMUND BURKE CHAPTER, WAYNESBORO

Organized February 2, 1925

Regent.....Mrs. Clarence E. Baker, Waynesboro

CHATTAHOOCHEE CHAPTER, WEST POINT

Organized January 18, 1918

Regent.....Miss Drennen Morrow, West Point

SUNBURY CHAPTER, WINDER

Organized 1921

Regent.....Mrs. J. H. Pledger, Winder

NEW CHAPTERS

THOMSON CHAPTER, THOMSON, GA.

Organized April 12, 1930

OFFICERS

Regent—Mrs. Clyde F. Hunt.

Vice Regent—Mrs. P. S. Knox.

Recording Secretary—Mrs. Tom Dozier.

Corresponding Secretary—Mrs. W. W. Downing.

Treasurer—Mrs. R. L. Hadaway.

Registrar—Mrs. H. T. Mobley.

Historian—Mrs. Cleve Wall.

Mrs. E. W. Wesley, Mrs. Jno. S. Boyd, Mrs. H. F. White, Miss Sarah Louise Fluker, Miss Miriam Harrison.

STATE COMMITTEES, 1930-1932

Appointed by Mrs. Bun Wylie, State Regent

STATE CONFERENCE COMMITTEES, 1931

MARY HAMMOND WASHINGTON CHAPTER, MACON, HOSTESS.

ASSISTED BY NATHANIEL MACON CHAPTER, MACON.

Appointed by Hostess Chapter—Mrs. T. E. Ryals, Regent, 201 Clisby Street, Macon.

Arrangements—Mrs. James Hyde Porter, Mrs. Thomas E. Blackshear.

Program—Mrs. Charles Akerman, Mrs. Warren Grice.

Hospitality—Mrs. R. L. Anderson, Mrs. Albert McKay, Mrs. Kelly Allen, Mrs. P. T. Anderson.

Pages—Mrs. Charles Stone, Mrs. Alexander Blair.

Credentials—Mrs. J. N. Talley, Mrs. Edgar Ross, Mrs. Julian McCurry, State Treasurer, Athens.

STATE STANDING COMMITTEES

American Merchant Marine Library—Chairman, Mrs. Irving Thomas, Atlanta; Co-chairman, Mrs. A. L. Church, Brunswick; Mrs. Turner Brice, Quitman; Mrs. C. C. Hinton, Macon; Mrs. J. E. Bacon, Savannah; Mrs. W. A. Enloe, LaFayette.

Armistice Day—Chairman, Mrs. C. A. Rudolph, Gainesville; Mrs. Foxhall Sturman, Augusta; Mrs. J. M. Diffie, Cordele; Mrs. Warren Grice, Macon; Mrs. T. J. Fisher, Newnan; Mrs. I. H. Holleman, LaFayette.

Beautifying National Highways—Chairman, Mrs. R. P. Brooks, Forsyth; Mrs. J. C. Collier, Barnesville; Mrs. T. E. Ryals, Macon; Mrs. J. C. Comer, Cordele; Mrs. Eli Calloway, LaGrange; Mrs. John Adams, Dublin; Mrs. Robert Poole, Abbeville; Mrs. McArthur Jones, Blakely.

Better Films—Chairman, Mrs. Harrison Hightower, Thomaston; Mrs. Martin Baldwin, Macon; Mrs. W. V. Bell, Hawkinsville; Mrs. J. B. Thomas, Columbus; Mrs. George Traylor, Augusta; Mrs. John T. Dennis, Elberton; Mrs. Julian McCurry, Athens; Mrs. Dan Lott, Waycross; Miss Marianne McClellen, Atlanta; Mrs. J. H. Merrill, Thomasville.

Blanch Gaffney Trophy—Chairman, Mrs. T. D. Power, Columbus; Mrs. A. N. Murrey, Columbus.

Children of the American Revolution—Chairman, Mrs. C. E. Pitman, Commerce; Mrs. C. E. Tebo, Atlanta; Mrs. Thomas Baldwin, Madison; Mrs. John A. Selden, Macon; Mrs. Courtney Thorpe, Savannah; Mrs. James F. Wiley, Social Circle; Mrs. T. A. Hutchinson, Monticello; Mrs. Thomas C. Mell, Atlanta.

Conservation and Thrift—Chairman, Mrs. T. O. Tabor, Jr., Elberton; Mrs. J. W. Smith, Atlanta; Mrs. R. E. Lee, Fitzgerald; Mrs. Lamar Westcott, Dalton; Mrs. Dan Byrd, Decatur; Mrs. D. Holmes, Cordele; Mrs. J. J. Davis, Albany; Mrs. B. S. Alfred, Sandersville.

Constitution Hall Finance Committee—Chairman, Mrs. Thomas C. Mell, 2499 Peachtree Road, Atlanta; Vice-Chairman, Section 1, Mrs. J. M. Diffie, Cordele; Vice-Chairman Section 2, Mrs. Gordon Grooves, 1063 Seventh St., Savannah; Vice-Chairman Section 3, Mrs. E. D. Dimmock, Waycross; Vice-Chairman Section 4, Mrs. E. J. Perry, Bainbridge; Vice-Chairman Section 5, Mrs. John Mont-

gomery, Decatur; Vice-Chairman Section 6, Mrs. John H. Hulsey, Gainesville; Vice-Chairman Section 7, Mrs. L. C. Rader, Macon; Vice-Chairman Section 8, Mrs. S. R. Patton, Hartwell; Vice-Chairman Section 9, Mrs. J. I. Garrard, Milledgeville.

Constitution and Magna Charta Day—Chairman, Mrs. J. T. Dudley, Athens; Co-Chairman, Mrs. L. G. Hardman, Atlanta; Mrs. O. C. Bullock, Columbus; Mrs. R. P. Stevens, Buena Vista; Mrs. C. F. Kelley, Brunswick; Miss Clair Anderson, Commerce; Miss Helen Marshall, Fort Valley; Mrs. A. R. Fortune, LaFayette; Mrs. Chauncey Foote, Abbeville.

County Histories—Chairman, Mrs. B. A. Tyler, Dalton; Co-Chairman, Miss Evelyn Hannah, Thomaston; Mrs. J. B. Hooks, Irwinton; Mrs. W. M. Whitehurst, Jeffersonville; Mrs. R. E. Andoe, Atlanta; Mrs. W. E. Daniel, Eastman; Mrs. E. T. Nottingham, Thomaston.

Custodian of Flag and Conference Properties—Chairman and Co-Chairman, Mrs. T. E. Ryals, Macon; Mrs. I. C. Rader, Macon.

Correct Use of the Flag—Chairman, Mrs. John M. Slaton, Peachtree Road, Atlanta.

Cooperative Relations Between D. A. R. and S. A. R.—Chairman, Mrs. Edward Jones, Decatur; Co-Chairman, Mrs. Charles Love, Atlanta; Mrs. Walter Lamar, Macon; Mrs. Lee McNaughton, Atlanta; Mrs. B. A. Tyler, Dalton; Mrs. J. H. Thomas, Jesup; Miss Claudia Culpepper, Fort Valley.

D. A. R. Magazine—Chairman, Mrs. J. Tom Wood, 1004 Seiler Avenue, Savannah; Miss Maud Penn, Monticello; Miss Annie Laurie Hill, Atlanta; Miss Annie Lane Washington; Mrs. C. J. Sheehan, Atlanta; Mrs. E. B. Freeman, Dublin; Mrs. F. L. McIntyre, Thomasville; Mrs. Alex Peeples, Valdosta; Mrs. Julius Talmadge, Athens.

D. A. R. Student Loan—Chairman, Mrs. Barnett Solomon, Blakeley; Mrs. John D. Pope, Albany; Mrs. James H. Porter, Macon; Mrs. J. M. High, Atlanta; Mrs. E. D. Dimmock, Waycross; Mrs. H. D. Allen, Milledgeville; Miss Emily Woodward, Vienna; Mrs. I. H. Holleman, LaFayette.

Divisional Conference—Chairman, Mrs. Christian Clarke, Atlanta; Mrs. Durwood Collier, Barnesville; Mrs. G. M. Boyd, Jr., Adairsville.

Educational Loan Funds for Local Schools—Chairman, Mrs. W. L. Hodges, Hartwell; Mrs. Kirby Anderson, Madison; Mrs. Sandford Gardner, Augusta; Mrs. Julian Lane, Statesboro; Mrs. W. C. Vereen, Moultrie; Mrs. V. A. S. Moore, Decatur; Mrs. T. G. Stacy, Brunswick; Mrs. G. M. Boyd, Jr., Adairsville; Mrs. H. Y. Tillman, Valdosta.

Ellis Island—Chairman, Mrs. L. A. Jordan, Hawkinsville; Mrs. J. D. Cromer, Atlanta; Mrs. M. D. Norton, Marietta; Mrs. J. C. Cornell, Albany; Mrs. George Olliver, Americus; Mrs. L. T. Wingfield, Eatonton; Mrs. Frank Pittman, Griffin.

Eradication of Illiteracy—Chairman, Mrs. W. M. Shurling, Wrightsville; Co-Chairman, Mrs. H. S. Redding, Waycross; Mrs. N. M. Jordan, Jr., Tennille; Mrs. George Riley, Dawson; Mrs. W. C. Twitty, Pelham; Mrs. J. L. Dorris, Douglasville; Miss Minnie Vinson, Ashburn; Mrs. E. G. Wilson, Augusta; Mrs. J. W. Wills, Atlanta.

Fannie Trammell Memorial Fund—Chairman, Mrs. W. E. Mann, Dalton; Mrs. Porter Walker, Dalton; Mrs. J. L. Walker, Waycross; Mrs. T. E. Blackshire, Macon; Mrs. Frank E. Johnson, Savannah; Mrs. J. E. Judd, Dalton.

Flag Day—Chairman, Mrs. J. L. Mims, Hawkinsville; Mrs. John Montgomery, Decatur; Mrs. John M. Slaton, Atlanta; Mrs. James

Gilbert, Columbus; Mrs. James Wallace, West Point; Mrs. R. F. Poole, Jr., Americus; Mrs. George Britenbucher, Atlanta.

Forestry—Chairman, Mrs. H. Fay Gaffney, Columbus; Co-Chairman, Mrs. Frank Dennis, Eatonton; Miss Alice Baxter, Atlanta; Mrs. W. S. Wood, Savannah; Mrs. M. E. Ruskin, Vienna; Mrs. Annie Kate Walker, Cuthbert; Mrs. W. D. Hargrove, Thomasville.

Georgia Banquet at Continental Congress, Washington, D. C.—Chairman, Mrs. W. J. Vereen, Moultrie; Mrs. T. Harrison, Hightower, Thomaston; Mrs. J. W. Oglesby, Jr., Quitman.

Georgia Bell Valley Forge—Chairman, Mrs. Eugene B. Coddington, 284 Orange St., Macon; Mrs. B. A. Hooks, Dublin; Mrs. A. M. Way, Brunswick; Mrs. J. F. Somers, Columbus; Mrs. R. L. Anderson, Macon; Mrs. T. J. Ripley, Atlanta.

George Washington Birthday—Chairman, Mrs. Walter Scott Coleman, Atlanta; Co-Chairman, Miss Mary Persons, Forsyth; Mrs. Will Sinquefeld, Louisville; Mrs. James F. Wiley, Social Circle; Mrs. E. L. Almond, Monroe; Mrs. H. H. Birdsong, Thomaston.

Georgia Day—Chairman, Mrs. A. R. Colcord 897 Gordon St., Atlanta; Mrs. S. D. Cuttino, Newnan; Mrs. Edgar Harris, Toccoa; Mrs. Lucius McConnell, Atlanta; Mrs. R. A. Holmes, Sylvester; Miss Jeanette Green, Shellman; Mrs. W. S. Mann, McRae; Mrs. J. D. Holmes, Cordele.

Georgia Room in Administration Building, Washington, D. C.—Chairman, Mrs. John D. Pope, Albany; Co-Chairman, Mrs. Julius Talmadge, Athens, and every Chapter Regent.

Genealogical Research—Chairman, Mrs. John Lee Davidson, Quitman; Mrs. W. S. Wilson, Augusta; Mrs. Eli Thomas, Atlanta; Mrs. B. A. Tyler, Dalton; Miss Edna Rogers, Elberton.

Gift Scholarship—Chairman, Mrs. J. M. Simmons, Bainbridge; Mrs. Di Ingram, Valdosta; Mrs. George Hodgson, Athens; Mrs. T. J. Durrett, Cordele; Mrs. Y. H. Yarbrough, Milledgeville; Mrs. E. W. Traylor, Perry; Mrs. H. G. Carswell, Waycross; Mrs. W. B. Smith, Prado, Atlanta.

Girl Home Makers—Chairman, Mrs. C. E. Felton 1020 E. 48th St., Savannah; Co-Chairman, Mrs. J. W. Smith, Atlanta; Mrs. H. S. Redding, Waycross; Mrs. I. Bashinski, Dublin; Mrs. C. S. Hodges, Bainbridge; Mrs. Price Heard, Cordele; Mrs. J. P. Dyer, Adairsville.

Helen Rogers Franklin Trophy—Chairman, J. Henry McCalla, Conyers; Mrs. W. M. Jordan, Jr., Tennille; Miss Louise Irwin, Sandersville.

Historical and Literary Reciprocity—Chairman, Mrs. George Riley, Dawson; Mrs. Frank Johnson, Savannah; Mrs. George Boyd, Adairsville; Mrs. Estelle Pye, Thomaston; Mrs. Milton W. Smith, Barnesville; Mrs. W. B. Folsom, Vidalia; Mrs. Hershall Allen, Monticello; Mrs. Charles Rice, Atlanta.

Historical Programs and Pageants—Chairman, Mrs. Max Land, Atlanta; Mrs. Oscar McKenzie, Montezuma; ; Mrs. J. P. McLean, Brunswick and Washington, D. C.; Mrs. Wm. R. Latimer, Washington.

Historical Research and Preservation of Records—Chairman, Mrs. Eli Thomas, 39 14th St., Atlanta; Mrs. Sarah Dickinson, Newnan; Mrs. A. R. McMillian, Atlanta; Mrs. J. L. Davidson, Quitman; Mrs. C. W. Copeland, Elberton; Mrs. J. B. Lockhart, Thomasville.

Historic Post Cards—Chairman, Mrs. James E. Logan, Atlanta; Mrs. W. M. Benton, Augusta; Mrs. George Hodson, Athens; Mrs. F. E. Cook, Monticello; Miss Lillian Tidwell, Atlanta.

Immigrants' Manual—Chairman, Mrs. Rosa McMaster, Waynesboro; Mrs. John Lindsey, Washington; Mrs. W. W. Pilcher, Warrenton; Mrs. W. S. Mann, McRae; Mrs. Charles Stone, Macon.

Independence Day—Chairman, Miss Isabelle Clark, Augusta; Mrs. Almon Williams, Fort Valley; Mrs. Kelly Allen, Macon; Mrs. Fuller Calloway, LaGrange; Mrs. W. H. Taylor, Griffin; Mrs. Hollingsworth, Dalton; Mrs. J. S. McKenzie, Moultrie; Mrs. Thomas Morgan, Atlanta.

Indian Welfare and Citizenship—Chairman, Mrs. Lena Felker Lewis, Monroe; Mrs. S. V. Sanford, Athens; Mrs. Chauncey O. Foote, Abbeville; Mrs. W. B. Short, Buena Vista; Mrs. George M. Brown, Atlanta.

International Day, Feb. 6th—Chairman, Mrs. Albert Tidwell, Quitman; Mrs. C. J. Perry, Bainbridge; Mrs. R. J. Hunt, Barnesville; Mrs. Dan Hickey, Madison; Mrs. Owen McConnell, Atlanta.

Kenmore Gardens—Chairman, Mrs. J. V. H. Rucker, Athens; Mrs. H. H. Birdsong, Thomaston; Mrs. S. C. Parker, Thomasville; Mrs. J. S. O'Sheal, Sylvester; Mrs. R. A. Norris, Covington.

LaFayette Day—Chairman, Mrs. J. M. Guyton, Dublin; Mrs. J. D. Kendrick, Fort Valley; Mrs. J. S. White, Greenville; Mrs. J. A. Pursley, Gray; Mrs. W. M. Shurling, Wrightsville; Mrs. Forrest M. Barfield, Atlanta.

Legislation—Chairman, Mrs. Charles Akerman, Macon; Mrs. Foxhall Sturman, Augusta; Mrs. J. J. Harris, Sandersville; Mrs. T. L. D. Quimby, Atlanta.

Lineage Books and Rosters—Chairman, Mrs. John Faver, LaGrange; Mrs. Sandford Gardner, Augusta; Mrs. Fuller Calloway, LaGrange; Mrs. J. L. Walker, Waycross; Mrs. J. W. Smith, Atlanta; Miss Mamie Merrill, Thomasville.

Lucy Cook Memorial—Chairman, Mrs. J. C. Gentry, Atlanta; Co-Chairman, Mrs. Frank Dykes, Atlanta; Mrs. Howard McCall, Atlanta; Mrs. B. A. Tyler, Dalton; Mrs. R. M. Herron, Dalton; Miss Helen Prescott, Atlanta; Mrs. J. L. Davidson, Quitman; Mrs. Julius Talmadge, Athens.

Marking Old Trails—Chairman, Miss Virginia Hardin, Atlanta; Co-Chairman, Mrs. J. L. Walker, Waycross; Mrs. Julia McWilliams Drury, Griffin; Miss Anna Caroline Benning, Columbus; Mrs. W. I. Jackson, Washington; Mrs. E. C. McDowell, Social Circle.

Marking Revolutionary Soldiers Graves—Chairman, Mrs. J. H. Pledger, Post Office Box 325, Winder; Mrs. J. C. Upshaw, Covington; Mrs. J. C. Walker, Marshallville; Mrs. J. W. Gillespie, Albany; Mrs. R. C. Bell, Cairo; Mrs. E. R. Kirk, Atlanta.

Meadow Garden—Chairmen, Mrs. Sanford Gardner, 2561 Walton Way, Augusta; and every Chapter Regent in Georgia.

Medals and Prizes—Chairman, Mrs. Leonard Wallace, Madison; Miss Louise Hays, Montezuma; Mrs. Hugh Hardin, Forsyth; Mrs. Arthur Allen, Atlanta; Miss Cena Whitehead, Albany.

Members on Anti-Tuberculosis Board—Chairman, Mrs. Howell Simmons, Americus; Mrs. A. H. Brenner, Augusta; Mrs. John K. Ottley, Atlanta; Mrs. James A. Rounsaville, Rome; Mrs. Oscar Lancaster, Monticello; Mrs. D. C. Bryan, Dalton.

Memorials—Chairman, Mrs. John A. Perdue, 39 11th St. N. E., Atlanta; Co-Chairman, Mrs. Manny Mae Dabney, Conyers and Atlanta; Mrs. Walker Jordan, Hawkinsville; Mrs. A. L. Church, Brunswick; Mrs. C. A. Stevenson, Camilla; Mrs. G. M. Hall, Sylva.

Memorial Continental Hall—Chairman, Mrs. Walker Jordan, Hawkinsville; Miss Addie Bass, Demorest; Mrs. B. A. Rogers, Gainesville; Mrs. Drennen Morrow, West Point.

Nancy Hart Highway—Chairman, Mrs. J. L. Massey, Hartwell; Co-Chairman, Mrs. Herbert M. Franklin; Mrs. W. M. Shurling, Wrightsville; Mrs. C. A. Shelnut, Sandersville; Mrs. W. L. Murphy, Louisville; Mrs. W. I. Jackson, Washington; Mrs. Rosa McMaster, Waynesboro; Mrs. H. S. Redding, Waycross; Mrs. W. H. Paine, Elberton; Mrs. I. Bashinski, Dublin.

National Defense—Chairman, Mrs. John W. Daniel, Savannah; Mrs. J. V. H. Rucker, Athens; Mrs. R. K. Rambo, Atlanta; Mrs. John Montgomery, Decatur; Miss Cena Whitehead, Albany; Miss Mary Towers, Marietta.

Old Ironsides—Chairman, Mrs. W. B. Daniel, Eastman; Mrs. Charles Rice, Atlanta; Miss Rachel McMaster, Waynesboro; Miss Grace Smith, Vidalia; Mrs. T. H. Wright, Columbus; Mrs. Powell Grady, Quitman; Mrs. Conger, Bainbridge.

Organizing—Chairman, Mrs. Herbert Franklin, Tennesse.

Parliamentarian—Mrs. Julius Talmadge, Athens.

Patriotic Education—Chairman, Mrs. Mell Knox, Social Circle; Mrs. Frank Lawson, Dublin; Mrs. W. S. Dozier, Dawson; Mrs. S. G. Lang, Sandersville; Mrs. H. C. Glover, Newnan; Mrs. C. E. Pittman, Commerce; Mrs. J. P. Golden, Columbus; Mrs. Francis Powell, Atlanta; Mrs. J. Lee Parker, Waycross; Mrs. Alvah Weaver, Thomaston.

Patriotic Lectures—Chairman, Mrs. Oscar McKenzie, Montezuma; Mrs. R. K. Rambo, Atlanta; Mrs. N. C. Anderson, Adairsville; Mrs. L. M. Lucas, Roberta; Mrs. J. N. Talley, Macon; Mrs. Estelle Pye, Thomaston; Mrs. Price Charters, Gainesville.

Patriotic Songs—Chairman, Mrs. L. K. Jordan, Monticello; Mrs. L. C. Newton, Gainesville; Mrs. Alexander Blair, Macon; Mrs. O. D. Culpepper, Albany; Mrs. DeLos Hill, Atlanta; Mrs. C. D. Kitchens, Danville; Mrs. Virgil Hooks, Forsyth.

Preparedness—Chairman, Mrs. Beulah Bale Steel, Rome; Mrs. W. H. Taylor, Griffin; Mrs. E. A. Star, Winder; Mrs. John H. Williams, Blakely. Mrs. Drury Powers, Atlanta; Miss Mary Lizzie Wright, Elberton; Mrs. A. B. Arnold, LaFayette.

Press Chairman—Mrs. Frances Brown Chase, Atlanta; Mrs. Julius Talmadge, Athens; Mrs. Howard McCall, Atlanta; Mrs. Mell Knox, Social Circle; Mrs. C. H. Leavy, Brunswick; State Regent, Mrs. James F. Wiley, Social Circle; Mrs. Irving Thomas, Atlanta.

Preservation Historic Spots—Chairman, Mrs. Robert Travis, 16 E. 40th St., Savannah; Co-Chairman, Mrs. John T. Lindsey, Washington; Mrs. W. T. Ventulet, Albany; Mrs. I. C. Rader, Macon; Mrs. W. T. Simmons, Dublin; Mrs. J. M. Hulse, Gainesville; Miss Mattie McGee, LaGrange; Mrs. R. P. Stevens, Buena Vista.

Proceedings and Compilation—Chairman, Mrs. Oscar Peples, Cartersville; Mrs. Porter King, Atlanta; Mrs. Colquitt Finley, Cartersville; Mrs. W. I. Wilson, Augusta; Mrs. W. H. Britt, Sparta; Mrs. J. C. Walker, Marshallville; Miss Bessie Anderson, Ft. Valley.

Radio Chairman—Mrs. Lucius McConnell, Atlanta; Every Chapter Regent.

Real Daughters—Chairman, Mrs. W. C. Vereen, Moultrie; Co-Chairman, Mrs. Y. H. Yarbrough, Milledgeville; Mrs. James Moore, Pelham; Mrs. M. C. Massengale, Washington; Mrs. Eugene Rumon, Commerce.

Resolutions—Chairman, Mrs. A. L. Wilkins, Eastman; Mrs. Julius Talmadge, Athens; Mrs. Howard McCall, Atlanta; Mrs. Max Land, Atlanta; Mrs. John S. Adams, Dublin; Mrs. B. A. Tyler, Dalton; Mrs. John M. Slaton, Atlanta.

Revision Constitution—Chairman, Mrs. Howard McCall, Atlanta; Mrs. Herert Franklin, Tennesse; Mrs. Charles Akerman, Macon; Mrs.

Fay Gaffney, Columbus; Mrs. James Wood, Savannah; Mrs. Alvah Weaver, Thomaston; Mrs. Julius Talmadge, Athens.

Revolutionary Relics—Chairman, Mrs. J. R. Jordan, Americus; Mrs. Alvah Davis, Perry; Mrs. Lee Trammell, Madison; Mrs. Lulu Kendall Rogers, Tennille; Miss Virginia Hardin, Atlanta; Mrs. J. W. Hooks, Gordon; Mrs. H. B. Folsom, Vidalia.

Scrap Book—Chairman, Mrs. J. H. Nicholson, Atlanta, and Chapter Regents.

Sons and Daughters of the Republic—Chairman, Mrs. Julian Jones, Atlanta; Mrs. Ed Chancy, Blakely; Mrs. Roddenbury, Cairo; Mrs. J. D. Pipkin, Shellman; Mrs. H. R. Cox, Monroe; Mrs. Estelle Pye, Thomaston.

State Editor's Award—Chairman, Mrs. William Banks, Grantville; Mrs. Ralph Edge, Columbus; Mrs. T. J. Fisher, Newnan.

State Regent's Award—Chairman, Mrs. Moreland Speer, Atlanta; Mrs. A. E. Brogdon, Adairsville; Mrs. J. Earnest Palmour, Gainesville; Miss Mary Lizzie Wright, Elberton.

Sulgrave Manor—Chairman, Mrs. Robert Roux, Savannah; Mrs. E. C. Teel, Cuthbert; Mrs. Fannie M. Thomas, Jesup; Mrs. Cader Parker, Thomasville; Mrs. S. T. Lambert, Grantville; Mrs. S. R. Webb, Dawson.

Text Books—Chairman, Miss Evelyn Cockrell, Thomasville; Mrs. W. W. Pace, Albany; Miss Emily Brown, Sparta; Mrs. Trox Bankston, Covington.

The American's Creed Day—Chairman, Mrs. Y. H. Yarbrough, Milledgeville; Mrs. W. D. Travis, Covington; Mrs. F. J. McIntyre, Thomasville; Mrs. J. E. D. Bacon, Savannah; Miss Mattie Lee Huff, Dalton.

Thomas Jefferson Memorial—Chairman, Mrs. E. A. Caldwell, Monroe; Mrs. H. H. Tarver, Albany; Mrs. C. R. Cannon, Conyers; Mrs. E. A. Brogden, Adairsville.

Time and Place—Chairman, Mrs. Charles F. Rice, Atlanta; Mrs. J. B. Lockhart, Thomasville; Mrs. Julius Talmadge, Athens; Mrs. J. W. Oglesby, Jr., Quitman; Mrs. W. C. Vereen, Moultrie; Mrs. S. S. Benson, Albany; Mrs. E. D. Dimmock, Waycross.

Transportation—Chairman, Mrs. B. C. Ward, Atlanta; Mrs. W. B. Smith, Tennille; Mrs. James D. Weaver, Dawson.

Valdosta Loan Fund—Chairman, Mrs. Di Ingram, Valdosta; Mrs. H. Y. Tillman, Valdosta; Mrs. Alex Peebles, Valdosta; and local committee.

Wakefield—Chairman, Mrs. I. Bashinski, Dublin; Mrs. J. J. Harris, Sandersville; Mrs. J. W. Gillespie, Albany; Mrs. Porter G. Walker, Dalton; Mrs. J. E. Palmour, Gainesville; Mrs. C. R. Cannon, Conyers; Mrs. E. T. Whatley, Brunswick.

Welfare Women and Children—Chairman, Mrs. J. E. Davidson, Fort Valley; Mrs. Charles Rogers, Americus; Mrs. H. O. Godwin, Social Circle; Mrs. Warren White, Atlanta; Mrs. C. H. Kopp, Sylva; Mrs. Zade Walker, Roberta; Mrs. Lena Felker Lewis, Monroe.

Woodrow Wilson Day—Chairman, Mrs. C. D. Shelnutt, Sandersville; Mrs. Frank Harold, Americus; Mrs. James E. Hays, Montezuma; Mrs. Ober D. Warthen, Vidalia; Mrs. W. L. Davis, Albany; Mrs. M. E. Judd, Dalton; Mrs. J. C. Wooldridge, Columbus; Mrs. George Niles, Atlanta.

REPORT OF PRESS COMMITTEE

It has been a privilege to serve as your Press Chairman, both with you, and for you, and in behalf of the Press Committee let me thank your splendid Regent and every member of the State organization for their loyal co-operation. Our efficient corps of officers, chairmen, Regents and members have made possible the place we have attained in Georgia D. A. R. endeavor.

At a meeting of the State Press Committee on May twenty-first, a motion was made and carried to edit reports on account of cost of publication of "Proceedings."

MRS. FRANCES BROWN CHASE, Chairman.

MRS. S. V. SANFORD, Co-Chairman.

MRS. JOHN LEE DAVIDSON

MRS. J. J. HARRIS

MRS. O. F. KAUFFMAN

MRS. OSCAR PEEPLES

MRS. HOWARD McCALL

MRS. MELL KNOX

MRS. J. F. WILEY

MRS. JAMES L. LOGAN

May 21st, 1930.